
Ministry of Transport and Civil Aviation

Performance Report - 2018

7th floor
Sethsiripaya

Stage II
Battaramulla

May -2019

Vision
Sri Lanka; to be the country with the premier People
Centered Transport System in the Region

Mission
To use State of Art technology to implement, develop, and
Sustain world class transport infrastructure and services to
enhance living standard of the people

Contents

Section I

1.	 Introduction	 11

2.	 Functions performed by the Establishment Division	 12
2.1	 Functions performed by the Administration Division

during the year 2018	 12
2.2	 Functions performed by the Internal Administration Division	 14

2.2.1	 Functions performed by the Transport Division	 16
2.3 Functions performed by the Land Division during the year 2018	 17
2.4	 Functions performed by the Railway Administration Division

during the year 2018	 21
2.5 Functions performed by the Legal Division	 24
2.6	 Functions performed by the Cabinet Division	 23

3.	 Functions performed by the Planning Division during the year 2018	 27
	
4.	 Financial Management and Progress	 31

4.1	 Procurement Committees	 31
4.2	 Preparing the Accounts Reports and Efficiency	 31

5.	 Functions performed by the Aviation division during the year 2018	 39
	
6.	 Summary of the Investigation duties performed by the internal

audit division in the year 2018	 42

7.	 New Railway Track Development Division	 43
7.1	 Matara – Kataragama new Railway Line	 44

7.1.1	 Social and Economic benefits received through the
construction of the railway line	 44

7.1.2	 Current progress of the project	 45
7.1.3	 The activities, which have been completed in the project by

local fund	 46
7.1.4	 Financial Progress	 46

7.2	 Kurunegala – Habarana new railway line	 46
7.3	 Colombo Suburban Railway Electrification Project (CSRP)	 47
7.4	 Colombo Suburban Railway Efficiency Improvement Project	 49
7.5	 Kelani Valley Railway Improvement Program	 51
7.6	 Establishment of GPS technology based train signaling and

tracking system and connect with Sri Lanka Transport Board
information system and National Transport Commission
information system	 51

Section II

1. 	 Department of Sri Lanka Railway	 54
1.1	 Introduction	 54
1.2 Overview	 54
1.3 Infrastructure facilities	 55

1.3.1	 Improving railway lines, buildings and bridges	 55
1.3.2	 Railway fleet	 56
1.3.3	 Signal & Telecommunication System	 57

1.4	 Financial Progress	 58
1.5	 Challenge and issues	 58
1.6	 In order to improve the quality and trustworthiness of the

railway service, the functions implemented in the year 2018 and
expected functions to be implemented in future 	 58

2. 	 Department of Motor Traffic	 59
2.1	 Introduction	 59
2.2	 Functions of the Department	 59
2.3	 Progress of implementing the strategies in the annual action plan	 61

2.3.1	 Implementing the Driver Improvement Points system	 61
2.3.2	 The e-Motoring project	 62

2.4	 Progress of the capital projects implemented on the budget provisions	 62
2.5	 Performance of year 2018	 63
2.6	 Estimated and real income for the year 2018	 64
2.7	 Expectations of 2019	 65

3.	 Sri Lanka Transport Board	 66
3.1	 Introduction	 66
3.2	 Obtained progress through running of the busses in 2018	 66
3.3	 Contribution of the Sri Lanka Transport Board to the social benefits	 67
3.4	 Operation Status	 68
3.5	 New policies and actions which were utilized for improving the

supply of service in the year 2018	 68
3.6	 Financial Progress	 68
3.7	 Growth of bus network and bus rehabilitation in the year 2018	 69
3.8	 Infrastructure facilities	 70
3.9	 Other development programmes	 71
3.10	Second semi annuity of 2018 and proposed plans and

programmes in 2019	 72

4. 	 National Transport Commission	 75
4.1	 Introduction	 75
4.2	 Functions and progress of the National Transport Commission	 75
4.3	 Challenges confronted by the Commission in implementing the

projects in 2018	 82
4.4	 Expectations in the year 2019	 83

5.	 National Transport Medical Institute	 85
5.1	 Introduction	 85
5.2	 Objectives	 85
5.3	 Functions of the Institute	 85
5.4	 Current Performance 	 86
5.5	 Other Development Programmes 	 87
5.6	 Financial Progress of the year	 87
5.7	 Challenges confronted by the Institution in implementing the

projects in 2018	 88
5.8	 Expectations in the year 2019	 88

6.	 Civil Aviation Authority of Sri Lanka	 89
6.1	 Introduction	 89
6.2	 Performance -2018	 89

6.2.1	 Technical Divisions of the Civil Aviation
Authority of Sri Lanka	 89

6.2.2	 Non-Technical Divisions of the Civil Aviation
Authority of Sri Lanka	 94

6.2.3	 Units of the Civil Aviation Authority of Sri Lanka	 98
6.3	 Current welfare activities	 99
6.4	 Financial Statements Analysis	 100

7.	 Airport and Aviation Services (Sri Lanka) Limited	 101
7.1	 Introduction	 101
7.2	 Establishment Operations / Activities	 101
7.3	 Financial and Physical Progress of Airport and Aviation

Services (Sri Lanka) Limited in 2018	 101
7.3.1	 Physical progress	 101

7.3.1.1 Aircraft movement maneuvers of the Bandaranaike
International Airport Flights	 101

7.3.1.2 Aircraft movement maneuvers of the Mattala
Rajapaksa International Airport (MRIA)	 101

7.3.1.3 Re opening of Batticaloa Airport	 102
7.3.1.4 Air combinations Engineering projects	 102
7.3.1.5 Main Plan of the Ratmalana Airport up to 2030	 103
7.3.1.6 Instant feedback methodology and complaints

management system for the passengers	 103
7.3.1.7 Auditing of security supervision of the International

Civil Aviation Organization	 103
7.3.1.8 Improvement of aircraft movement control

training facilities	 104
7.3.1.9 35th anniversary of Airport and Aviation

Services (Sri Lanka) Limited	 104
7.3.1.10 Commencement of New Airlines	 104
7.3.1.11 Externality of non-preliminary business activities	 105
7.3.1.12Rehabilitation of the Tourist Information Centre of the

Bandaranaike International Airport	 105
7.3.1.13 Winner of National Business Excellence

Sliver Award 2018	 105

7.4	 Projects implemented in the year 2018	 105
7.4.1	 Second Air Port Passenger Terminal Project of the

Bandaranaike International Airport	 105
7.4.2	 Airport hotel	 106
7.4.3	 Restructuring the existing Passenger Terminal Building

(PTB) in the Bandaranaike International Airport and
Repairing its structure again	 106

7.5	 Financial Progress of the Institution for the period from
January to 31 Dece. 2018 	 106

8.	 Lakdiva Engineering Company (Pvt) Ltd	 107
8.1	 Introduction	 107
8.2	 Progress during the year 2018 (Physical and Financial Progress)	 107
8.3	 Performance of the Institution in 2018	 107
8.4	 Progress	 108
8.5	 Expected projects to be implemented in the year 2019	 108

9.	 National Council for Road Safety	 109
9.1	 Objectives of the National Council for Road safety	 109
9.2	 Duties and powers of the National Council for Road Safety	 110
9.3	 Functions of the National Council for Road Safety in the year 2018	 110

Section I
Performance of the Ministry

	 Ministry of Transport and Civil Aviation    11

Performance Report 2018

1.	 Introduction

Development of a country means keeping the high level of living standard of
the people in the said country in sustained manner. In order to maintain the
living standard of people in high level, suitable economy should be developed
to fulfill their main requirements. The main factor of deciding the efficiency of
the mechanism, which performs the main requirements, is the transport field
of a country. The main responsibility of the Ministry of Transport and Civil
Aviation, which is very close to the general public, is to maintain the people
friendly transport service, which has the direct impact towards the development
of the country in the manner described above.

The Ministry of Transport and Civil Aviation, having properly understood this
responsibility, makes arrangements to achieve the objectives of the transport
field through formulation of policies, introduction of projects implementation
and follow up activities in order to handle the people friendly transport service of
both public and government sector. In particular, in order to face the challenge of
decreasing the passenger transport bus share from the Passenger Transport Market,
numerous and successful septs have been taken to strengthen the Department of
Railway and Sri Lanka Transport Board Further, various programmes have
been implemented to minimize the road traffic accidents which are increasingly
increasing and to stabilize the security of the air passengers.

For the purpose of establishing a transport service which provide social benefits
to the people through high productivity, efficiency resource utilization and high
employees security while maintaining the standards like trustworthiness, quality
and comfort, various programmes are implemented by the Ministry of Transport
and Civil Aviation and such programmes implemented in the year 2018 are
summarized in this Performance Report.

12     Ministry of Transport and Civil Aviation

Performance Report 2018

2.	 Functions performed by the Establishment Division

2.1	 Functions performed by the Administration Division during the
year 2018

Administration Division received about 2,500 letters within the year 2018 and they
have been referred to the relevant divisions and attended with necessary actions.

I.	 Establishment activities and coordination activities related to the Department of
Motor Traffic were duly performed and following functions were done mainly.

Scheme of recruitment for the post of Motor Vehicle Inspector of the ¾¾
Department of Motor Traffic and scheme of recruitment for the post of Motor
Vehicle Inspector of Special Grade of the same Department were submitted to
the Public Service Commission and approval was obtained for this purpose.

All officers who obtained departmental appointments in the Department of ¾¾
Motor Traffic were taken legal actions against the absorption of them into the
combined service and therefore these activities were temporarily withheld.

A circular was issued by the Ministry of Finance for closing down the Board of ¾¾
Trustee for the Vehicle emission and a Cabinet Memorandum was submitted
to re-establish of this Fund.

The report of the Committee appointed for the identification of suitable parties ¾¾
to conduct the practical test with regard to the issuance of driving licesence
was submitted to the Cabinet of Ministers and approval was received for the
same. It was decided to present the methodology of implementing the said
project through a Note to the Cabinet. Legal actions were taken against to this
method also.

II.	 Establishment activities and coordination activities related to the Sri Lanka
Transport Board were duly performed and following functions were done mainly.

In order to prepare the business plan for the Sri Lanka Transport Board, it ¾¾
was handed over to SEMA institution and afterwards it was forwarded to the
Department of Management Services.

Having discussed with the Department of Management Services and National ¾¾
Cadre and Salary Commission with regard to the Scheme of Recruitment
for Sri Lanka Transport Board, as per the salary structure mentioned in No.
30 of Circular of the Management Services, it was approved to implement
the provisions as stipulated in the Circular No. 02/2016 of the Management
Services with effect from 01.10.2018 on the basis of the posts in Primary
Grades (PL 1, PL 2, PL 3)

	 Ministry of Transport and Civil Aviation    13

Performance Report 2018

Mr. V. W. Dhanasena, former Director of the Department of Management ¾¾
Services was appointed as a consultant with effect from 12.10.2018 in order
to prepare the salary structure within the duration of 04 months for Sri Lanka
Transport Board.

A Cabinet Memorandum was submitted on granting of compensation with ¾¾
regard to the shares issued to the employees of Janatha Santhaka Pravahana
Seva bus companies of the Sri Lanka Transport Board and accordingly
Cabinet Decision for this purpose was received on 12.12.2017. The report
received from the said Cabinet Decision and register of the share owners were
forwarded to the Cabinet of Ministers on 13.09.2018.

A Cabinet Memorandum was submitted to obtain 3% discount for the fuel, ¾¾
which is needed to the Sri Lanka Transport Board, purchased from the Ceylon
Petroleum Corporation.

Obtaining the ministry representation for the sale of feeble spare parts of the ¾¾
Sri Lanka Transport Board

Taking the required future actions for the complaints and questions received ¾¾
on the Sri Lanka Transport Board

Taking mediation part with the Ministry of Labour and Trade Union Relations ¾¾
to provide redress to the July strikers

Performing the establishment activities of the Sri Lanka Transport Board and ¾¾
performing the required coordination works

III. Establishment activities and coordination activities related to the National Transport
Medical Institute in 2018 were duly performed and following functions were done
mainly

The staff for the National Transport Medical Institute was approved on ¾¾
23.11.2017 and currently the activities pertaining to the approval of the scheme
of recruitments are in progress.

A Cabinet Memorandum was submitted to obtain the service of the doctors ¾¾
who have completed their internship training in hospitals to the National
Transport Medical Institute. In subsequence, having studied the service
minute of the doctors of the Ministry of Health, a discussion was held to take
action to prepare a specific service minute only for the doctors in the National
Transport Medical Institute.

In order to obtain the service of a consultant doctor, doctors over the age of 60 ¾¾
years and Medical Lab technologists over the age of 60 years for the year 2019
as well and to extend their service for another one year, necessary actions are
being performed to submit a cabinet Memorandum in this regard.

14     Ministry of Transport and Civil Aviation

Performance Report 2018

IV.	 Establishment activities and coordination activities related to the Lakdiva
Engineering Company (Pvt) Ltd in 2018 were duly performed and following
functions were done mainly.

Organization structure of the institution was approved by the Department of ¾¾
Management Services and necessary actions will be done in future to obtain
the approval of the Department of Management Services for the relevant
scheme of recruitments.

The officers were recruited to some posts existed in vacant in order to duly ¾¾
maintain the activities of the Lakdiva Engineering Company (Pvt) Ltd.

V.	 Establishment activities and coordination activities related to the National Council
for Road Safety in 2018 were duly performed and following functions were done
mainly

Approval was granted to conduct the awareness programme island wide ¾¾
to prevent road traffic accidents with regard to the action plan 2018 of the
National Council for Road Safety

The activities of converting the National Council to the Road Safety ¾¾
Commission are in progress.

Activities of preparing a data base for the National Council for Road safety ¾¾
are in progress in connection with the University of Moratuwa

VI.	 The progress of the foreign training programmes and workshops in 2018 pertaining
to the Ministry of Transport and Civil Aviation are listed below.

Number of Training
Programs

Number of participants

Foreign 27 36
Local 22 91

2.2	 Activities done by the Internal Administration Division

Programme Activities
 01. Daily Postage i.	 Accepting and handing over the letters

ii.	 The activities related to the maintenances of
stamps machine

	 Ministry of Transport and Civil Aviation    15

Performance Report 2018

Programme Activities
02. Maintenance of

Personal files
i.	 Granting salary increments

Senior Level	 -	 28
Tertiary Level	 -	 05
Secondary Level	 -	 108
Primary Level	 -	 45

ii.	 Making salary conversions to above 186 officers
as at 01.01.2019

iii.	 Retirements and transfers
iv.	 Statements of Assets and liabilities

Conduct of Efficiency Bar Examination ¾¾
Second and Third Efficiency Bar Examinations ¾¾
for drivers
Third Efficiency Bar Examination for Office ¾¾
Assistants

03. 	Activities on
Agrahara Insurance
Scheme

i.	 Providing membership of the Agrahara Insurance
ii.	 Claiming for benefits of the insurance scheme

04. Settlement of the bills i.	 Payments related activities of telephones, water,
electricity, cleaning services and newspapers

05. Identity Card and
Season Tickets

i. 	 Providing employee identity
cards

ii. 	 Providing free season tickets
iii.	 Providing Railway season

} Provided
to all
employees

06.	 Affairs related to the
leaves

i.	 Updating the leave register
ii.	 Overtime, Travelling expenses, leave, Railway

Tickets
iii.	 Foreign leave

07.	 Providing the Motor
Vehicle Permit on
Concessionary Terms

88 permits were issued

08	 Organizing the
meetings and
ceremonies

i.	 Conduct of staff meetings. – It has so far been held
monthly.

ii.	 Conduct of other meetings and other festivals
09.	 Performing functions

related to the
Information Act

i.	 Registering the requests for information - 102
ii.	 Providing information - 63
ii.	 Rejecting - 14
iv.	 Forwarding to other institutions - 18
v.	 Actions are in progress - 07

10.	 Staff information of
the Ministry

i.	 Updating the staff information
-	 It is updated monthly
-	 It is quarterly forwarded to the Department of

Management Services.
ii.	 Approving the posts - it is performed as required.

16     Ministry of Transport and Civil Aviation

Performance Report 2018

Programme Activities
 11. Providing employees’

loan
i.	 Distress loan

-	 No. of applications - 102
-	 No of loans which were granted - 59
-	 No. of loan applications, which were rejected

- 06
-	 Actions are in progress - 37

ii.	 Festival advance, property loan , special advances
12. Recruiting to the

railway projects under
the purview of the
Ministry

Appointments letters were granted for 03 posts in ¾¾
Kurunegala Habarana railway project and it is due
to conduct interviews for 5 posts.
Appointment letters were granted to 17 posts in ¾¾
the Colombo Suburban Railway Project.

13. Reserving railway
circuit bungalow

Reserving the circuit bungalows belonging to the
Department of Railway as the request received and
charging the money for this purpose

14. Election Affairs Sending the applications for the election census
purposes to the Department of Elections

15. Affairs of the staffs
of Hon. Minister and
Hon. Deputy Minister

i.	 Appointments, termination of service and salary
conversion activities of the staffs of Hon.
Minister and Hon. Deputy Minister

ii.	 Establishment activities required to obtain the
public service provident fund

16. Relationships with
external institutions

i.	 Performing the coordination activities with
external institutions regarding various fields

ii.	 Increasing the Ministry’s awareness on the matters
given by the external institutions

2.2.1 Functions performed by the Transport Division

There was a pool of vehicles containing 71 vehicles in the Ministry of ��
Transport and Civil Aviation in 2018
Among the pool of vehicles in 2018, some vehicles belonging to the Ministry ��
of Transport & Civil Aviation are supposed to be vested in various institutions
as per the requests of such institutions as mentioned below.

Serial
Number

The institution, in which the vehicle was
vested

Number

1 Sri Lanka Transport Board 02 (GQ-9674,JX-9999)
2 Sri Lanka Railways 01 (GC-0341)
3 Lakdiva Engineering Company (Pvt) Ltd 02 (PB-3851,KH-7216)
4 The Ceylon-German Technical Training Institute 01 (KA-6798)

	 Ministry of Transport and Civil Aviation    17

Performance Report 2018

Among the pool of vehicles in 2018, some vehicles belonging to the Ministry ��
of Transport & Civil Aviation have been vested in various institutions as per
the requests of such institutions as mentioned below.

Serial
No

The institution, in which the vehicle was
vested

Number

1 Sri Lanka Transport Board 01 (KA-6098)
2 District Secretariat Ratnapura 01 (57-8178)
3 Lakdiva Engineering Company (Pvt) Ltd 02 (201-6138,YR-0224)
4 Ministry of Ports and Shipping 01 (KR-5682)

After vesting the right of 11 vehicles in some institutions, the Ministry has ��
only 59 vehicles in the pool for the year 2019

11 vehicles belonging to the Ministry met with various accidents and got ��
repaired during 2018. The investigations are being carried out regarding these
accidents as per F. R. 104.

F.R investigations were completed for 7 accidents out of 9 occurred in 2017. ��

2.3	 Functions performed by the Land Division during the year 2018

01.	 Affairs related to the railway reservation lands belonging to the
Department of Railway

i.	 Coordination and supervision of railway reservation lands activities

Total extend of reservation lands belonging to the Department of Railway is 14,129
Acres and among these lands around 8756 Acres have been identified for railway
stations, roads running tracks, office and other services of the department and around
5,364 Acres have been identified for the land to be provided under the term of lease.
However, very low percentages of only around 10% of lands have been given to various
parties under formal lease term and a considerable extend of land is subject to the
unauthorized usage. Most of these residents are general public.

Although the power of the Railway Department railway station to lease land was in the
capacity of the General Manager of the Railway, the administrative activities pertaining
to the task were constantly monitored by the Ministry.

The Ministry gave attention to study the methodology of collecting lease and outstanding
lease income because it was observed that the annual aggregate lease income is
comparatively low for the railway reservation land. It was reported during the study
that the data in files maintained by the Commercial Superintendent Office has been
entered into a computer information system introduced by the ICTA institution. During
this study, which was conducted by considering the railway line basis in the year 2016,
it was further revealed that data on 8,897 files at that time and extend of railway
reservation on district basis were included into the system, it was not updated.

18     Ministry of Transport and Civil Aviation

Performance Report 2018

As per the data obtained from the Commercial Superintendent Office, it was mentimed
that number of files are 5,977. Out of these files, lease payments were paid in 735 files
and such payments were not paid in 5,242 files. In subsequence, it was observed that the
contradiction between data obtained from ICTA computer programme and Commercial
Superintendent Office.

Therefore, updating these data has also been initiated at the time of identifying the users
under the programme of regularization of un authorized encroachment.

ii.	 Coordination and supervision of charging outstanding lease payments in lease
lands with agreements

A programme was implemented in February 2018 under the supervision of the Ministry
and with the advice of Hon. Minister and Secretary to expedite to charge outstanding
lease payments pertaining to 5,242 files in which it was mentioned that they are not
paying the above lease. In connection with these, this programme was prepared to
assign the responsibility under 03 basic sections (Subject Clerks, Heads of the Divisions
and Assistant commercial superintendents and accordingly having conducted mobile
programmes in district wise, close to Rs. 12 Million was charged as outstanding lease
payments.

In addition to this, the amount of Rs. 493,033,577.01 had to be paid by the government
and other affiliated institutions for utilizing the railway reservation lands and in order to
charge this outstanding payment, the officers of the relevant officers were summoned and
discussed regarding the said issue. As per the decision taken at the said discussions, the
Department of Railway would do the future activities of charging the said outstanding
amount of money.

iii.	 Coordination and supervision of the affairs of releasing the railway reservations
to the government, affiliated parties or other parties and acquiring the lands
to the railway reservation

Releasing of railway reservation to the project for construction of financial ¾¾
center under the development programme titled “Pibidemu Polonnaruwa of
Rajarata Navodaya” .

Vesting railway reservation lands in Urban Development Authority under the ¾¾
Urban Regeneration Project

537 watta (In front of Dematagoda Police) ��
Priliminary plan no. 9219 land lots (1.3145 Hec) and preliminary plan ��
Colombo 9294 (2.8390 Hec) at Sri Saddharma Mawatha in Maligawatta

Releasing railway reservation lands for the Lotus Pond Tower project ¾¾

	 Ministry of Transport and Civil Aviation    19

Performance Report 2018

iv.	 Coordination and supervision of land lease under the programme of the
encroachment of unauthorized usage in railway reservation lands

As a solution to the non-receipt of income, which should be received to the ¾¾
Department, due to unauthorized encroachments of railway reservation land
in large scale, with the objective of charging the lease which to be received
to the government as an income, a programme of regulating the unauthorized
encroachments in railway reservation lands was implemented in coordination
with the Ministry of Transport & Civil Aviation so as to cover Polonnaruwa
and Badulla districts as the start.

The details of the unauthorized users, whom have been proved by the ¾¾
Divisional Secretary, identified at the said programmes.

Serial
No

District No of land users who
have used the lands

for more than 10
years

No of land users who
have used the lands

for less than 10 years

Total
users

1. Polonnaruwa 607 641 1,248
2. Badulla 576 171 747

Accordingly,1,248 applications pertaining to Polonnaruwa district and ¾¾
747 applications pertaining to Badulla district were presented. However,
the future activities could only be performed for untheorized users, who
have utilized the lands for more than 10 years as per the Cabinet Decision
No.CMN/16/0512/709/028 dated 07.04.2016 “on high valued lands in urban
areas which are occupied by unauthorized users”.

After completing surveying and valuation for the land lots which were exceeded ¾¾
10 years usages relevant to Polonnaruwa district, outstanding payments were
called. When evaluating the outstanding amount of money, usage situations
are various like residential, business, cultivation and Charity works and
proportionally thereto, valuations are also of various types. Accordingly,
excluding the business purposes lease, other lease holders use the lands
without generating any income and therefore, it was reported that they find it
difficult to pay al lump sum amount of outstanding payment. Hence, having
forwarded this matter again to the Cabinet of Ministers, Cabinet Decision
No. CMN /17/1040/709/042 dated 07.07.2017 was received and according
to the decision, it was approved a methodology of charging this money by
installments. In subsequence, having amended the bills again, it was sent to
97 persons, (Rs. 22,472,914.65) however, it was not successful.

In subsequence, it was again forwarded to the Cabinet of Ministers and ¾¾
accordingly Cabinet Decision No. CMN /18/0898/808/003 dated 23.05.2018
regarding the ” charging outstanding money from the unauthorized users on
railway reservations ” was received and it was ordered by the said Cabinet
Decision to appoint a committee and study the matters and thereafter an
observation report to be submitted to the Cabinet of Ministers. This report

20     Ministry of Transport and Civil Aviation

Performance Report 2018

has already been prepared and presented to put the signatures of the members
after checking the report again.

In addition to this, a Ministerial committee has been appointed under ¾¾
the chairmanship of Hon. Minister as per the Cabinet decision No.
CMN/18/0098/709/004 dated 15.02.2018 regarding the “Taking actions
against the employees of the Department of Railway who reside in railway
reservation land and these actions are also in progress.

v.	 Lands belonging to Sri Lanka Transport Board

The lands were vested in Sri Lanka Transport Board under 7 methods mentioned below
and Head office of the Sri Lanka Transport Board, 12 Divisional offices, 107 Depots, 13
subs Deports, 12 Divisional workshops and 22 Driver Training Schools are established
in these lands.

Accordingly,

Lands allocated by the gazette notifications to the SLTB according to Section ��
20 (1) of the said Act in the Nationalization of Bus Companies under the Act
No. 48 of 1957
Lands acquired by the SLTB financial provisions to private owners under the ��
Land Acquisition Act
State lands given for the activities of the Sri Lanka Transport Board��
Land obtained from the Land Reform Commission on purchasing basis��
Lands that have been handed over to the Sri Lanka Transport Board by the ��
Department of Railways
Lands that have been handed over to the Sri Lanka Transport Board by the ��
Mahaweli Authority
Lands purchased from external parties by the provisions of Sri Lanka Transport ��
Board

Although many lands, acquired in such way have continuously been enjoyed for long
time, these lands do not have any deeds or certificate to prove their ownership and which
is a severe issue that the Sri Lanka Transport Board has faced. Accordingly, as per the
request made by Sri lanka Transport board, the Ministry intervened in land settlement
activities and some of main situations which the Ministry gave its contribution to these
activities are given below.

The certificate of power delegation was obtained under Section 44 (Chapter ¾¾
460) of the Land Acquition Act for the land in Ekala, in which the work
shop has been established which workshop has been used by the Sri lanka
Transport Board for more than 40 years and after the field inspection carried
in the said land on 20.07.2018, necessary actions were taken to resurvey the
total extend of land

Arrangements were made in coordination with the Sri Lanka Transport Board ¾¾
to vest the government land in which Mattakkuliya Deport is situated in the
Sri Lanka Transport Board under a free grant of land and the said land grant
will be received to the SLTB in future.

	 Ministry of Transport and Civil Aviation    21

Performance Report 2018

The required corporation was provided to Sri Lanka Transport Board under ¾¾
the fully supervision of the Ministry while coordinating with the Department
of Survey in legally vesting the lands of Werahera belonging to the Sri Lanka
Transport Board, in parties including the Ministry of Defence and Department
of Motor Traffic, which use the said lands at present

Having conducted the discussions of obtaining the certificate of power ¾¾
delegation and free grants of land for the lands, in which the ownership has
not been vested though the compensations and interest were paid by SLTB
with regard to the accumulated arrears contribution which to be paid by
the Sri Lanka transport Board for the Employees Provident Fund, necessary
actions were taken while coordinating with relevant institutions following the
conduct of onsite inspections.

Moreover, arrangements are being made to document all lands which were ¾¾
unsettled belonging to the Sri Lanka Transport Board and preliminary actions
have been initiated to do the actions of obtaining the free grants following
the surveying of these lands

2.4	 Functions performed by the Railway Administration Division during the year
2018

Performing the official activities of appointments, retirements, transfers and ��
disciplinary activities and recruitment on contract basis and performing the
official activities of reinstatement of service through ministry, related other
institutions and public service commission

Performing the official duties on foreign leave, accidental leave and accidental ��
compensations

Taking actions on releasing from service for trade union activities, requests ��
of trade unions and other complaints

Taking actions on requests made by other parties on purchasing the discard ��
materials for concessionary prices including rail and rail sleepers which have
been removed

Performing official activities on further requests made by the political victims ��
and July strikers who were in the service of the Department of Railway when
they were affected.

New staff of the Department of Railway was approved by the Director General ��
of Combined Service on 30.04.201 and Schemes of Recruitment and salary
scales in connection with these are still being further amended

As per the decision of the Cabinet Secretary No. CMN / 15 / 0939 / 630 ��
/ 015-1 dated 24.06.2015, new posts and new salary scales were given to
the Department of Railway by considering its is as a specific Department. A
subcommittee was established by the Cabinet of Ministers in connection with
the issues arisen therein and actions are in progress in preparation of new
salary structure accordingly.

22     Ministry of Transport and Civil Aviation

Performance Report 2018

New Scheme of Recruitment for following posts has been approved for the ��
following posts.

Senior Executive Service Category yy

	 Additional General Manager (Operations)
Supervisory Management Assistant Technical – Supra Grade ||

	 Train Driver, Duty Officer
Service category for Management Assistant Supra Grade ||

District Inspector (Transport and Commerce)yy

Training Officer yy

Registrar yy

Legal Officer Post ||

Management Assistant (Supra Grade) Sri Lanka Technical Service ||

Draughtsman Post yy

Management Assistant III, II, I Grades ||

Draughtsman of the Sri Lanka Technological Service yy

Management Assistant (Supra Grade)||

Research Assistant Post of the Sri Lanka Technological Service yy

Management Assistant III, II, I Grades||

Research Assistant Post of the Sri Lanka Technological Service yy

Supervisory Management Assistant Technical – Supra Grade ||

District Inspector (Mechanical)yy

Executive Service Category ||

Superintendent, Deputy Superintendent, Assistant Superintendent yy

(Train security services)
Executive Service Category ||

Assistant Transport Superintendent (power and conservation) and yy

Assistant Superintendent (Mechanical)
Management Assistant Technical Segment 03 Service Category ||

Train Engine Driver Assistant yy

Supervisory Management Assistant Non-Technical ||

Consultation Post yy

Executive Service Category ||

Assistant Director / Deputy Director (Planning)yy

Assistant Superintendent / Deputy Superintendent (Commerce /yy

Transport)
Assistant Director / Deputy Director(Cost) yy

Deputy Superintendent (Marketing & Salesyy

Deputy General Manager (Transport) yy

Deputy General Manager (Commerce)yy

Deputy Superintendent (Transport)yy

Superintendent (Commerce)yy

Director (Planning)yy

Scheme of Recruitment for Management Assistant Non-Technical ||

Category 2 including the posts of Wharf clerk, Wharf Administrator,
Ticket keeper , Sergeant, Train Berth Employee, Butler, shanter, signalists,
baggage Checkers, Tourists ticket Examiner, Maintenance Administrator,
Tourists ticket Checker and Shunt driver,

	 Ministry of Transport and Civil Aviation    23

Performance Report 2018

For the following posts, new scheme of recruitments have been prepared and approved
in terms of 6/2006, but they are still being amended.

Management Assistant (Supra Grade) Sri Lanka Technical Service ||

Railway Station Masters Serviceyy

Railway Station Masters Service Supra Grade yy

Supervisory Management Assistant Non-technical ||

Permanent Road Inspector Post yy

Building Inspector Post yy

Bridge Inspector Post yy

Mechanical Forman Post yy

Running Shed Forman Postyy

Sign and Telecommunication Post yy

Railway Driver Service yy

Railway controller Service yy

Management Assistant Technical Segment 02 Service Category ||

Railway Engine Driver (shanter)yy

Management Assistant Technical Segment 03 Service Category ||

Railway Technical Management Assistant Posts yy

Management Assistant Technical Segment 02 Service Category ||

Railway Technical Management Assistant Posts yy

Associated service category ||

Procurement Officer yy

Transport Cost Officer yy

Executive Service Category ||

Deputy General Manager (Procurement) yy

Superintendent Procurementyy

Assistant Superintendent Procurementyy

The schemes of Recruitments for the following posts were sent to the Public Service
Commission for the approval

Primary Non Skill Service Category ||

Document Assistant yy

Railway Work Assistant yy

Women Rest room employee yy

Lodging /Bungalow Assistant yy

For two posts among other posts were obtained the recommendation ��
of the Director General of Establishment and Secretary of the National
Salary Commission after sending the Scheme of Recruitments for these
posts. Another 03 posts have been forwarded to the Director General of
Establishment and Secretary of the National Salary Commission to obtain the
recommendations.

New recruitments will be made for the posts, in which the scheme of ��
recruitments of those posts has been approved.

The scheme of recruitments are being prepared for the other posts in the ��
Department of Railway

24     Ministry of Transport and Civil Aviation

Performance Report 2018

The guarantees were released for 47 officers in the Department of Railway ��
and 153 cancellation of attorney period were done.

Visa permits were issued to the foreigners in relevant to the affairs of the ��
following projects in the Department of Railway and Sri Lanka Transport
Board

Institution /Project/Other No. of Entry
Visa

Issued

No. of
Residence Visa

Issued

No. of
Extension of

Residence Visa
1.	 Matara – Beliatta Rail

Track (6859)
04 04 53

2.	 Northern Province
signaling &
Telecommunication (6853)

36 05 01

3.	 Madu – Taleimannar Rail
Track (6822)

11 44 20

4.	 Dimo 01 01 11
5.	 SLTB - - 02
6.	 Chinese Engineer of After

Sale Service Work (7008)
- - 01

7.	 Visa Miscellaneous 08 06 -

2.5	 Functions performed by the Legal Division

No. of cases completed in the year 2018	 -	 42

According to the relevant Institution
Department of Motor Traffic		 - 12yy

National Transport Commission 		 - 04yy

Civil Aviation Authority 		 - 02yy

Sri Lanka Transport Board 		 - 09yy

Sri Lanka Railway Department	 - 01yy

Case filed to make Hon Minister as the respondent	 - 14yy

Human Rights Complaints - 04

According to the relevant Institution
Department of Motor Traffic 	 -	 02yy

Sri Lanka Railway Department	 -	 01yy

Sri Lanka Transport Board	 -	 01yy

	 Ministry of Transport and Civil Aviation    25

Performance Report 2018

Activities related to drafting and passing of act and regulations

1.	 Amendment of the Motor Vehicle Act

1.1	 Draft Act for the amendment of Motor Vehicle Act for some Severe
penalties

The draft act for the amendment of Motor Vehicle Act related to the above matter has
been forwarded to this Ministry by the Legal Draftsman and the certificate of conformity
of the Attorney General has also been received for this purpose. In subsequence, the
actions are in progress to publish this in the gazette notification and thereafter to submit
to the Cabinet of Ministers to seek the approval for presenting to the Parliament.

Regulations declared under the Motor Vehicle Act – 05��
(i)	 Motor Vehicle (On site fine) Regulations :
	 Gazette Notification No. 2054/9 dated 15.01.2018

(ii)	 Motor Vehicle (Cycle Flags) Regulations:
	 Gazette Notification No 2054/7 dated 15.01.2018

(iii)	 Motor Vehicle (charges) Regulations:
	 Gazette Notification No. 2054/6 dated 15.01.2018

(iv)	 Motor Vehicle (Express way) Regulations :
	 Gazette Notification No. 2054/8 dated 15.01.2018

(v)	 Motor Vehicle (Common Services) Motor Tricycle Regulations :
	 Gazette Notification No. 2081/44 dated 26.07.2018

Regulations forwarded to the Department of Legal Draftsman ��
(i)	 Motor Vehicle (Accident Reporting) Regulations :

(ii)	 Motor Vehicle (Helmets) Regulations :

(iii)	 Motor Vehicle (Surcharge) Regulations:

2.	 Draft Act for the amendment of the Section 26 of the Sri Lanka
Transport Board Act No. 27 of 2005

In order to amend the Section 26 of the above Act, the draft act was prepared and sent
to the Legal Draftsman and afterwards the Department of Legal Draftsman forwarded
a preliminary draft. Having obtained the observations of the Sri Lanka Transport Board
for the said draft, it has again been forwarded to the Legal Draftsman.

2.6	 Functions performed by the Cabinet Division

i.	 Questions in Parliament and Parliament Adjournment proposals

In the year 2018, answers were given to 15 oral questions in Parliament and 02 Parliament
Adjournment proposals and 05 debates were held on Acts and Regulation

26     Ministry of Transport and Civil Aviation

Performance Report 2018

ii.	 Committee on Public Petitions

There were 03 Committees on Public Petitions were held in Parliament in 2018 and
the work of 10 Public Petitions which were under the discussions was completed. In
addition to this new 20 public petitions received in 2018 and coordination activities were
done for forwarding the reports on all public petitions including the public petitions in
which the work was not completed but received earlier to the relevant institutions and
for calling the reports in connection with these.

iii.	 Sectoral Monitoring Committee

Answers were given to the Members of Parliaments who presented the issues of public
and common questions related to the subject scope of the Ministry; liaise with the
institutions under the Ministry.

iv.	 Cabinet Memorandum

134 Cabinet Memorandums were submitted to the Cabinet Office in 2018 and the
decisions obtained for the said Cabinet Memorandums were forwarded to the relevant
Institutions/Divisions.

Serial
Number

Institution/Division Number of Cabinet
Memorandums

1 Department of Sri Lanka Railway 58
2 Civil Aviation Authority of Sri Lanka 21
3 Airport and Aviation Services (Sri Lanka)

Limited
18

4 Department of Motor Traffic 12
5 Sri Lanka Transport Board 12
6 National Transport Commission 07
7 National Transport Medical Institute 02
8 Ministry 04
 Total 134

v.	 Observations of the Cabinet of Ministers

25 Observations were given in 2018 related to the Cabinet Memorandums submitted
by other Ministries.

	 Ministry of Transport and Civil Aviation    27

Performance Report 2018

3.	 Performed by the Planning Division during the year 2018

1. Coordinate meetings on development affairs and perform related activities with
Department of Railway, Sri Lanka Transport Board, Department of Motor
Traffifc, National Transport Medical institute, National Council for Road Safety,
Civil Aviation Authority, Airport and Aviation Services (Sri Lanka) Limited and
Lakdiva Engineering Company .

2.	 Conducting pre-workshops and preparing the action plan with the Ministry and
relevant institutions for the year 2018

3.	 Preparation of the action Plan for the office of Ministry of Civil Aviation for
2018 and coordination and contribute to the preparing of the corporate plan of the
relevant agencies in the Ministry

4.	 Conduct monthly, quarterly and annual review meetings of the Ministry and the
institutions under the Ministry. Preparation of reports and progress review.

5.	 Coordinate with institutions to prepare the budget estimates for year 2018 and
liaise with the Accounts Division while joining the said discussions.

6.	 Monitoring the progress of the projects related to the Ministry, preparation of
reports and submission to the Finance Ministry, the Presidential Secretariat and
the Prime Minister's Office.

7.	 Preparation of performance reports for all the institutions under the Ministry for
submission to the Budget Committee and submitting it to the Parliament.

8.	 Preparation and submission of the Performance Report of the Ministry for the year
2017.

9.	 Implementing programs jointly with the Presidential Secretariat under the
eradication of poverty in 2018.

10.	 Preparation and presentation of necessary reports and presentations for the
coordinated meetings of the Presidential Secretariat.

11.	 A workshop was held with the participation of the relevant Ministry and Institutional
Agendas to prepare an Action Plan / Procurement Plan for the Year 2018.

12.	 To implement the advice of the Parliamentary Monitoring and Supervision
Committee on Transport and IT to update the National Transport Policy and draft
the national transport policy up to obtaining public opinion.

13.	 Plan and coordinate special projects identified by Ministry and Special studies
which are provided by the Department of External Resources under technical
cooperation basis.

28     Ministry of Transport and Civil Aviation

Performance Report 2018

14.	 Maintain and daily update the official website of the Ministry of Transport and
Civil Aviation (such as advertisements, photographs, video clips and production
announcements, gazettes and employee recruitment reports on occasions such as
special occasions, disclosures etc.).

15.	 Coordinating with the National Information Center (1919) providing information
to the Ministries and related institutions.

16.	 Obtaining the LGN-ii facility by coordinating with the IT Agency of Sri Lanka.

17.	 Contribute for Environmental Programs joining to the Ministry of Mahaweli
Development and Environment.

Nationally Appropriate Mitigation Action Plan on Transport Section ¾¾
(NAMAs)
Preparation for (Nationally Determined Contributions - NDCs) ¾¾
Establishment of MRV System for measuring reporting the transport data ¾¾
(Establishment of MRV System) – Under this project, 03 workshops were
held and all relevant parties were made aware.
Preparation of Fuel Quality Road Map¾¾
Preparation of National Adaptation Plan¾¾
Contribution to the Clean Air 2025 Programme¾¾
04 environmental driver training courses were held in Kurunegala, Pothuhera ¾¾
and Narahenpita for reducing air pollutants and Carbon Dioxide

18.	 Coordinate necessary activities at other meetings and workshops organized by
other line Ministries and other agencies.

19.	 Reply the public grievances sent by the Presidential Secretariats or direct them to
relevant establishments.

20.	 Conducting follow up work on the implementation of the project activities while
coordinating project offices related to the construction of Matara – Kataragama
railway line project.

21.	 Coordinate programs relevant to the field of Transport in Sri Lanka, sponsored by
the Government of Sri Lanka.

Perform relevant activities to represent the international summits such as ¾¾
SAARC/UNESCAP/BIMSTEC/ACD/SASEC

22.	 Participate the auditing and meetings on audit and management of the Ministry and
Institutions under the ministry and follow up activities related to implementation
of decisions of the Audit and Management Committee relevant to the Ministry and
the institutions under the Ministry.

23.	 Preparation of Cabinet Memorandums for the Planning Division and for the
observation of Memoranda submitted by other Line Ministries.

	 Ministry of Transport and Civil Aviation    29

Performance Report 2018

24.	 Obtaining data on the institutions of the Ministry, updating the statistics menu of
the Ministry website and providing a small report containing statistics.

25.	 Submit reports on the projects implemented by the Ministry and institutions under
the ministry to District coordinating Committee upon their requests.

26.	 The contribution of the officials of the ministry and its institutions for the projects
implemented by the Ministry of Megapolis and Western Development.

27.	 Represent the Ministry at National Disaster Management Coordinating Committee
of Ministry of Disaster Management.

28.	 Represent the Ministry at the Progress Review coordinating meeting of the parties
of the Northern Road Connectivity Project.

29.	 Making awareness among the general public by constructing an attractive exhibition
stall with the active contribution of the Ministry and other institutions under its
purview at the Enterprise Sri Lanka (V 2025) held on 30,31 of August and 01
of September in Monaragala District under the coordination of the Ministry of
Finance and Mass Media.

30.	 Coordination activities with the Department of National Planning, Colombo
Municipal Council, Sri Lanka Police and Road Development Authority with regard
to the preparation of a Bus Priority Lane from Pettah Colombo to Battaramulla ,
and participating in the committees and meetings, in this regards.

31.	 Participating in the committee meetings for the activities of Information and
Communication Technology Agency of Sri Lanka as a Chief Innovation Officer by
representing the Ministry.

32.	 Coordinate the projects proposed by the National Budget Department based on the
Budget Speech.

33.	 Prepare Presentations and speeches for the programs for which Hon. Minister and
Hon. Deputy Minister attend.

34.	 Discussions were held by Parliamentary Sub-Committee which was established for
the purpose of solving issues related to Coast Conservation and Tourism Industry
to discuss the matters related to the Department of Railway.

35.	 Representing the Parliament Committee meetings held under the ICTA programme
of introducing CCTV Operation Systems for preventing road traffic accidents and
traffic congestions.

36.	 Coordinating the introduction of a new system in relation with delay in the payment
of free pass fees issued to the Navy, Army and Police.

37.	 Contributing to the Bus Sector modernization programme in collaboration with the
Millennium Challenge Cooperation and Prime Ministers’ Office.

30     Ministry of Transport and Civil Aviation

Performance Report 2018

38.	 Contributing to various committees that are coordinated by the Ministry.
Office transport bus monitoring committee ¾¾
School van and Three Wheeler monitoring committee ¾¾

39. 	 Forwarding the project concept papers to the Department of National Planning and
Department of National Budget.

40. 	 Organizing the field tours and improving the knowledge of the Ministry Officers
by this means.

41. 	 Organizing the capacity building training programmes for improving the capacity
of the Ministry officers.

	 Ministry of Transport and Civil Aviation    31

Performance Report 2018

4.	 Financial Management and Progress

4.1	 Procurement Committee

Serial
No

Name of the Procurement
Committee

 No of
Procurement
Committees

implemented in
the year

No. of
Procurement
Committees

completed in the
year

01 Cabinet Appointed
Procurement Committee

51 12

02 Ministry Procurement
Committee

56 30

4.2 Preparation of Accounts Reports and Efficiency

Serial
No

Functions Action which was taken

01 Preparation of Accounts Reports for
2018 and adjusted with the General
Treasury

All reports were prepared and
adjusted with Treasury books.

02 Functions which were taken for
improving the efficiency

Officers perform duties in
economical manner and the officers
who need trainings are forwarded
for this purpose.

EXPENDITURE REPORT As At 31.12.2018

Head	 -	 114	 -	 Ministry of Transport & Civil Aviation
Programme	 -	 01	 -	 Operattional Activities
Project	 -	 01	 -	 Minister's office

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

0 Recurrent
Expenditure

49,600,000.00 43,131,140.72 86.96

 Personal
Emuluments

24,100,000.00 20,677,451.65 85.80

 1001 Salaries & Wages 13,800,000.00 11,732,478.51 85.02

 1002 Overtime and
Holiday payments

5,500,000.00 4,952,423.67 90.04

32     Ministry of Transport and Civil Aviation

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

 1003 Other Allowances 4,800,000.00 3,992,549.47 83.18

 Travelling
Expences

3,300,000.00 2,425,553.85 73.50

 1101 Domestic 2,300,000.00 2,300,000.00 100.00

 1102 Foreign 1,000,000.00 125,553.85 12.56

 Suppliers 9,900,000.00 8,267,890.43 83.51

 1201 Staionery &
Office Requisites

800,000.00 800,000.00 100.00

 1202 Fuel 9,000,000.00 7,404,249.43 82.27

 1203 Diets & Uniform 100,000.00 63,641.00 63.64

 Maintanance
Expenditure

8,600,000.00 8,283,204.57 96.32

 1301 Vehicles 8,000,000.00 7,995,972.56 99.95

 1302 Plant Machinery
& Equipment

500,000.00 236,367.01 47.27

 1303 Building &
Structures

100,000.00 50,865.00 50.87

 Services 3,700,000.00 3,477,040.22 93.97

 1401 Transport 500,000.00 500,000.00 100.00

 1402 Postal &
Communication

2,200,000.00 2,082,417.22 94.66

 1409 Other 1,000,000.00 894,623.00 89.46

 Capital
Expenditure

5,000,000.00 2,976,209.30 59.52

 Rehabilitation &
Improvement of
Capital Assets

3,000,000.00 1,002,404.30 33.41

 2001 Building &
Structures

500,000.00 0.00 0.00

	 Ministry of Transport and Civil Aviation    33

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

 2002 Plant Machinery
& Equipment

200,000.00 0.00 0.00

 2003 Vehicles 2,300,000.00 1,002,404.30 43.58

 Acuisition of
Capital Assets

2,000,000.00 1,973,805.00 98.69

 2102 Funiture & office
Equipment

1,000,000.00 999,130.00 99.91

 2103 Plant Machinery
& Equipment

1,000,000.00 974,675.00 97.47

 Project Total 54,600,000.00 46,107,350.02 84.45

EXPENDITURE REPORT As At 31.12.2018

Head	 -	 114	 -	 Ministry of Transport & Civil Aviation
Programme	 -	 01	 -	 Operattional Activities
Project	 -	 2	 -	 Administration & Establishment Services

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

0 Recurrent
Expenditure

243,600,000.00 228,650,548.61 93.86

 Personal
Emuluments

112,900,000.00 108,305,996.04 95.93

 1001 Salaries & Wages 72,500,000.00 71,902,376.05 99.18

 1002 Overtime and
Holiday payments

4,400,000.00 4,317,747.98 98.13

 1003 Other Allowances 36,000,000.00 32,085,872.01 89.13

 Travelling
Expences

9,700,000.00 9,314,654.41 96.03

 1101 Domestic 1,400,000.00 1,073,483.29 76.68

 1102 Foreign 8,300,000.00 8,241,171.12 99.29

 Suppliers 13,100,000.00 12,010,052.20 91.68

 1201 Staionery &
Office Requisites

4,900,000.00 4,332,133.70 88.41

 1202 Fuel 8,000,000.00 7,479,295.50 93.49

 1203 Diets & Uniform 200,000.00 198,623.00 99.31

34     Ministry of Transport and Civil Aviation

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

 Maintanance
Expenditure

15,300,000.00 14,752,318.87 96.42

 1301 Vehicles 12,000,000.00 11,889,295.07 99.08

 1302 Plant Machinery
& Equipment

3,000,000.00 2,703,753.80 90.13

 1303 Building &
Structures

300,000.00 159,270.00 53.09

 Services 90,800,000.00 82,649,416.83 91.02

 1401 Transport 7,100,000.00 6,973,719.49 98.22

 1402 Postal &
Communication

3,500,000.00 3,442,653.79 98.36

 1403 Electricity &
Water

10,000,000.00 8,558,775.27 85.59

 1404 Rents and Local
Taxes

63,000,000.00 57,863,849.22 91.85

 1409 Other 7,200,000.00 5,810,419.06 80.70

 Transfers 1,800,000.00 1,618,110.26 89.90

 1506 Property Loan
Interest to Public
Servents

1,800,000.00 1,618,110.26 89.90

 Capital
Expenditure

11,300,000.00 6,037,987.40 53.43

 Rehabilitation
and
Improvement of
Capital Assets

5,300,000.00 1,210,890.48 22.85

 2001 Building &
Structures

1,000,000.00 311,400.00 31.14

 2002 Plant Machinery
& Equipment

300,000.00 0.00 0.00

 2003 Vehicles 4,000,000.00 899,490.48 22.49

 Acquisition of
Capital Assets

4,800,000.00 3,710,596.92 77.30

 2102 Furniture & office
Equipment

4,000,000.00 3,670,046.92 91.75

	 Ministry of Transport and Civil Aviation    35

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e

Category/
Object Title

Total Net
Provision

Total Actual
Expenditure

end of
Desember

%
Expenditure

 2103 Plant Machinery
& Equipment

800,000.00 40,550.00 5.07

 Capacity
Building

1,200,000.00 1,116,500.00 93.04

 2401 Staff Training 1,200,000.00 1,116,500.00 93.04

 Other Capital
Expenditure

 0.00

 Project Total 254,900,000.00 234,688,536.01 92.07

EXPENDITURE REPORT As At 31.12.2018

Head	 -	 114 -	Ministry of Transport & Civil Aviation
Programme	 -	 02	 -	 Development Activities
Project	 -	 3	 -	 Development of Road Transport

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e Category/Object
Title

Total Net
Provision

Total Actual
Expenditure end

of Desember

%
Expenditure

 Recurrent
Expenditure

12,049,687,000.00 11,627,440,175.50 96.50

1 Sri Lanka
Transport Board

11,493,000,000.00 11,223,440,175.50 97.65

 1503 Public Institution 11,004,000,000.00 11,004,000,000.00 100.00

 School & Higher
Edication Season
Ticket Subsidy

5,000,000,000.00 5,000,000,000.00 100.00

 Grants to SLTB
- Operating on
Unremunerative
Routes

5,004,000,000.00 5,004,000,000.00 100.00

36     Ministry of Transport and Civil Aviation

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e Category/Object
Title

Total Net
Provision

Total Actual
Expenditure end

of Desember

%
Expenditure

 Financial
Assistance to
SLTB

1,000,000,000.00 1,000,000,000.00 100.00

 1504 Development
Subsidies

489,000,000.00 219,440,175.50 44.88

 Armed Forces -
Bus Passes

489,000,000.00 219,440,175.50 44.88

2 National
Transport
Commission

535,787,000.00 400,000,000.00 74.66

 1503 Public Institution

 Contribution
of Socially
obligatory
obligatory Bus
Services

535,787,000.00 400,000,000.00 74.66

3 Lakdiva
Engineering
Company (Pvt.)
Ltd.

20,900,000.00 4,000,000.00 19.14

 1503 Public Institution 20,900,000.00 4,000,000.00 19.14

 Capital
Expenditure

2,396,213,000.00 2,395,762,999.78 99.98

1 Sri Lanka
Transport Board

2,396,213,000.00 2,395,762,999.78 99.98

 2201 Public Institution

 Purchase of New
Buses/Engine kits

1,000,000,000.00 999,991,988.00 100.00

 Bus Fleet
Augmentation,
Institutional
Development and
Capacity Building

1,350,000,000.00 1,349,558,142.98 99.97

 Purchase of New
Buses/Engine kits

46,213,000.00 46,212,868.80

 Project Total 14,445,900,000.00 14,023,203,175.28 97.07

	 Ministry of Transport and Civil Aviation    37

Performance Report 2018

EXPENDITURE REPORT As At 31.12.2018

Head	 -	 114	 -	 Ministry of Transport & Civil Aviation
Programme	 -	 02	 -	 Development Activities
Project	 -	 4	 -	 Development of New Railroad

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e Category/Object
Title

Total Net
Provision

Total Actual
Expenditure end

of Desember

%
Expenditure

 Capital Expenditure 7,260,000,000.00 4,940,894,455.99 68.06

1 Matara - Beliatta-
Kataragama New
Railline

5,550,000,000.00 3,933,575,907.68 70.88

 2104 Building & Structures 5,500,000,000.00 3,920,141,141.69 71.28

 5,000,000,000.00 3,731,176,730.09 74.62

 500,000,000.00 188,964,411.60 37.79

 2105 Lands and Land
Improvements

50,000,000.00 13,434,765.99 26.87

 Lands Acquisition
& Payment of
Compensation

50,000,000.00 13,434,765.99 26.87

 Signaling &
Telecommunication
System

0.00

5 Kurunegala -
Habarana Rail track
project

80,000,000.00 56,074,796.47 70.09

 2105 Lands and Land
Improvements

80,000,000.00 56,074,796.47 70.09

10 Transport Project
Preparatory
Facility(GOSL/
ADB)

1,300,000,000.00 944,881,021.40 72.68

 2105 Lands and Land
Improvements

 0.00

 450,000,000.00 251,432,021.40 55.87

 850,000,000.00 693,449,000.00 81.58

11 Colombo
SuburbanRailway
Project(GOSL/
ADB)

300,000,000.00 0.00 0.00

 2104 Lands and Land
Improvements

 0.00

38     Ministry of Transport and Civil Aviation

Performance Report 2018

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e Category/Object
Title

Total Net
Provision

Total Actual
Expenditure end

of Desember

%
Expenditure

 300,000,000.00 0.00 0.00

12 Implimentation of
Global Positioning
Systerm based TOIS
in Srilanka Railways

30,000,000.00 6,362,730.44 21.21

 2103 Plant Machinery &
Equipment

30,000,000.00 6,362,730.44 21.21

 Project Total 7,260,000,000.00 4,940,894,455.99 68.06

EXPENDITURE REPORT As At 31.12.2018

Head	 -	 114	 -	 Ministry of Transport & Civil Aviation
Programme	 -	 02	 -	 Development Activities
Project	 -	 5	 -	 Development of Aviation

Su
b

Pr
oj

ec
t

O
bj

ec
t

C
od

e Category/Object
Title

Total Net
Provision

Total Actual
Expenditure end

of Desember

%
Expenditure

10 Bandaranayaka
International
Airport
Development
Project -(Phase II)

200,000,000.00 0.00 0.00

 2104 Building &
Structures

200,000,000.00 0.00 0.00

 Project Total 200,000,000.00 0.00 0.00

 HEAD
RECCURENT
TOTAL

12,342,887,000.00 11,899,221,864.83 96.41

 HEAD CAPITAL
TOTAL

9,872,513,000.00 7,345,671,652.47 74.41

 HEAD TOTAL 22,215,400,000.00 19,244,893,517.30 86.63
					

	 Ministry of Transport and Civil Aviation    39

Performance Report 2018

5.	 Functions performed by the Aviation Division during the year
2018

1.	 Prepare, update and implement the necessary rules and regulations in performing
all the related duties efficiently and productively (For International Recognition)
for upgrading the Aviation Industry

2.	 Conduct bilateral discussions and enter into agreements with each country to
increase the internationally favorable air destinations and air journeys in this
year.

Countries which updated the agreements

Thailand, Hellenic kingdom (Greece), Italy , Luxembourg - Cabinet yy

approval was received
Afghanistan, Qatar Kingdom, Zimbabwe, Israel - Submitted to the yy

Cabinet of Ministers.

3.	 At the International Civil Aviation Conference (ICAN) in December 2018 held
in Nairobi of Kenya, bilateral discussions were held with Gayana kingdom and
Portugal and entered into new agreements.

4.	 Overlay work again on the runway at Katunayake Bandaranaike International
Airport and other associated work were completed in May 2018.

	 Construction of 02 Passenger Terminal Building of Bandaranaike International
Airport (Package A)

	 – A Cabinet Memorandum was submitted for this purpose but cabinet approval
was not received as per the Cabinet Appointed Procurement Committee and
accordingly the tender was cancelled.

 	 Construction of Long distance flight landing runway and taxi runway of
Bandaranaike International Airport (Package B)

	 17% progress was achieved by the end of December 2018.

5.	 Civil Aviation Authority was established at new administrative building in
Naikanda, Katunayake on 16 January 2018.

6.	 Batticaloa Domestic Airport was reopened on 25 March 2018 for normal aviation
purposes.

7.	 Estimated cost for constructing the administrative building of Ratmalana Airport
together with the Tower , expanding the runway furthermore and bringing Sri Lanka
Airforce facilities, which is now in southern direction, to the northern direction is
Rs. 650,000,000.00 and accordingly, “ main plan” of Ratmalana Airport for these
functions was received the Cabinet approval on 21 February 2018. This task is
done by the Civil Aviation Authority and approval for this purpose will be given
by our Ministry.

40     Ministry of Transport and Civil Aviation

Performance Report 2018

8.	 A new Cabinet Memorandum was submitted on 17.08.2018 for the development
of Palali Air Port (monitoring divisional and commercial air journeys). As per the
preliminary plan of this, approved and estimated cost for the construction of the
runway is Rs. 1950 Million.

9.	 The Cabinet approval was received on 15.08.2018 to conduct a feasibility study to

construct the Digana, Maberiyathenna new internal airport and this decision was
forwarded to the Civil Aviation Authority for future activities.

10.	 Central Engineering Consultancy Bureau was assigned to submit the environmental
impact evaluation report with regard to the construction of Internal Airport in
Bandarawela.

11.	 Hingurakgoda Internal Airport is developed for civil air operation activities under
the supervision of the Ministry of Defence and the necessary estimate for this
purpose was submitted to the Ministry by the Civil Aviation Authority.

12.	 The Cabinet approval was received on 18. 09. 2018 to implement an e – Gate
System in the Bandaranayake International Airport and it was forwarded to the
Procurement Division to perform the future activities.

13.	 Negotiating Committee and Project Committee were appointed by the Cabinet of
Ministers for discussing matters on performing of operational activities of Mattala
Rajapaksa International Airport together with the Indian Airport Authority and the
relevant project committee report was presented.

14.	 A Cabinet Memorandum was submitted to obtain the detection or Sniffer puppies
for security purposes at the Bandaranaike International Airport.

15.	 Civil Aviation Training Center was established in Ratmalana to train Air Traffic
Controllers serving in the Airport & Aviation Services in Sri Lanka and incurred
expenditure for this purpose was Rs. 309 Million.

16.	 Acts and Regulations

1.	 Aviation Act – It was passed in the Parliament on 18.09.2018 and it was
forwarded to the International Civil Aviation Authority to internationally
impose the Act.

2.	 Cape Town Convention – formulation of the legal activities are in progress.

3.	 Beijing Convention - formulation of the legal activities are in progress.

4.	 Classification of Aerodromes Regulations - Extra Ordinary Gazette was issued
on 06.09.2018.

	 Ministry of Transport and Civil Aviation    41

Performance Report 2018

5.	 Water Aerodrome Regulations - formulation of the legal activities are in
progress.

6.	 Civil Aviation Security Regulations – It was submitted to the Legal Draftsman
for the approval.

7.	 Regulations for Aircraft nationality and registration mark - It was submitted
to the Legal Draftsman for the approval.

8. Formulation of the legal activities is in progress for the Aircraft Accident
Investigation Bureau Draft Act.

17.	 Having prepared the Civil Aviation Policy, it has been submitted through a Cabinet
Memorandum for the approval of the Cabinet of Ministers.

18.	 A Cabinet memorandum was submitted to seek the approval to establish a National
Aviation Facility Commission and National Aviation Facility Programme.

19.	 In order to perform the government responsibilities and functions related to the
safeness and security of the aviation, a cabinet Memorandum was submitted to
engage the people over 60 years of age in the service of technical posts.

20.	 A cabinet memorandum would be submitted for the approval for signing of
Memorandum of Understanding between the government of the Democratic
Socialist Republic of Sri Lanka and International Civil Aviation Organization with
regard to the Audit programme on global security – Continuous supervision access
(USAP-CMA).

42     Ministry of Transport and Civil Aviation

Performance Report 2018

6.	 Summary of the investigations performed by the Internal
Audit Division in 2018

Institute Number of
investigations

1.	 Ministry of Transport 9
2.	 Department of Railway 6
3.	 Department of Motor Trafic 1
4.	 Sri Lanka Transport Board 7
5.	 National Transport Commission 3
6.	 National Transport Medical Institute 3
7.	 Lakdiva Engineering Pvt.Ltd. 3
8.	 Gratuity inspection of Lakdiva Engineering Pvt.Ltd. Files 110
9.	 National Council for Road Safety 4
10.	 Meetings to be prepare for the Committee on Public

Enterprises
3

11.	 Meetings to be prepared for Committee on Public Accounts
Department of Motor Traffic
Department of Railway

3
3
1

12.	 Audit Management Committee Meeting
Ministry of Transport
Department of Railway
Department of Motor Traffic
Sri Lanka Transport Board
Lakdiva Engineering Pvt.Ltd.
National Council for Road safety
National Transport Commission
National Transport Medical Institute
Civil Aviation Authority of Sri lanka
Airport and Aviation Services (Sri Lanka) Ltd

3
3
2
2
1
3
3
2
1
1
1

13.	 Discussions held for preparing the answers for Audit queries
forwarded by Auditor General to Special Investigation Division
of the Department (Department of Railway)

1

14.	 Annual Account inspection of Seva Vanitha Movement 1
15.	 Annual Account inspection of the welfare society 1

	 Ministry of Transport and Civil Aviation    43

Performance Report 2018

7.	 New Railway Development Section

Recognizing the need for developing the sustainable policy of transport field, in order
to provide an efficient and cost-effective vehicle service to the general public, and with
the intention of attracting the passenger and good transportation to Train service, the
Government has planned to develop new railways while improving the existing railway
system

Accordingly proposed New Railways are mentioed below.

Project Estimated
cost (US$)

Project Period

01 Matara – Beliatta new Railway
Line (27Km)

278.02 2013 - 2019

02 Kurunegala – Habarana Railway
Line (.84 Km)

943 4 years

03 Colombo Suburban Railway
Project
(With the assistance of Asian
Development Bank)
i.	 Colombo Suburban Railway

Efficiency Improvement
Project (CSREIP

160 Project has been
implemented since
2018

ii.	 Preparation of the Railway
Master Plan (by considering
the railway system and future
developments)

1.0

Project has been
implemented since
April 2018

iii.	 Kandy Suburban Railway
Project

9.00 Project is due to
be implemented
from March 2019

iv. 	 Kelani Valley
Railway Development Project

Colombo - Padukka and
Avissawella. 64 Km,

1400.00

v. 	 Main Road, Seaside
Road, Negombo Road (
Development of 3 roads)

Colombo – Rambukkana,
Colombo – Kalutara and Ragama –
Negombo 135 Km Division

1100.00 Project has been
implemented since
January 2019

44     Ministry of Transport and Civil Aviation

Performance Report 2018

7.1	Matara – Kataragama new railway line

The total length of this railway line, which is proposed to complete under three following
three stages, is 115 Km.

Stage Length Km
I.	 From Matara to

Beliatta
27
(95.1% work has sofar been completed.)

II.	 From Beliatta to
Hambantota

48
(Cabinet approval has been granted for the construction
on the basis of construction, running and handing over
back.)

III.	 from Hambantota
to Kataragama

40
(Not yet decided)

7.1.1	 Social and economic benefits received by constructing of this railway
line

By constructing the Matara – Kataragama new railway line, the people ��
living in Hambantota and Monaragala districts would be able to rapidly
connect with the urban areas like Colombo, Galle and Matara through
the improvement in the railway transport field and a quick economic
growth could be achieved to these area by this means

Because a railway line is being constructed with the speed of 120 Miles ��
per hour, direct and quick connections could be developed between the
urban and rural areas

Through this railway line, which covers the agricultural areas like ��
Hambantota and Monaragala districts, transportation of agro, diary and
fishery products to the urban areas like Colombo, Galle and Matara in
an easy manner and transportation of machinery, fertilizer and fuel
easily to Matara, Hambantota and Monaragala from urban areas via
this railway line.

In comparison with the other transport mediums, railway service is a ��
very low cost and environmental friendly medium. A remedy could
be given to the issues of arising due to increase of the price of the
consumable products through the increase of the efficiency of the
transportation of goods

Converting the rail transport as the center transport network in the ��
economic development process in the area through the supply of rail
transport facilities for the industrial and agricultural development
in association with the premises of the Hambantota Port and Mattala
Rajapaksa International Airport.

	 Ministry of Transport and Civil Aviation    45

Performance Report 2018

By providing rail transport facilities to the local and foreign visitors, who ��
wish to visit these places, where the many scared places, animal parks
and tourist parks have been established, the economic development
of the area could be accelerated because the local and foreign tourists
could easily reach to these places by trains

7.1.2	 Present progress of this project

	 An agreement has been signed with a China company for the
construction of the first stage from Matara to Beliatta and the
required money for this purpose, has been obtained from the China
Exim Bank subject to the preferential loan system, and accordingly
the construction activities are performed. All the relevant lands
pertaining to the first stage (Matara to Beliatta) were taken over by
the Ministry and compensation activities have been finalized.

Length of the railway line	 -	 26.75 Km��

Contractor	 -	 C.M.C. Company - ��
China

Consultation Service	 -	 Central Engineering ��
Consultancy Bureau
(CECB)

Project duration	 -	 from 01.08.2013 to ��
26.10.2018

Total cost of the project	 -	 Dollar 278.2 ��
Million

Main Railway Stations 	 -	 Kekunadura, ��
Bmbarenda,
Wewurukannala,
Beliatta

Sub Railway Stations	 - 	 P i l a d o o w a , ��
Weherahena

Total length of the railway bridges	 - 	 3.754 Km��

Number of arches in the shape of squares	 - 	 49��

Train tunnel	 - 	 Two train tunnels ��
in the length of
610 m and in the
width of 268 m

46     Ministry of Transport and Civil Aviation

Performance Report 2018

Under the projects, the activities, which have been completed by the Contract
Company

95.1% of the total work has so far been completed and total project activities including
signals and telecommunication system are due to be completed by end of March in this
year 2019.

7.1.3	 activities, which was done in the project using the local funds

The amount of money to be allocated to the year 2018 is Rs. 550 Millions.
1.	 Compensations were paid up to 100% to the lands which were taken over.
2.	 Total amount of money, which is paid for the compensation, is Rs. 991

Million.
3.	 The bridge with the length of 100 m across the Nilwala River, Matara has

been constructed.
4.	 Accepting the possession of the lands, which were taken over in the first stage,

has been completed.
5.	 Alternative settlements and development of land s have been completed.
6.	 95.1% of the construction activities have so far been completed.

7.1.4 Financial Progress

Foreign fund allocated for this project in the year 2018 was Rs. 5,000.00 Million. Local
fund allocated for this purpose was Rs. 550.00 Million. By 31.12.2018, Rs. 2,680.4
Million out of the foreign fund was spent and it is around 53.61 %. Rs. 201.00 Million
out of the local fund was spent and it is 64.35% in percentage.

In addition to the conduct of Matara - kataragama new railway line, new railway lines
which have been identified to be implemented in future and its current progress is
mentioned below.

7.2	 Kurunegala – Habarana New Railway Line

Total length of this railway line is 84 Km. Feasibility study for the new railway line was
done by the Central Engineering Consultancy Bureau. Environmental study report has
already submitted to the Central Environment Authority. For the purpose of recruiting
staff for performing the project activities, commencing the project management unit
and acquiring the lands for the project, actions were performed as pert cabinet approval.
Required actions are in progress to recruit the other staff. Surveying activities and field
inspection have been completed.

Current progress

Preliminary survey activities, soil testing activities and hydrological activities of the
project have already completed and environmental study has also completed and
approval has been obtained. Orders of relevant Section 2 have been issued to all
divisional secretarial divisions and acquiring of lands has been initiated.

	 Ministry of Transport and Civil Aviation    47

Performance Report 2018

The Cabinet approval was received to obtain funds from the China Exim Bank for
this project. After preparing the preliminary design, the project proposal, which was
presented accordingly, was analyzed by the consultative service institution and project
committee and then the approval was obtained from the Cabinet of Ministers. Further,
as per the approval of the Cabinet of Ministers, a request was made by the Department
of External Resources to arrange activities for obtaining the funds from the China Exim
Bank, having signed the contract agreement with the relevant project proponent.

Rs. 80 Mn. was allocated for this project for 2018 and Rs. 55 Million was spent from
this fund by 31.12.2018. It was 68.71% as a percentage.

7.3.	Colombo suburban railway electrification project (CSRP)

Introduction

This project is implemented by the Department of Railway together with the loan
assistance of Asian Development Bank under the supervision of the Ministry of
Transport and Civil Aviation. Preliminary studies of this project have been completed
by now and preparation of the detailed plans has been initiated.

Preparation of the project plans

Preparing the detailed designs required for the renovation of existing railway ��
lines and construction of the new parallel railway lines with the objective of
driving the electric trains in the future and determining the land belts belonging
to the rail routes accordingly.

Conduct of a survey on the social and economic status and exiting properties ��
of all the residents living in the area, which is affected by the project

Preparing a plan for the resettlement and granting compensations to the project ��
victims.

Conduct of environmental evaluations in the area belonging to the project��

The process of taking over the lands

It is planned to construct the parallel railway lines and renovation of the existing railway
lines in the road reservation itself belonging to the Department of Sri Lanka Railway
and arrangements will be made to take over the private lands only in the essential
situations.

Methodology of granting the compensation and resettlement of the families

Improve the living standard of the families by the settlement of such residents, ��
who live in railway reservations and adjacent lands belonging to the Railway
Department in the housing units that are having the permanent possession or
payment of compensation.

48     Ministry of Transport and Civil Aviation

Performance Report 2018

Compensations would be granted for the properties, which to be affected, to ��
the relevant parties on the basis of the market value of the properties

During the resettlement process, having considered the views and suggestions ��
of the parties, who would be affected, the required plans would be prepared

Project Activities

Renovating the prevalent railway lines, constructing new parallel railway ��
lines and renovating the railway station associated with these railway lines
with the objective of running the electric trains, under this,

1.	 Having constructed the kelani Valley railway line from Maradana to Padukka
as a double railway line, renovate the prevalent railway line from Padukka to
Avissawella

2.	 Triple line existed from Maradana to Ragama in the main road will be expanded
up to 4 lines, double line existed from Ragama to Veyangoda will be expand
up to 3 lines and double line existed from Veyangoda to Rambukkana will be
renovated.

3.	 Double line from Colombo Fort to Panadura in the seaside will be constructed
as a triple lane and double line from Panadura to Kalutara will be renovated.

4.	 Developing the double line from Ragama to Negombo in Puttalam line and
connecting the railway line with Katunayake International Airport.

With regard to above new constructions and renovations, designs and planes are prepared
and it is due to implement the following short term project activities in expediting
manner considering these as priority activities. Under this,

1.	 Establishment of a new Telecommunication system
2.	 Construction of additional roads between Maradana and Maligawatta
3. Establishment of a modern ticket issuing methodology
4.	 Development of the new Railway Technical Training Center through Railway

Technical Training Center Project at Ratmalana

Project benefits

Providing many opportunities in the railway transport through preparation of ��
efficiency and low cost transport service

Providing remedies for the vehicle congestion through minimization of the ��
number of vehicles coming into Colombo.

Minimizing the road traffic accidents and vehicle congestion due to railway ��
crossings.

Providing more facilities to the passengers at the railway stations which have ��
been renovated and under this, providing the appropriate facilities to the
women and people with special needs.

	 Ministry of Transport and Civil Aviation    49

Performance Report 2018

Assuring the security of the railway passengers.��

Minimizing the accidents which may be occurred due to trains ��

The funds provided by the Asian Development Bank for this project are mentioned
below.

1.	 USD 1 Million donations for the consultancy services for the feasibility
study

2.	 USD 10 Million for the consultancy services of planning and procurement
3.	 USD 300 Million for the implementation of the project (first stage)
4.	 USD 300 Million for the implementation of the project (second stage)

Physical and financial progress of the project

This project has already passed the preliminary feasibility study stage and ��
reached to the feasibility study and detailed design stage. Affairs of preparing
the detailed design were commenced in January 2018.

Social economic survey conducted by the UN – Habitat from Maradana to ��
Homagama was completed and social economic survey from Homagama to
Avissawella was also completed. Social economic survey for the section from
Colombo – Rambukkana has also been initiated. 50% of this survey has so far
been completed.

Surveying activities for all lands belonging to the Department of Railway ��
(210 Km) were completed within the project area.

Rs. 1,630 Million was allocated from foreign and local funds for this project ��
for 2018 and Rs. 371 Million (82.4%) was spent from Asian Development
Bank fund by December 2018 and Rs. 619.08 Million (81.5%) was spent from
local fund. .

7.4 Colombo Suburban Railway Efficiency Improvement Project
(CSREIP)

This project was commenced in February 2018 and 32 development activities
(purchasing and constructions) have been identified. Preparing of the tender documents
for 28 activities out of 32 was completed. Tenders have been called for two main
development activities (Sri Lanka Railway Island wide Radio Telecommunication
System and Sri Lanka Railway Island wide Ticketing & Seat reservation system). For
this purpose, financial facilities of USD 160 will be received by the Asia Development
Bank in January 2019. These development activities are as follows.

1.	 Island wide Railway Ticketing and Seat Reservation System (RTRS):- Tenders
have been called. With the establishment of this system, it is able to issue railway
season tickets efficiently and accordingly the income could be increased. In
connection with these, there will be 5Ticketing Methods to the public and there
will be 3 methods of payment of money.

50     Ministry of Transport and Civil Aviation

Performance Report 2018

2.	 Island wide Radio Telecommunication System (IRTS):- Telecommunication
which was belonged to the railway service since 1985 is totally malfunctioned
and through this purchase a telecommunication system which utilizes LTE
technology, will be stablished via telecommunication services providers in Sri
Lanka. By this means, all staff who participates in railway monitoring activities
will receive the facility of sharing the telephone and data.

3.	 Colombo Train Control Centre (CTCC) Construction of Train Monitoring Centre
- 03 new Train Control Centers, installation of equipment for two floors and
maintenance and train monitoring activities would be done in the building of 10
floors located in front of Colombo Elphinstone Theater. This would be a building
with the highest technology in Sri Lanka.

4.	 Reconstruction of School Lane Bridge located in Maligawatta -
	 This bridge is 100 years old and it would be rebuilt enabling to construct another

3 railway lines and it would be able to move the vehicle to two directions on the
bridge. Two pedestrian walk ways will also be constructed on this bridge. Calling
of Tender is ready for this purpose.

5.	 Housing complex with 108 houses constructed on a railway land in Malaalla -
	 Design activities of this building would be done by the Urban Development

Authority and these houses would be granted to the families those who live in
land which are to be taken for the construction of railway line. By this means
land would be obtained for the double railway line. It is ready to invite tender for
this purpose.

6.	 Development activities at Ratmalana Training Centre :
	 A building with new 4 Research Labs and Training Factory would be constructed

for the Training Centre and Auditorium and Hostel would also been constructed.
By this means, there will be facilities for teaching and training railway line of
the training school, telecommunication, computer, management, train monitoring
activities it is also ready to call tenders.

7.	 In addition to this, new machineries with modern technology and training
apparatus would be provided to the training centers by removing 30 years old
machineries which are being used now

8.	 The activities of preparing the creative designs for constructing new factory, 2
stores and purchase of machineries for Mechanical Engineering Department in
Ratmalana are reaching to the final stage.

9.	 Purchase of required machinery and equipment for the railway development:
 	 Bid Documents for this purpose was submitted to the Tender board. Tamping

Machine and Ballest Regulator would be purchased from this tender procedure.

10.	 Obtaining the consultation service for preparing the Detailed Design, having
developed Rambukkana- Matale- Gampola division Railway line :

	 Piliminary feasibility study for Rambukkana – Kadugannawa section, feasibility
study for Kadugannawa – Matale Section, Feasibility study for Peradeniya –
Gampola Section and prepation of detailed design would be conducted for this
purpose. Consultation service would be commencing in February 2019.

	 Ministry of Transport and Civil Aviation    51

Performance Report 2018

7.5	 Kelani Valley Railway Development:-

95% of activities of preparing the detailed design of Kelani Valley railway line were
completed. Tender would be called to this construction in the first quarter of 2019. By
this means, in the section from Maradana to Makumbura, there are 54 main and cross
roads (20 Km) which are having high vehicle density. Therefore in oder to minimize the
paying compensation by reducing the damages to the reided general public by acquiring
the lands it is proposed to construct a double lane on columns (pillars) for this section
and the section from Malapalla to Padukka would be constructed as double lane running
on ground. Maradana – Padukka Section of this project would be developed as the first
stage and Padukka- Avissavella Section would be developed as single railway line in
future. With the objective of initiating the construction activities in the first part of year
2020, tender activities sin this regard would be completed by this year (2019). With
the development of railway line, the actions are being progress to obtain a consultation
service for utilizing the lands situated in both side of railway line in income generating
development work.

7.6 Establishment of Railway operation information system which is used

GPS technology and connection it with the information systems of the
Sri Lanka Transport Board and National Transport Commission

As per the approval and advices of the Cabinet of Ministers this system which is used
modern global location technology will be produced and installed by the Research
development Institute under the purview of the Ministry of Defence by this means
it will be produced very accurate train running details which is fit the security of the
train run. Actions will be taken to provide train running information necessary for the
railway staff, the accuracy of the railway time table and efficiency of the train control
office.

 By connecting SLTB and NTC with the system, it is planned to give relevant information
to the general public to plan their journeys and not to wait for bus or train at the stations
till the bus or train arrives. This system will gradually be connected to the railway
system from February 2019.

Section II
Performance of the

Institutes coming under the
purview of the Ministry

54     Ministry of Transport and Civil Aviation

Performance Report 2018

1.

Sri Lanka Railways

1.1 Introduction

In the year 2018 also Sri Lanka railways continued its Passenger and Freight transport
service satisfactorily contributing to the National Transport System.

Vision

“To be the most efficient transport provider of Southern Asia”

Mission

“To provide a safety reliable and punctual rail transport system for passenger and goods
transportation”

1.2 Overall Analysis

As one of a Key Transport Service Providers, Sri Lanka Railways (SLR) gives its
continuous contribution to the Sri Lanka Economy involving in passenger and Freight
transport in the year 2018. Continued efficient maintenance activities to the rolling stock,
railway network and operational activities, Signal & Telecommunication System and
infrastructure facilities during the year 2018 resulted in the above favorable condition.
Among the major functions completed by the end of 2018, Continuous process of
procuring new rolling stock under the Indian Line of credit under this project one power
set and one locomotive received and Initializing of double lining from Payagala South
to Aluthgama could be cited as significant activities. Moreover, rehabilitation of 200
Nos. of Passenger Carriages is being implemented and under this programme 52 Nos.
of passenger carriages have been rehabilitated. Furthermore, 85 Nos. of protected level
crossings were installed under the Installation of 200 Nos of protected railway crossing
project by end of 2018. The procurement process of 12 Nos. of Power sets and 09 Nos.
of DMUs for Upcountry Railway Service was also continued during the year 2018. In
addition to that initializing of double tracking from Polgahawela to Kurunegala and
rehabilitation of track and the signaling system from Maho to Omanthei were among
the major activities that carried out during the year 2018.

Total revenue earned by end of 2018 was Rs. 7,406.33 Mn. which is an increase of
14% compared to the revenue of Rs. 6,477.11 Mn. in 2017. Fair revision made on
1st of October in 2018 was the main reason for the above increase. No. of Passengers
was 136.66 Mn. in 2017 and 137.51 mn.in 2018 recording a 0.7% marginal increase.
Freight income and weight were slightly decreased from Rs. 429.11 Mn. to Rs. 418.22
Mn. and 1.99 Mn. to 1.89 Mn. respectively. No of passenger Km increased by 2.8%
from 7,495.06 Mn. in 2017 to 7,709.52 Mn. in 2018 while No. of freight tons showed
a slight drop from 144.79 Mn in 2017 to 127.35 Mn. (estimated) in 2018. Reason for
the above set back was the strike launched in August last year.

	 Ministry of Transport and Civil Aviation    55

Performance Report 2018

By the end of 2018 total expenditure was Rs.29,629.18 Mn. and this includes Rs.
14,380.54Mn. Recurrent expenditure and Rs. 15,248.63 Mn. capital expenditure. When
compared year 2017 capital expenditure was Rs. 12,888.87Mn. Manifesting a 18%
increase in the current year. Advance payment made for the procurement of rolling stock
was the main factor for the above increase. During this period recurrent expenditure in
2017 was Rs. 14,080.65Mn. and in 2018 it was Rs. 14,380.54Mn.

The Colombo Suburban Railway Project (CSRP), commenced with the financing
assistance of Asian Development Bank (ADB) granted in order to develop the suburban
train service. Under this project, it is expected to improve the infrastructure up to
Rambukakana in Main line, up to Negambo in Puttlam line, up to Panadura in Coastal
line and up to Awissawella in Kelanivelly line.

Finally, preparing of Railway Master Plan was initialized under the financial assistance
of Asian Development Bank.

Following activities were carried out by the end of the year 2018, to enhance the
quality of the Railway Service.

Initializing the Colombo Suburban Railway Project under the financial ��
assistance of ADB
Procurement of rolling stock ��

(a)	 Under the Indian Line Of Credit.
Carrying out of the Procurement process of 160Nos. of passenger carriages, ��
20Nos. of flat wagons, 20 Nos. of tank wagons, 6 Nos. of power sets and
10Nos. of DMUs

(b)	 Under the Local Finance
Carrying out of the Procurement process of 12 Nos. of Diesel Electric ��
Locomotives and 09 Nos. of DMMUs for Up country service,
By the end of the year 2018, the formulation of the Scheme of Recruitment ��
was completed and new recruitments in several sectors have been done.
Installation of 250 Nos. of Protected Level Crossings under the Hungarian ��
Financial assistance.
Initializing the rehabilitation works of Track and Signaling system from Maho ��
to Omanthei.
Expansion of passenger services by rehabilitation of 200 passenger ��
compartments.
For the expansion of the passenger service, 14 Nos. of ATMs installed at ��
railway station premises, 04Nos. of canteens were opened at four railway
stations and installed buffets at eight long distance trains.
Initializing of double tracking from Polgahawela to Kurunagala��

1.3	 Infrastructure

1.3.1	 Improvements of Rail Track, Buildings and Bridges

In the year 2018 also, SLR continuously involved in construction, maintenance and
improvement of the Railway Infrastructure facilities. SLR maintained the rail track
network in good condition by laying rails, concrete slippers, wooden slippers and

56     Ministry of Transport and Civil Aviation

Performance Report 2018

ballast regularly during the period concerned in the year 2018 and following materials
were utilized for this purpose.

Used materials Quantity
Rails 94,907
Wooden Sleepers 65,026
Steel Sleepers 3,654
Concrete Sleepers 74,593
Ballast Cubes 13,913

For the passengers’ comfort and safety, raising and extending platform were completed
at the railway stations of Pannipitiya, Morogollagama, Higurakgoda, Kanthale,
Kakirawa, Galoya , Wilwatte.Kaluthara South and Wellawatte. Overhead bridges were
completed at Kahawa and Wellawa stationss.

Following construction works are being carried out during the year 2018

Construction and repairing of station buildings¾¾

Procurement of rails and sleepers for the rail network¾¾

Commencing of doubling the track between Kandy – Peradeniya and ¾¾
Kadugannawa triangle

Doubling the track from Katunayaka to Negambo¾¾

Continuation of Maintenance works of Bridges and provision of sanitary ¾¾
facilities to railway stations

initializing of doubling the track from Polgahawela to Kurunagala and survey ¾¾
works. Preparation of detailed design and handing over the tender documents
to the Central Engineer consultancy Bureau. (CECB)

Initializing of doubling the track from Payagala South to Aluthgama¾¾

Initializing the rehabilitation works of the track from Maho to Omanthei . ¾¾
Evaluation of Bids in process started

1.3.2	 Train Fleet

33,525 Nos. of Minor repairs and 1,842 Nos of major repairs were done to the Rolling
Stock during the year to keep up the high quality of the train fleet. 10 Nos. of passenger
carriages were repaired and 50 Nos of engines and 60 Nos of power sets were utilized
to provide the regular service during the period up to in the year 2018.

Under the 200 Nos of passenger carriages Rehabilitation Project operating under an
agreement signed with a private party and it was able to complete 68 Nos. of passenger
carriages and out of this 52 Nos. Passenger carriages were released for the service.

	 Ministry of Transport and Civil Aviation    57

Performance Report 2018

And also, in order to strengthen the train fleet following procurement process has been
carried out. First engine and DMU will be delivered by the end of this year, under the
patronage of Indian Line of Credit.

Type Estimated
Cost (US

Mn.)

Present Progress

01 10 Nos. of Diesel Multiple Units
(Indian Credit Line)

42.5 One Locomotive
received

02 08 Nos. Power Sets
(Indian Credit Line)

58.04 One Power Set received

03 Procurement of 160 Nos .of
Passenger Coaches (Indian Credit
Line)

- Letter of Credit
opening process started

04 Procurement of 30 Nos. of Oil
Tanks 20 Nos. of Container Flat
Wagons (Indian Credit Line)

4.26 Inspections are done.
First batch expected in
December 2018

05 Procurement of 09 Nos. of Power
sets for up country service

93.86 Drawing approved 15%
advanced payment was
made

06 Procurement of 12 Nos. of
DMUs for Upcountry service

- Cabinet approval
granted

1.3.3	 Signaling & Telecommunication System

Continuation of maintenance and Improvement of Signaling and Telecommunication
System could be described as major factors to provide an efficient train service during
the year 2018 the following improvements and maintenance activities for the Signaling
and Telecommunication System are in progress.

200 Nos of Installation of Protected Level Crossing¾¾
	 85 Nos. of New Protected Level Crossing Systems were installed and 48 Nos.

of Level Crossing Systems were repaired.
Improvement to the Coastal Line Signaling System¾¾
Installation of Signaling System from Seeduwa to Katunayaka. ¾¾
New double line Signaling System at Katunayake Improvement works ¾¾
of signaling system at yards improvement of the safety systems at all
level crossings between Seeduwa and Katunayake have been completed
simultaneously parallel to the doubling the track from Seeduwa to
Katunayake.

58     Ministry of Transport and Civil Aviation

Performance Report 2018

1.4 Financial Progress

Revenue/Expenditure 2017
(Rs.Mn)

2018
(Rs.Mn)

(i)	 Revenue
Normal Tickets 4,261.22 4,988.20
Season Tickets 1,075.47 932.15
Parcels & Postal 170.93 209.82
Freight & Livestock 429.11 418.22
Other 518.80 857.92
Total 6,455.55 7,406.33
(ii)	 Expenditure
Recurrent Expenditure 14,080.65 14,380.54
Capital Expenditure 12,888.87 15,248.63
Total 26,969.53 29,629.18

1.5	 Challenges & Issues

1.	 Prevalence of large number of unprotected Level Crossings of the entire railway
net work

2.	 Existing old train fleet requiring constant maintenance
3.	 Out dated Signaling and Telecommunication System
4.	 Insufficient Trained staff
5.	 Capacity Issue Due to low no. of rolling stocks and lack of infrastructure facilities,

SLR is not in a position to increase the capacity.
6.	 Encroachers in railway reservation
7.	 Limitation in applying of Information Technology in Land Management,

Operational Management, Stock Control, Human Resource Management and
Maintenance sections.

8.	 Increase of Recurrent Expenditure

1.6	 Project implemented in 2018 and expected activities in future in order
to enhance the quality and reliability of train service.

Rehabilitation of 200 Nos. of Passenger Carriages¾¾
Doubling of the railway track from Payagala South to Aluthgama¾¾
Colombo Suburban Railway Project under the financial assistance of Asian ¾¾
Development Bank
Continue procurement process of railway fleet.¾¾
Commence the preliminary activities of the Maho-Omantai Railway Line ¾¾
Rehabilitation Project.
Initiate the construction work of the Polgahawela-Kurunegala Double Railway ¾¾
Line.
Continue construction work of Seeduwa-Kochchikade Double Railway Line ¾¾
of Puttalam Railway Line.
Installation of Protected Railway Crossings under the financial Assistance ¾¾
from Hangarian Government.
Installation of the new Kelani Bridge ¾¾
Preparing a Master Plan for Sri Lanka Railways¾¾

	 Ministry of Transport and Civil Aviation    59

Performance Report 2018

2.

Department of Motor Traffic

2.1	 Introduction

This establishment which was started as the office of the Registrar of Motor Traffic on
01 January, 1928 for the purpose of registering unregistered motor vehicles in Sri Lanka
was subsequently transformed into the Department of Motor Traffic by Motor Traffic
Act No. 14 of 1951. It provides quality, efficient and productive services in the areas of
Registration of motor vehicles, Regulation, Issuance of Driving licenses, Road Safety
Measures and Eco-friendly usage of motor vehicles. With the acceleration of utilization
of vehicles within Sri Lanka, to give a wide service the functions of the department has
been centralized with the head office of the Department at Narahenpita.

Vision

“Highest public appreciation through optimum regulating of motor vehicles”

Mission

“Devotion towards highest public appreciation by optimum implementation of Motor
Traffic Act and other rules and regulations through concerted efforts of the motivated
staff and deployment of modern technology."

2.2 	Functions of the Department

Functions performed by the Department can be reviewed mainly under six (06)
categories.

1.	 New Registration of motor vehicles in running condition

During this year (as at 31.12.2019) while 479,340 vehicles have been Registered
transfers of vehicles were 666,752 and 806,600 Driving Licenses have been issued
during the related period.

2. 	 Driving License Issuance Service

Procedure of issuing Driving Licenses and its nature have been subjected to evolution
on several occasions since the inception of the Department and it has now been evolved
to the present system of new Smart Card Driving License with international standard.
Security contrivances of high quality have been used to prevent fraudulent printing
of the said Smart Card Driving License and the holder’s blood group too has been
included. Process of issuing Driving Licenses is carried out in two-fold systems across
the district offices with Werahera Sub Office being the pivotal center, viz

60     Ministry of Transport and Civil Aviation

Performance Report 2018

1.	 On line
Presently operational at the district offices of Hambantota, Anuradhapura, Gampaha,
Kalutara, Kurunegala, Monaragala, Jaffna and Kandy with Werahera Office as the
central point

2.	 Off Line
This system is followed at the other district offices when issuing driving licenses

In addition to printing Driving Licenses at Werahera Office, printing machines have
been installed at the at Hambantota and Anuradhapura district offices.

Treading on a new path, the Department of Motor Traffic declared open for the clienteles
from 12th July 2018 the new modified computerized laboratory fortified with touch
screen facilities for the written examination.

This is looked upon as another step forward of the department’s functions efficiently
and instantly in conducting the said examination with extra transparency and instantly.

Another special feature in this process is once the candidate answers the questions and
once the allocated time is over candidates have the ability to see their results instantly
on the touch screen. It is expected to expand this provision to all other district offices
in the future.

Further, as decided by the Cabinet of Ministers regarding issuing of driving licenses, a
draft has been submitted to outsource the relevant practical tests by qualified institutions
such as the Sri Lanka Transport Board and the Sri Lanka Automobile Association of
Sri Lanka.

3.	 Regulatory functions pertaining to air-emission conditions (with the
objective of conserving environment)

With the objective of preventing air pollution and controlling the air emission from
vehicles which contributes towards air pollution Air emission tests were conducted
with effect from 17 November, 2008 as per Order published in the Extra-ordinary
Gazette No. 1533/17 of 25 January 2008, Motor Traffic (Amended) Act No. 08 of 2009
and Extra-ordinary gazette No. 1557/14 on National Environment (Air Emission, Fuel
and Vehicle Importation standards). Further, new standards have been declared on
05.11.2014 which are in force with effect from 15 September, 2016 while press notices
have been inserted and community awareness programmers have been conducted.

Procurement process to obtain mobile air emission conditions testing equipment has been
implemented and researching into this aspect is being carried out by the Universities of
Peradeniya and Moratuwa and the National Building Research Institute.

Ten vehicle emission equipment have been procured for the Sri Lanka Transport Board
and action has been taken to distribute those equipment and to select the suitable depots
as well as to train the suitable officers to distribute such equipment and to record the
data of such inspections.

	 Ministry of Transport and Civil Aviation    61

Performance Report 2018

Inspecting the vehicles plying on roads is done by teams as on-road and on-the-spot
inspections. 4,518 such on-road emitting offensive air inspections have been conducted
during the period from January to 31st December of this year. During this period 1,834
vehicles have been identified and the vehicle owners were notified about these tests.
Also 3,015 emission tests have been carried out during this period.

Apart from those, measures have been taken to strengthen the online data collection
system for the vehicular emission test data while it has supported to obtain the e -
revenue license from the generated data. In addition, two institutions namely Cleanco
Lanka and Laugh Co Sri perform vehicular emission activities at 431 centers.

While the procurement for the Circulatory air quality testing equipment has been
completed, two permanent centers to measure the circulatory air have been established at
the Mahanuwara Central Environmental Authority, premises along with the mobile unit
to measure the air condition. Action is underway to officially handover such equipment
to the Central Environmental Authority. The data obtained through these instruments
are expected to be used to study the results of the Vehicle Emission Testing program.

4.	 Functions pertaining to road safety

The Department, in addition to its main functions, has conducted various joint
programmes pertaining to road safety successfully in collaboration with external
institutions.

2.3	 Progress of Implementation of Strategies of the Annual Action Plan

2.3.1 Implementation of Driver Improvement Point System.

By the Sections 133 “a” and “b” of the Motor Traffic (Amendment) Act No. 18 of
2017 the driver improvement scoring system has been changed to “driver beneficiary
marking system” and the Hon. Magistrates, in addition to other penalties have been
provided with specific provisions to order; and the authority has been given to the
police officers through the IPG to include non – beneficiary marks.

To enable the Sri Lanka Police to practically implement the non – beneficiary marks
system an accomplished computer programmes need to be prepared. In this regard, at
the meetings headed by His Excellency the President in connection with the control of
drugs and reduction of accidents, according to the decisions reached at the discussion
held on 07-12-2018 headed by the Secretary, Ministry of transport and Civil Aviation
with the participation of responsible parties, it was reported that a Cabinet paper will
be submitted by the Ministry of State Defence under the heading – “ Implementation
of a comprehensive integrated electronic solution to Management of data and
information relating to traffic offences, information management, collection of instant
penalty payments and implementation of non – beneficiary marks system.” In order to
implement these matters in accordance with that methodology entering non-beneficiary
marks Extra Ordinary Gazette No. 1726/12 dated 05-11-2011

62     Ministry of Transport and Civil Aviation

Performance Report 2018

2.3.2 E-Motoring Project

The primary objective of E. Motoring Project is to provide an expeditious service by
deploying Information and Communication Technology for activities pertaining to
registration of motor vehicles. A Business Process Re-engineering Programme (BPR)
has been perfected and E. Motoring Project is due to be designed in accordance with
the new processes identified during this programme.

Re-engineered new processes are as follows:
1.	 Registration of vehicle importers, vehicle manufacturers and vehicles.
2.	 Registration of the original owner of the vehicle.
3.	 Registration of the change of ownership of vehicle and other changes effected in

respect of the vehicle.
4.	 Monitoring process of complaints, investigations and dissidences.
5.	 Management process of relevant documentation.

Activities pertaining to this have already been inaugurated while approval of the Cabinet
of Ministers has been obtained for awarding the contract to Metropolitan Advance
Technology Pvt. Ltd. which was selected for the project on 20.05.2018 and the Award
Letter was issued on 31.05.2018 to the selected company. Implementation of the project
is underway at present.

Discussions pertaining to the deliberating of how the Software System should operate
according to BPR (Business Process Reengineering) have been taking place since
August 15, 2018 between the departmental officers and the system developer of the
Metropolitan Institute. Since according to the BPR processes of the new software
system has been divided into 6 sections, the departmental officials have provided
information to the metropolitan officials as to how each section should be developed.

2.4	 Progress of capital projects implemented on budgetary provision

Construction work of Werahera Sub Office¾¾
Construction of the drivers’ training runway has been completed while its external
CCTV Camera system as well as the main control room have been arranged.

Installation of racks with modern facilities in the Werahera Record ¾¾
Room

Work on installation of racks with modern facilities in the newly constructed Record
Room have been completed. Files of correspondence presently stored in containers are
at preset being properly numbered and stacked on racks enabling easy access.

Construction activities in the district offices.¾¾
Receiving applications for driving licenses and conducting written and practical
examinations for issuing driving licenses are carried out by the district offices. District
Offices at Kurunegala, Gampaha, Kalutara, Hambantota, Anuradhapura, Monaragala,
Jaffna and Mahanuwara also handle issuance of driving licenses on online facilities
while other district offices follow the Offline system in issuing driving licenses.

	 Ministry of Transport and Civil Aviation    63

Performance Report 2018

Contribution of the Department under the Official Duties of Presidential ¾¾
Mobile Service Camp

A large number of Mobile services have been held under the ‘Presidential Mobile
Service’ covering the Divisional Secretariat divisions in the Northern Province.

Implementation of Training Programmers for Human Resource ¾¾
Development

Motivation of employees within the Department contribute to the efficiency and
productivity of the employees serving in the Department. Motivation of employees was
a strong foundation for the successful journey towards productivity of our Department.
While a sum of Rupees 2 million allocations was received for this year, a sum of Rupees
1.85 million has been spent by the 31st December, 2018. In this regard the officers
have been directed for local and overseas training and training workshops with external
activities.

Accordingly, by the end of December - 04 officers for overseas training, 90 office
assistants and drivers for vocational training programme for a quality working
environment were held at the National Labour Studies Institute, Battaramulla.

Further, supporting workshops for efficiency bar examination for 100 development
officers and departmental clerks have been conducted.

A Training Workshop had been conducted at the Werahara Motor Traffic Department
office premises for a period of one month to register 350 instructors.

Officers have participated in a course regarding the knowledge about the Provisions,
rules and regulations in the Establishment Code conducted by the Skills Development
Authority as well as a Tamil Language Training Course conducted by the Institute
of Labour Studies. Further, a Workshop on the theme of “How to keep your start
happy” conducted by the Colombo School of Business Management was also held. A
workshop with the participation of 200 departmental officers involving knowledge on
the said legal environment, technical knowledge and attitudes development was held
at the Sri Lanka Development Administration (SLIDA) institute with the aim of study
about the National Audit Bill and provisions of the Briberies Act.

2.5	 Performance (2018)

Current progress of the activities implemented at present at the Department of Motor
Traffic.

Revision of Motor Traffic Act.¾¾
Presented the revised act which was identified as to be revised immediately with regard
to the Motor Traffic Act (amended) to the Parliament, and was approved on 03.10.2017.
It has been declared as the Motor Traffic (amendment) Act, No. 18 of 2017.
The amendments needed to be included in the Motor Traffic Act under the fines for
offences committed by vehicles; progress has been reported in the 4th Chapter.

64     Ministry of Transport and Civil Aviation

Performance Report 2018

Introduction of new road signs¾¾
The motor vehicles mentioned by the Gazette Extra-ordinary No. 02 of 1940/21 dated
12-11-2015 (Signs, Signals, Symbols and Road Markings) new Road Signs have
been introduced under the Motor Traffic Regulations. Any amendments have not been
submitted thereafter.

Revision of fines for offences under the motor traffic act¾¾
Acting in accordance with the recommendations of the committee appointed by His
Excellency the President for inspection and forwarding recommendations with regard
to revision of fines under Motor Traffic act, and acting as per the approval of the cabinet
of ministers given with regard to the memorandum submitted by the Hon. Minister of
Transport and Civil Aviation;

I.	 The in – situ fines for offences scheduled in the schedule II as per the provisions
in the Motor Traffic (amendment) act No. 18 of 2017, has been declared by the
in – situ fine orders No. 01 of 2018 published in the gazette extraordinary No.
2054/9 of 15.01.2018 and have been submitted to the esteemed Parliament
and been passed.

II.	 Preparing the draft act for revision of fines for the critical offences under the
Motor Traffic act will be prepared through Department of Legal Draftsman
subject to the committee recommendations and approval of the Cabinet of
Ministers and a clarification on the revisions been reported at the submission
of the consistency certificate of the Hon. Attorney General. Accordingly,
after obtaining the consistency report from the Attorney General it should be
submitted for the approval of the Cabinet of Ministers and the approval so
obtained should be forwarded to the Parliament.

2.6	 Estimated Revenue and Actual Expenditure for the year 2018

Details/Head of Revenue Estimated
Revenue for

2018
Rs. Mn.

Actual Revenue
As at

31.12.2017
Rs. Mn.

Actual
revenue As at

31.12.2018
Rs. Mn.

Luxury Motor Vehicle
Tax

1,600.00 1,286.9 1,036

Tax on Motor vehicle
sales

80.00 69.5 93.2

Charges levied under
Motor Traffic Act

9,800.00 9,171.9 10,432.6

Tax levied under Duty
Concession Licenses

100.00 132.6 40.0

Total Revenue 11,580.00 10,660.9 11,601.8
	

	 Ministry of Transport and Civil Aviation    65

Performance Report 2018

Expenditure

Details/Head of
Revenue

Estimated
Revenue for

2018
Rs. Mn.

Actual revenue
As at 31.12.2017

Rs. Mn.

Actual revenue
As at 31.12.2018

Rs. Mn.

Details/Head of
Revenue

2,142.7 1,968 2,100.2

Recurrent Expenditure 1,189.0 1,218.7 1,182.6
Capital Expenditure 3,331.7 3,186.7 3,282.8

2.7	 Expectations of Year 2019

Provide online facilities to the Divisional Secretariat offices who are without ¾¾
online families and modification of offices.

Construction of a training center with a model driving training runway as ¾¾
modern facilities at Meegahakiwula Divisional Secretariat Division covering
the districts of Mahanuwara ,Monaragala, Ampara, and Badulla.

Implementation of E- Motoring Project - ¾¾
	 Development of relevant Hardware and Software and other biometric

accessories and installation of computer machines and commence new
sections in the department for E-Motoring and implement same.

Construction of a model driving training runway in the district offices in ¾¾
Gampaha and Kurunegala

Construction of model driving training runways for district offices of Gampaha ¾¾
and Kurunegala

The future expectation of the Department is to connect all the district offices to head
office at Narahenpita via online connection. By doing so, the Department intends to
facilitate the consumer expectations up to the standard by immediately performing
expectations / requirements at rural / divisional level.

66     Ministry of Transport and Civil Aviation

Performance Report 2018

3.

Sri Lanka Transport Board

3.1	 Introduction

The Sri Lanka Transport Board was established on 01st January, 1958 under the Motor
Transport Act No: 48 of 1957 by nationalizing Bus Companies that existed at that time.
Subsequently after undergoing several changes the Sri Lanka Transport Board (SLTB)
was established by the Sri Lanka Transport Board Act No. 27 of 2005.

Vision

“To be the excellent transport provider in the Region”

Mission

“To provide the public a safe, dependable and comfortable road passenger transport at
a reasonable fare system through a staff dedicated to service and obtain the maximum
utilization of all resources functioning as a financially viable organization”

3.2	 Progress Achieved through bus operations in the year 2018

During the last few months the average number of buses released for operation was
about more than 5,963 and this was possible by utilizing the existing fleet. As there was
a tendency not to add new buses to the fleet for the operation of the buses, even amidst
condemning old buses, the SLTB continued its operation.

During the year 2018 buses numbering 5,242 were operated per day and this is about 88
% of the buses released for operations.

During the year 2018 utilizing only about 5,242 buses about 446 Mn.Kmm were operated
which accounted for about 1.2 Mn.Km per day. Accordingly our buses operated about
228 Kmm per day per bus.

During the year 2018 the SLTB earned waybill revenue of Rs. 29,169 Mn. which was
its principal income and when compared to the No. of Kmm. operated the revenue per
Km. of the SLTB is about Rs. 65.36.

During the year 2018 the number of passengers transported in the SLTB buses is more
than 993 Mn. Out of that normal fare paying passengers amount to 720 Mn. and the
season ticket commuters amount to 230 Mn. and passengers traveling with free travel
passes amount to 41 Mn.

	 Ministry of Transport and Civil Aviation    67

Performance Report 2018

3.3	 SLTB’s contribution for social benefit

Operation of early morning first and late night last trips. ��
The SLTB is engaged in providing transport services to the workforce that helps to
contribute to the economy of the country by operating the first early morning and late
last night trips covering all the Regions in Sri Lanka. This operation has caused immense
loss to the SLTB from the past. However it provides these services continuously treating
them as a social obligation.

Bus operations in rural areas��
Rural bus services which are operated at a loss serve as a powerful transport medium
linking the village and the town to improve rural economy. Accordingly a project has
been started to augment rural services utilizing small buses. As this is an essential
service for the independence of rural economy in this country action has been taken to
procure more small buses.

Operation of school bus services��
With the limited resources possessed by the SLTB, the school children who belong to
the future generation are transported at appointed times to schools and back homes
in allocating about 3000 buses throughout the Island daily for this purpose. In addition
there are 744 dedicated school buses under Sisu sariya project operated by the SLTB.

Season ticket and free travel pass services��
The SLTB by taking action to fulfill the transport needs at various levels by issuing
season tickets to students of schools, Universities and adults at concessionary rates
provides economic relief to the traveling public of the country. Accordingly in the year
2018 passengers numbering 230 Mn. have traveled in the SLTB buses utilizing this
facility.

Bus operations during national festivals and special occasions ��
In the year 2018 the SLTB operates special bus services for Sinhala & Hindu Tamil
New Year, Wesak and Poson, Kandy and Kataragama Esala Peraheras, annual Madhu
and Talawila, Sripada religious festivals providing social service to people. In addition
to this fulfilling the transport needs of the Parliament Staff, students of university,
Maharagama Cancer Hospital, National Students Front, Office Staff and National
Festivals are undertaken by the SLTB.

Transport service in expressways��
The SLTB has been successful in operating recommended buses on the expressways
system introduced newly to the Sri Lankan Road system in Sri Lanka to cater to the
needs of the traveling public. Accordingly SLTB luxury buses currently plying in the
expressways system in Sri Lanka match with the systems in the modern world. Now
63 buses are operated on Southern Expressway with an additional 15 buses and 31
buses are operated on Katunayake Expressway with an additional 07 buses.

SLTB and Railway Coordinated service��
Arrangements have been made under the SLTB and Railway coordinated services
focusing on Colombo City for passengers who are coming by train from distant places
and for employees who travel by trains after office to board buses at the Railway Stations
to go to their respective destinations and 55 buses are utilized for this purpose.

68     Ministry of Transport and Civil Aviation

Performance Report 2018

SLTB and the private sector Coordinated Services��
Trips are undertaken by the SLTB in coordination with the private sector and operates
buses for passenger transport and as at now 770 coordinated services are being operated
in 11 Regions.

The services rendered by the SLTB when parallel transport services fail ��
When parallel transport services fail from time to time it is the SLTB that provides
special relief service to the people. The SLTB utilizing the bus fleet at its disposal
provides transport facilities throughout villages and towns on various occasions to the
people who are left in the lurch.

3.4	 Operational Status

The SLTB has faced many challenges and barriers during its operations of buses from
the beginning of the year 2018 up to now. However utilizing the available bus fleet it
has been able to provide optimum service to the traveling public in cities and villages
throughout Sri Lanka. Accordingly the operational status for the last few months is
given below:

Year 2018 – January to December
No. of buses provided for daily operations 5,963
No. of buses operated per day 5,242
No. of Km Operated 446,287,644

Total
(Rs.Mn)

Per month
(Rs.Mn)

Per Kmm
(Rs.)

Waybill revenue 29,169 2,431 65.36
Total revenue 44,103 3,675 98.82

3.5	 New policies and action to be taken to improve supply of services During
the year 2018.

2200 bus project��
In 2014 in order to enhance the existing fleet position 2200 new buses were procured
on payment of an installment basis and for this purpose a total sum of Rs. 9,414.00 Mn.
was paid from 2014 to 2018 December. Out of this Rs. 3,944.05 Mn. was paid from
Treasury funds and Rs 5,419.95 Mn. was paid from funds generated by the SLTB.

3.6	 Financial Progress

From the beginning of the year 2018 to the month of December the SLTB has earned
a total revenue of Rs. 44,103 Mn. and out of this amount the waybill revenue which
is the main source of revenue amounts to Rs. 29,169 Mn. This is about 66% of the
total revenue earned. Total revenue per km. is Rs. 98.82 and out of that it was possible
to maintain the R.P.Km. of the waybill at Rs. 65.36. Next to the waybill revenue, the
main source of revenue was from the sale of season tickets and a sum of Rs. 1,048 Mn.

	 Ministry of Transport and Civil Aviation    69

Performance Report 2018

was earned through this service. On behalf of this, action has been taken to obtain a
reimbursement of season tickets to the value of Rs. 5,000 Mn. The revenue earned from
special hires amount to Rs.290 Mn. which is included in the total revenue. During the
last 12 months the expenditure amount to Rs. 22,899 Mn. and out of this Rs. 14,238
Mn. was spent for fuel which accounted for the highest expenditure. During the last
12 months the price of fuel had increased on several occasions and therefore compared
to the last year an additional expenditure for fuel amounting to Rs. 1,608Mn. had to be
incurred.

However after deducting the operational costs a contribution of Rs. 6,269 Mn. revenue
remains and considering depot wise it could be noted with satisfaction that all the depots
have maintained a satisfactory contribution at the financial level. The total fixed costs
amount to R. 17,057 Mn. and out of this amount Rs. 13,242 Mn. – a major portion –
which has been spent on the wages of employees, too, is included. During the past 12
months a profit of Rs. 4,146 Mn. has been earned before depreciation and the profit
after depreciation is Rs. 2,167 Mn.

Action has been taken to identify the new salary structure for primary grades numbering
24,300 employees in all the Depots of the 12 Regions in the SLTB and accordingly
salary was prepared to them along with overtime for the month of October and as a
result the operational cost for the months of October, November and December has
escalated.

Present situation regarding payment of SLTB Employees’ Provident ��
Fund

From the year 2010 up to 2015 the remittances of SLTB employees to the Employees’
Provident Fund were not sent and the arrears of payment due as at September 2015
were Rs. 10,752 Mn. From September 2015 various steps have been taken to settle
this arrears payment. Consequently as at December 2018 the arrears due to Employees
Provident Fund from the SLTB was reduced to Rs. 1,894 Mn. Out of this Rs. 1,000 Mn.
has been sought from Treasury with a view to settling this amount in January 2019. The
balance Rs. 894 Mn. is expected to be settled before March 2019 and action is being
taken towards this end.

Present situation regarding payment of gratuity to SLTB employees��
The value of arrears of gratuity payable to SLTB employees as at September 2015 was
Rs. 2,409 Mn. The arrears of payment due to be paid as at December 2018 was to the
value of Rs. 150 Mn. and now this amount has been settled.

3.7	 Development and rehabilitation of bus fleet in the year 2018

For a day a bus operates about 228 Kmm. Engines and gear boxes of buses have to be
repaired averagely after performing about 200,000 km. Accordingly the position is that
for a day 06 engines and 06 gear boxes have to be repaired.

70     Ministry of Transport and Civil Aviation

Performance Report 2018

In the above circumstances, the SLTB will be required to repair 960 engines, 960 gear
boxes and 360 bus bodies annually. Engines and gear boxes are repaired at depot level
and Provincial Workshop level to meet this requirement and in addition Rs. 1,350 Mn.
has been received from the General Treasury through the National Budget for the year
2018 for maintenance and rehabilitation of the existing fleet. For this purpose as at
December 2018 a sum of Rs. 1,397.46 Mn. has been spent and the repairs performed
are shown below.

Annual Bus Rehabilitation Project
(complete and normal) from January to Decembe

Expected Actual

Engines 960 815
Gear boxes 960 1080
Bus bodies 960 422

3.8	 Infrastructure facilities

A sum of Rs. 60 Mn was approved for infrastructure facilities of the depots of Sri Lanka
Transport Board. The Civil Engineering Division is now taking action on this matter.

Project of maintaining SLTB sanitary and other facilities ��
During the past several years the employees’ restrooms, toilets, washrooms, buildings,
roofs, depot yards, offices, waste oil filter system, drainage and the Vehicle Emission
Testing Centers belonging to the SLTB were not developed for a long time and therefore
to develop these systems a Project was started in the year 2018. Though financial
provision was obtained for these works, due to shortage of personnel in the Civil
Engineering Section was the main issue. However activities have now commenced in
32 depots.

Modernization of Urugodawatte Fuel Filling Station��
Attention is being paid to conduct Fuel Filling Stations as a source of additional revenue
and accordingly reconstruction of the Fuel Filling Station at Orugodawatte is being
carried out and a sum of Rs. 61.10 Mn. has been approved for this Project.

Construction of an Outbound Training Centre��
An Outbound Training Centre has been constructed for the SLTB at the Kalutara
Driver Training School. It was opened on 2018.05.04 and leadership training activities
are now being carried out.

Under this project, in addition to the already available facilities, lodging with rooms
containing modern facilities built for Training Instructors and other guests were opened
by the Secretary, Ministry of Transport on 2018/10/16.

As it is necessary to continue with the current activities of the Driver Training Schools
which is now being carried out within the Main Hostel, it is expected to build a new
building for this purpose and also a two storied building with necessary facilities where
100 Trainees will be able to receive training with lodging facilities.

	 Ministry of Transport and Civil Aviation    71

Performance Report 2018

For the Outbound Training the SLTB spends Rs. 4,300.00 per person which includes
expenditure for all food and drinks for 02 days, T-shirts and bottoms. It is expected
to impart this training to all the staff and thereby to change their attitudes so that the
Board may obtain their productive service as at year 2018 individuals numbering 4,628
have received training.

3.9	 Other Development Programmes

Preparation of cadre and structure��
An opportunity was awarded to excess employees (except drivers, conductors and
mechanics) to retire voluntarily through a voluntarily Retirement Scheme (VRS)

As at 2015/12/01 the workforce of SLTB was 35,952 employees and as the SLTB
could not bear this burden with the concurrence of the Ministry and the General
Treasury an opportunity was awarded to employees to go on Voluntary retirement.
Accordingly a Voluntary Retirement Scheme (VRS) was introduced and under that
4,005 applications were received. As at 15/03/2018 employees numbering 3,747 have
been allowed to go on Voluntary Retirement and with that it was possible to bring down
the no of employees to 30,405 as at 2018/09/30.

Parallel to this project another project to restructure the SLTB was commenced and
under that creation of new cadre and preparation of Scheme of Recruitment accurately
and to implement these in the Sri Lanka Transport Board and to adopt the salary scales
in other State Corporations and Boards.

Introduction of New Salary Structure��
Circular Nos. (30/2006, 30(i)/2006 and 02/2016) which are relevant to State
Corporations and Statutory Boards have been applied to the SLTB employees as well
and accordingly the salaries of Primary Grade employees numbering 24,300 have
been prepared with effect from 01/10/2018.

Action is being taken to prepare salaries of other office staff numbering 6,183 and it
is expected to implement this revision of salaries in the year 2019.

Computer literacy and Business Management Certificate Course��
In addition to this, with a view to utilizing modern technology in SLTB Head Office and
the Depots action is being taken to obtain computers and other related technological
facilities.

With a view to enhancing the computer literacy and management knowledge this
Course was commenced and the SLTB employees in top and middle management staff
numbering about 5000 from Grade I to Grade VIII are expected to be given 06 months
training in Computer literacy and Business Management Certificate Course conducted
by the Vocational Training Authority in Centers all throughout the Island. The cost of
training per person is Rs. 15,000.00

Now Courses are conducted for SLTB employees in Computer Science and Business
Management Certificate and in the first age 1,554 employees are being trained at the

72     Ministry of Transport and Civil Aviation

Performance Report 2018

expense of the SLTB in collaboration with the Vocational Training Authority in 63
centers and they have successfully completed this course. For the second Stage 1,233
trainees have been referred to 58 centers.

Project to train SLTB Engineering Section employees in Ceylon German ��
Technical Training Institute (CGTTI)

Action has been taken to give 150 hours training in the Ceylon – German Technical
Training Institute (CGTTI) to talented untrained mechanics in the SLTB Engineering
Section and to issue suitable certificates and under this project 40 employees have now
completed their training. The Skills Development Ministry and the Sri Lanka Transport
Board have commenced this course and a sum of Rs. 18,750.00 is spent or each trainee
and 50% of the expenses is borne by the Skills Development Ministry and the balance
50% is borne by the SLTB.

Introduction of a software for the Finance Division��
 A new software package (Accpac) has been introduced to regulate and make efficient
the activities of the SLTB Finance Division. As at now all the depots are carrying out
their accounting activities through this Package. Similarly the website of SLTB was
also commenced on 01/11/2018.

3.10 Proposed Plan and Programmers for second half of the year 2018 and
for the year 2019

Project for installing GPS facilities��
Quotations were called for the installation of GPS Tracking and Video System in 125
luxury buses and the Project were awarded and a sum of Rs. 33.63 Mn. is expected to
be spent on this Project. Similarly a Project is in operation to properly maintain the
installation of GPS facility in 2200 buses which were procured in the years 2014/2015
and a survey is also being carried out about the equipment required for this purpose.

Project for the purchase of technological equipment ��
The following equipment was procured with a view to utilizing new technology to carry
on the activities of the SLTB more efficiently and properly.

Project for the purchase of technological equipment – 01

Category Amount Rs. Mn.
Computers 200 27.49
UPS 200 0.70
Printers 100 2.94
Fax machines 50 0.74
Laptops 50 7.75
Photocopiers N 50 4.10

H/D 10 2.85
Total 46.57

	 Ministry of Transport and Civil Aviation    73

Performance Report 2018

Project for the purchase of technological equipment – 02

Category Amount Rs. Mn.
Ticket machines 2000 75.9
Cash counting machines 100 19.32
Computers 500 81.73
UPS 500 0.81
Printers 100 3.02
Total 180.79

Procurement activities have been completed now for No. 02 project and quotations
have been called.

Project for the construction of Vehicle Emission Testing Centers¾¾
It has been proposed to establish 09 Vehicle Emission Testing Centers in 09 Provinces
focusing on SLTB depots. Preliminary civil engineering work has commenced at depots
and contract has been awarded to the Road Development Authority for the preparation
of necessary yards.

Project for obtaining Environmental Protection License¾¾
Preliminary civil activities to obtain this license have already been commenced by all
depots and action is being taken as at now for 30 SLTB depots to obtain Environmental
Protection License. As at now 23 depots have obtained the Environmental Protection
License.

Project for procuring electronic buses¾¾
Technical evaluation activities of the project of procuring electric buses have been
completed and the meeting of Cabinet Appointed Permanent Procuring Committee
was held on 25.09.2018. According to the joint quotation by Access International and
Sathosa Motors Institute, approval of the Procurement Committee has been obtained
for the procurement of 09 numbers BYD K9 electric buses. Accordingly it is expected
to obtain the approval of Cabinet of Ministers for this project.

Project for procuring 500 buses under the Indian Line of Credit¾¾
 Cabinet approval has been obtained to procure 400 Nos. of buses with 50 -54 seats
and 100 Nos. buses with 32 -35 seats under this project and approval has been granted
by the Department of Foreign Resources and Indian EXIM Bank and a Technical
Evaluation Committee has been appointed for this purpose.

Project for procuring buses with SLTB provision¾¾
Under this project 05 Nos. 32 – 35 seater buses and 14 Nos. 42 – 54 buses have been
purchased and it is expected to purchase a further 9 Nos. 51 seater Luxury buses and
02 buses with left hand driving mechanism. It is also expected to purchase under the
system of purchasing buses on payment basis 272 Nos. 42 – 54 seaters and 54 Nos.
32 – 35 seaters and 37 luxury buses with 53 seats.

74     Ministry of Transport and Civil Aviation

Performance Report 2018

Procurement of buses on payment by the SLTB
42 – 54 seat or 272 Quotation have been opened and after completing

the Technical Evaluation Committee activities,
negotiations are going on to reduce the leasing
price with the Ashok Leyland Company who was
the Tenderer selected by the Cabinet Procurement
Committee.

32 – 35 seat or 53 buses

Luxury 37 buses The Cabinet Procurement Committee has approved to
procure 37 Nos. 51 seater Kinglong XMQ 6127 CY
buses and time has been given to rejected Tenderers
after informing them about the rejection, to submit
appeals.

Project for providing equipment to Engineering and Information ¾¾
Technology Division

Cabinet Memorandum has been prepared again and sent for approval to the Ministry of
Transport to provide necessary machinery and technological equipment to Engineering
Division. Discussions have been held with the Ministry of Finance and required
particulars have been provided.

Project for providing machinery to Kurunegala Provincial Workshop¾¾
Plant and Machinery to the value of Rs. 50 Mn. has been provided and installed at the
Kurunegala Provincial Workshop and the civil work for commencement of activities
has been completed.

	 Ministry of Transport and Civil Aviation    75

Performance Report 2018

4.

National Transport Commission

4.1 Introduction

The National Transport Commission was established under the National Transport
Commission Act No. 37 of 1991.

Vision

“Ensure a qualitative, cost effective and safe integrated transport system and services that
will provide for the socio-economic development across the country and the different
mobility requirements of every individual and corporate citizen of Sri Lanka”

Mission

“Implement a regulatory framework in order to advise the Government of Sri Lanka
on the National Policy relating to passenger transport and to ensure an efficient and
effective bus transportation network which meets the transport needs of the public”

4.2	 Activities of the National Transport Commission and their progress

School Bus Service Project for School Children on concessionary bus ��
fares - ‘Sisu Seriya’

The ‘Sisu Seriya’ school bus project can be identified as an important and timely
action taken by the National Transport Commission to implement a regular bus
service exclusively for school students due to the issues such as the traffic congestion
surrounding the cities caused by the motor vehicles and the big and small vans those are
transporting school children, the heavy burden on parents, problems with their safety
and no standards for their comfort.

A concessionary rate of 50% the normal change is levied from students in school
buses under this project, while the services are carried out by reimbursing the owners
according to pre-arranged charges owing to the decrease in the revenue.

The details on Sisu Seriya services operated up to 31st December 2018 under this
project are given in the following table.

76     Ministry of Transport and Civil Aviation

Performance Report 2018

Serial
No

 No. of Sisu Seriya buses
up to
2017

2018 new
services

Total no. of
services

1 Western 419 12 431
2 Southern 116 02 118
3 Northwestern 274 12 286
4 North Central 148 07 155
5 Sabaragamuwa 126 01 127
6 Uva 82 10 92
7 Eastern 111 04 115
8 Central 47 04 51
9 Northern 32 04 36
10 Inter provincial 07 00 07

 Total 1,362 56 1,418

Transport facilities are provided to nearly 85,000 school children per day by “Sisu
Seriya”

In the year 2018 an expenditure of Rs. 483.48 million had been afforded for this
service.

‘Gami Seriya’ Rural Bus Service Project��

The National Transport Commission has initiated and operated a rural bus service project
in 2005 continuously until now under the name “Gami Seriya” for the people living
in the areas with transportation difficulties and the relevant services are not fulfilled
avoiding the isolation of remote areas from cities to provide reliable and economical
transport facilities to people in rural areas.

Serial No Province No. of Gami Seriya buses
up to 2017 2018 new

services
Total no. of

services
1 Eastern 03 00 03
2 Northwestern 01 03 04
3 Central 01 00 01

Total 05 03 08

In the year 2018 an expenditure of Rs. 2.9 million was afforded for this service.

	 Ministry of Transport and Civil Aviation    77

Performance Report 2018

Provisions will be granted for a period of only three years by National Transport
Commission for Gami Seriya bus services. This condition has been composed on the
assumption that as the services become popular among the public after 3 years and
would be able to come to a level of maintaining the service with the earnings. Then
the commission will grant the provision utilized for the service to start another Gami
Seriya service. Hence, although there are services granted provisions 8 in number by
31st December 2018, a large number of Gami Seriya services introduced by National
Transport Commission from the beginning to now have become popular bus services.

‘Nisi Seriya’ Night Bus Service Project��

The supply of public bus services during night time and morning is at a very low
level in many other routes of the island except the main routes. In such scenarios, a
large number of people from the remote villages, who contribute their labour for the
development of the country leave their homes at the crack of dawn and return at night
time. However, their fortitude is weakened due to the lack of transport services when
required as it has become one of their basic need. Therefore, the National Transport
Commission implemented the ‘Nisi Seriya’ project with due consideration towards the
hardships faced by such public.

Serial
No

Province No. of Nisi Seriya buses
up to 2017 2018 new

services
Total no. of

services
1 Western 54 08 62

2 Southern 16 17 33
3 Northern 00 05 05
4 Northwestern 14 06 20
5 North central 11 00 11
6 Sabaragamuwa 03 00 03
7 Uva 09 00 09
8 Eastern 03 00 03
9 Central 20 07 27
 Total 130 43 173

An expenditure of Rs. 12.79 million was afforded for this service.

Improving Infrastructural facilities on Public Passenger Transport ��

Construction and Improvement of Bus Terminals¾¾

National Transport Commission has implemented a project to construct and modernize
the bus stands for the convenience and attraction of passengers and bus operators in
general.

78     Ministry of Transport and Civil Aviation

Performance Report 2018

Accordingly, the construction of new bus stand in a land area of 225 square meters
belonging to the Kinniya Urban Council in the Eastern Province has commenced in
2015.

This bus terminal which was designed according to the plan prepared by the State
Engineering Corporation and under their complete supervision has been completed and
vested on public by Hon. Nimal Siripala de Silva, the Minister of Transport and Civil
Aviation, on July 22, 2017.

Accordingly, 3 new Bus Stands have been vested on public in 2018. In addition to this,
50% work of the new Bus Stand which is being constructed in Kilinochchi has already
been completed.

An expenditure of Rs. 25 million had been afforded for this project of construction of
Bus stands in the year 2018.

In this way, it is expected to raise the satisfaction and confidence of every stratum of the
public towards the public transport service by improving the required infrastructure of
the bus industry with modern amenities.

Provision of Inter Provincial Bus Services��

Provision of interprovincial bus services is a main task entrusted under the National
Transport Commission Act. Accordingly, issuing of passenger transportation licenses
to the private sector and related activities to operate inter provincial bus services are
managed by the National Transport Commission. In addition to the bus services in
the main roads, 23 inter provincial super luxury bus services along the highways are
operational in the year 2017 and the number of valid passenger service permits issued
according to the passenger demands to fulfill the transportation requirements of the
public are indicated in the table below.

Serial No. Service Category No. of Buses
1 Normal 2,004
2 Semi Luxury 452
3 Luxury 587
4 Super Luxury 113
 Total 3,156

The Projects introduced for maintaining bus services to meet the ¾¾
passengers’ needs

Preparation and Revision of Timetables��

The main objectives of this project are to provide a reliable, safe and high quality
public transport service for passengers and to prepare timetables that provide equal
opportunities to all bus operators who provide inter provincial public transport services

	 Ministry of Transport and Civil Aviation    79

Performance Report 2018

and to minimize the unhealthy competition between the bus operators of the public and
private sectors thereby to safeguard their business stability. In addition, major objective
of the other anticipated objectives of this project is to maximize the average number of
kilometers run by each bus per day. It can also be described as a major function to be
performed as a national regulatory institution.

Determination / Revision of bus fare¾¾

The Bus Fare determination was implemented according to the Bus Fare Policy
approved in the year 2002. According to this Bus Fare Policy, the bus fare should be
amended on the 1st of July and the bus fare will be amended at the time the fuel price is
increased by more than 4% of the total cost of bus fare. However, a committee has been
appointed according to the Cabinet Memorandum no.17/1789/709/066 of the Minister
of Transport and Civil Aviation dated 11.08.2017, to update the current bus fare policy.
The present Committee of Experts is currently working to update the bus fare policy of
2002.

The revision of the annual bus fares was done in 2018 according to a cabinet decision
and the existing fee was increased by 12.5%.

Annual Bus Fares Revision was implemented several times for the year 2018.

Registration and Training of Bus Crew¾¾

Special training programmes are conducted to improve the service of drivers and
conductors employed in interprovincial buses to the professional level, adding them
to the community as good disciplined practitioners and to make positive attitude about
them in the public passengers. This project was initiated with the objective of winning
the trust and respect of the passengers traveling within their buses. Furthermore, these
training programmes are conducted by recruiting learned lectures of the island, and the
bus drivers/ conductors who successfully complete these training programmes are also
issued identity cards under this project.

In addition, a special training programme titled 'Passenger Transport Training' has been
in operation from July 2017 to date to provide bus drivers with more than two years of
experience by the Department of Motor Traffic.

There were 46 training programmes conducted up to 31st December of 2018 and 3,417
drivers and conductors were trained by them.

Formulation of Transport Policy��

The Sectoral Monitoring Committee on Transport and Communication of the Sri Lanka
Parliament had advised the Ministry of Transport and the Civil Aviation Authority to
carry out the amendments to the present transport policy approved by the Cabinet
of Ministers in the year 2009 in line with current requirements. While a committee
consisting of experts from the relevant institutions of transportation in Sri Lanka
was appointed, the draft Transport Policy forwarded to obtain public views by the

80     Ministry of Transport and Civil Aviation

Performance Report 2018

committee. The final report of the transport policy has been prepared considering the
views and suggestions obtained for this by General Public and submitted to the Sectoral
Monitoring Committee on Transport and Communication. NTC has been advised by the
Committee to obtain special consultancy service for the preparation of the final report.
At the moment procurement procedure is implementing to select a suitable consultant.

Surveys��

Surveys on the passenger demands pertaining to the operation of the interprovincial
buses are carried out mainly under this and accurate data are provided thereby supplying
the necessary information to prepare timetables and to minimize the problems that
arise. In addition, the present situation is studied primarily for formulating policies,
planning and decision making on important matters related to inter-provincial passenger
transport. Data are provided by the Survey Unit on the occasion of carrying out such
tasks by the National Transport Commission. It is the key role of the Survey Unit to
compile the data required to handle the demand and supply for public transport in an
optimal manner, in order to be just for the two main parties viz. the passengers using the
public transport services and the bus operators.

32 surveys have been conducted by the end of December 2018 and it was paid attention
mainly to the demand of the passengers.

In addition, the National Transport Commission proposed to conduct researches to assess
the public transport demand in the vicinity of Multi Transport Exchange Center to be
constructed at the 18th mile post in Katunayake under the Ministry of Megapolis and
Western Development and the proposal has been accepted by the Ministry of Megapolis
and Western Development and the passenger demand assessment has been vested with
the National Transport Commission. By now, the survey and data evaluation have been
completed and final report has been sent to the Secretary to the Ministry of Megapolis
and Western Development.

Regulating the Inter Provincial Private Buses remotely via GPS ��
Technology

The National Transport Commission has introduced regulation of inter provincial buses
remotely using GPS technology as a use of ICT to public transport services to improve
the quality of public and to provide a safe and efficient transport service. Under this, the
Speed Alarm Buzzer will be fixed to ring when exceeding the speed limit with a GPS
device and a dual communication system.

The National Transport Commission has established a well equipped GPS Control
room with the view of monitoring these activities and the monitoring activities of GPS
Control room are done coordinating with the Hot line 24 hours as an active service.

Introducing Pre paid card System for Bus Fare¾¾

The National Transport Commission has initiated the operations to introduce a
prepaid card to pay bus fare with the aim of ensuring reliable and efficient service to

	 Ministry of Transport and Civil Aviation    81

Performance Report 2018

the passengers using public transport services and minimizing passenger complaints,
minimizing violations of conditions by the bus crew and maximizing the revenue.

Approval has already been granted to the Cabinet paper submitted for initial approval
for this according to the instructions given by the Hon. Minister after the discussion
with the officials of Ministry of Transport and Civil Aviation, Central Bank of Sri Lanka
and Ministry of Finance. As per the approval, Project is going on and at present, Central
Bank required information of compatible ticketing machine available with Provincial
Authorities.

Awareness Programmes on Transport Related Stakeholders¾¾

These programmes are implemented on behalf of the stakeholders such as the private
bus owners contributing to provide interprovincial passenger transport services, relevant
officials working in Road Passenger Transport Authority and the clients viz., teachers
and school children. Conducting awareness programs on the activities carried out by the
National Transport Commission for bus owners and the officials of Transport Authority,
providing advice and information to use road safely for teachers and school children,
conducting art competitions, various lectures and activities are organized under this
project.

Within the year 01 special workshop for the Managerial level officials employed in
passenger transport service island wide and 29 workshops were conducted altogether
by 31st December 2018.

Review of the bus services¾¾

Public Complaint Investigation��

It is very difficult to bring the service to a higher level due to the frequent allegations of
passengers against the services provided by the private buses in Sri Lanka. The Public
Complaints Investigation Unit carries out the functions of enquiring public complaints
regarding violation of rights and problems faced by public using the inter-provincial
bus service. The passengers can lodge their complaints to the National Transport
Commission via hotline (0112595555) with a special code (1955), fax, e-mail and
letters or by visiting the Commission 24 hours of the day.

The total number of complaints received by the Public Complaint Unit was 3235 and
2714 of the complaints were solved by 31st December 2018.

Mobile Inspections and Inquires��

The Mobile Inspection Unit inquires about the violations of the conditions drafted for
buses issued with permits for interprovincial passenger transport in accordance with
the authority vested by the National Transport Commission Act No. 37 of 1991 to the
National Transport Commission. Some functions carried out by the Mobile Inspection
Unit include, reporting the buses which operate in the interprovincial routes violating
the terms and conditions of the passenger service permits by checking the buses stopping

82     Ministry of Transport and Civil Aviation

Performance Report 2018

them in the midway to the Investigation Unit, aiding in taking judicial measures against
buses that operate in the interprovincial routes without passenger service permits, and
thereby contributing towards providing a qualitative passenger transport service.

Accordingly, the Mobile Inspection Unit inspected 19587 interprovincial buses by
Galle by 31st December 2018.

National Transport Statistics ¾¾

Publishing the ‘National Transport Statistics Report’ can be identified as a timely
action taken by the National Transport Commission. Experts in the field of transport
praises the National Transport Statistics Report as a reputed scholarly treatise providing
information on all the transport operations carried out across the land, water and air.
‘National Transport Statistical Report’ is published annually as a printed book in three
languages collecting information and data from the institutions related to transport such
as Sri Lanka Transport Board, Sri Lanka Ports Authority, Sri Lanka Railway Department,
Department of Motor Traffic, National Transport Medical Institute analyzing on different
aspects by means of the collected data and preparing attractively.

By 31.12.2018 printing of National Transport Statistics Report – 2017 was completed
and distributed to related institutions, Universities, Public Libraries and Schools Island
wide.

Internal Information Technology System¾¾

The establishing of process automation system for all activities in the institute is now
inaugurated under the guidance of ICTA, University of Moratuwa and University of
Colombo with the aim of establishing a central database system to connect all the
activities with each other by identifying the activities of the organization to enhance the
productivity of those activities.

The first phase of the project that consists of 03 phases is completed and the final half
of the second phase is underway.

In addition, Online Bus Ticket Reservation System is already in operational condition
and the relevant software development is undertaken by the University of Moratuwa.
Furthermore, In addition, data collection and software development activities are in
progress with the collaboration of the University of Moratuwa to introduce Multiple
Transport Information System to Google Maps.

4.3	 Challenges faced in the year 2018 when the projects were implemented

It had to face some major challenges when proceeding with the implementation of the
action plan for the year 2018.

The main challenge faced were insufficient proposals from provincial transport
authorities to start new services pertaining to ‘Gemy Seriya’ Service, inability to achieve
the specific target as applicants did not come forward to start services in the routes

	 Ministry of Transport and Civil Aviation    83

Performance Report 2018

called for tender, non-provision of information on operation by the Sri Lanka Transport
Board to prepare combined timetables and disagreement of Sri Lanka Transport Board
to implement the combined timetables. The project introducing prepaid card system
that initiated with the technical support of ICTA Institute in 2017 was delayed due to an
issue emerged while the project was being implemented; thereby the Hon. Minister of
Civil Aviation has already submitted a Cabinet Memorandum to complete this.

It has been negotiated with the relevant transport authorities, main office of the Sri
Lanka Transport Board and the relevant Depot Officers to rectify the bus fare anomalies
of Uva and Sabaragamuwa. Particularly rectification of the bus fare anomalies could
not carried out due to the disagreement of the Sri Lankan Transport Board as bus fare
in some routes decreases with the removal of bus fare anomalies.

Many problems have arisen due to the incompletion and delaying of construction of the
Kilinochchi Bus Stand that was started in 2017 under bus stand construction project
within the timeline by relevant contractors. That has been ready to retender to complete.
Further, the proposed project of construction of bus terminal at Bakamuna has not been
started due to land settlement was completed at the end of 2018.

4.4.	Expectation of the year 2019

1.	 Approval of the amendment to the National Transport Commission Act No 37 of
1991 and strengthening the regulation to provide a more qualitative and permanent
service to passengers and bus operators in accordance with the amended Act.

2.	 Adaptation of the functions of the National Transport Commission according to
the National Transportation Policy being formulated by now and implementation
of projects in 2019 by preparing the Strategic Plan accordingly.

3.	 Installation of GPS systems on all buses operated under all the interprovincial
passenger service permits issued by the National Transport Commission, and
provision of a more secure and reliable bus service to the general public through
GPS surveillance.

4.	 Conducting passenger demand surveys to identify the interprovincial roads in
categories (jointly with the SLTB and the National Transport Commission) and
thereby implementing a combined time table prepared scientifically in accordance
with the identified passenger demand.

5.	 Implementing the ERP system from 2019 to ensure that to carry out the official
functions of NTC efficiently and effectively and the implementation of 'GEO
Reference Data Feed' facility with the help of Google Map made available for
anyone from anywhere across the Internet to obtain detailed information on the
transportation facilities about the nearest bus stand / railway station with the route
number.

84     Ministry of Transport and Civil Aviation

Performance Report 2018

6.	 Commencing operations of all the bus services (commencing from Maharagama)
currently operating from Makumbura Multiple Transport Exchange along the
highway, initiating new bus services and provide attractive environment with all
the necessary infrastructure and modern amenities for all passengers to enjoy and
creating an environment that is convenient for their journey.

7.	 Conducting training programs for drivers and conductors engaged in the inter-
provincial private bus service jointly with the SLTB with the activities to promote
attitudes and skills development.

	 Ministry of Transport and Civil Aviation    85

Performance Report 2018

5.

National Transport Medical Institute

5.1	 Introduction

The main objective of this institution which implements as a statutory body in accordance
with the National Transport Medical Institution Act No. 25 of 1997 is issuance of
medical reports conducting qualitative medical examinations for heavy vehicle and
light vehicle drivers in the country. The Head Office and 25 branch offices have been
established throughout the country for this purpose.

Vision

"Placing a healthy driver behind each steering wheel"

Mission

"To be the leader in the transport medical field and to issue medical certificates after
a qualitative medical examination to ensure the physical and mental condition of all
driver applicants"

5.2	 Objectives

Examine physical and mental fitness of all the candidates applying for diving ��
licences
Improve the quality and security stratagem of the medical certificate issued ��
to candidates.
Achieve quality of the service through effective human resources ��
management.

5.3	 Functions of the Institute

(a)	 To provide medical services to drivers and operators of all types of vehicles
including heavy vehicles.

(b)	 To examine physical and mental fitness of drivers of all types of vehicles including
heavy vehicles and issue certificates to them.

(c)	 To conduct medical examinations for drivers and operators of all types of vehicles
and make recommendations regarding their fitness and suitability.

(d)	 To provide necessary medical services and assistance in cases of road accidents
relating to any type of motor vehicles.

(e)	 To ensure that all types of motor vehicles are driven or operated only by persons
physically and mentally fit and competent, by the institution itself or in consultation
with other organizations.

(f)	 To provide medical advices and recommendations on industrial hygiene and
industrial accidents.

86     Ministry of Transport and Civil Aviation

Performance Report 2018

(g)	 To formulate standards and prescribe parameters pertaining to transport medical
activities to be adopted by the relevant implementing authorities.

5.4	 Current Performance

An overview of the issuance of medical certificates to the applicants of driving licences
as at end December 2018 is given bellow;

Medical examinations conducted up to 31 December 2018

Total No. of Medical
Examinations

No. of drivers and
applicant for driving
licenses temporarily

failed at medical
examination on medical

grounds

Percentage of drivers
failed at the Medical

Examination

2018 2017 2018 2017 2018 2017
878,668 751,786 100,638 74,104 11.45 9.86

Total number of medical examinations conducted up to 31 December 2016 is 878,668
and 11.45% out of this were recommended as not fit to engage in driving jobs on medical
grounds by the medical officers. According to these statistics it has been proved that 11-
12 persons out of 100 applicants are unfit for driving due to their health condition.

Major deceases that resulted temporarily failures at medical examinations are given
below:

Heart Disease
Defictive Vision
High Blood Pressure
Diabetes
Other

3.19%7.03%

23.96%

12.46%

53.36%

Poor eye sight is the major reason amongst the identified deceases for ¾¾
failures.

According to the number of customers referred to the institute by the ¾¾
Department of Police and Courts it has been identified that 11% - 12% of them
are physically and mentally unfit to drive a vehicle. Therefore the institute has
contributed to minimize the road accidents by certifying that the divers who
are medically unfit are not driving vehicles.

	 Ministry of Transport and Civil Aviation    87

Performance Report 2018

Up to 31 December 2017 Up to 31 December 2018
No of

Clients
No. of
Clients
failed at

the Medical
Examination

% of failed
clients

No of
Clients

No. of Clients
failed at

the Medical
Examination

% of failed
clients

4,191 479 11.43 4,720 501 10.61

5.5	 Other Development programmes

Implementation of Mobile Services��

Kurunegala District||

The programme for issuance of driving licences to driving licence applicants was
implemented in Bingiriya, Mallawapitiya, Kurunegala, Giribawa, Polgahawela and
Dambulla. Divisional Secretariat Divisions d under the mobile service programme
for 06 days from 09.03.2018 to 16.06.2018 and 1,501 clients were benefited at this
programme

Anuradhapura District||

The programme for issuance of driving licences to driving licence applicants were
implementedin the Horowpathana and Kebithigollewa District Secretariats respectively
under the mobile service programme for 03 days from 20.05.2018 to 27.05.2018.

Jaffna District||

The programme for issuance of driving licences to driving licence applicants were
implemented in 16 Divisional Secretariats in Jaffana District under the mobile service
programme for 19 days from 29.07.2018 to 14.10.2018.

Refurbishment of the Head Office��
The refurbishment works of the second floor of the Head Office building was completed
And opened on 12.07.2018 and refurbishment works of the second floor was commenced
on 12th October 2018 and it is progressed at present. These works are scheduled to be
completed by the first quarter in year 2019.

Procurement of generators for District Offices of Gampaha, Matara, Ratnapura, ��
Kurunegala,Ampara, Polonnaruwa, Moneragala and Badulla where more
number of clients are visited.

5.6	 Financial Progress of the institute 2018

Income (Rs.) Recurrent
Expenditure (Rs.)

Capital
Expenditure (Rs.)

762,452,582.62 416,532,273.08 59,686,972.92

88     Ministry of Transport and Civil Aviation

Performance Report 2018

5.7	 Challengers in implementation of projects in the year 2018

Concurrence of the Sri Lanka Transport Board has been obtained to allocate ��
allotment of land at the premises of the Werahera branch Office. However, the
delay in deciding the extent of land and the boundaries is the problem.

5.8	 Aspirations 2018

Updating and Legislating medical criteria��

Criteria approved by the Board of Directors have been implemented and updated up to
date. These updates have been forwarded for obtaining concurrence of the specialized
medical schools for impairments like school for blind and orthopedic, managed under
the Ministry of Health. Department of Motor Traffic has conducted several rounds of
discussions with these specialized schools. Approval of the Board of Directors has been
received to legislate the legislation on eyes after receiving concurrence from specialized
schools. An awareness programme on this was conducted on 12.10.2018 with the
participation of Consultant Medical Officer of the School of Eye. It is expected to
legislate the amendments after receiving concurrence from all the specialized schools.

Legislate to use the medical form with security stratagem printed by the ��
National Transport Medical Institute instead of form medical MT31A

Use of the medical form with security stratagem printed by the National Transport
Medical Institute itself, instead of form MT31A has been initiated since 01.09.2012.
After 21.03.2013, medical certificates required for issuance of driving licences were
issued only by our branch offices apart from the districts where there were no branch
offices. Branch offices have been established in every district by now and it is expected
to legislate to use the medical form with security stratagem printed by the National
Transport Medical Institute instead of using form MT31A.

Computer Networking��

It is expected to exchange information between the Department of Motor Traffic and the
Department of Registration of Persons by the year 2019 and thereby expected to deliver
more efficient service, avoiding issuance of fake medical certificates by ascertaining
identity of the individuals to the convenience of the general public.

Construction of buildings for branch offices��

Premises from the land belongs to the Sri Lanka Transport Board where maintained the
office of the Department of Motor Traffic has been allocated for the establishment of
Werahera Branch office.

	 Ministry of Transport and Civil Aviation    89

Performance Report 2018

6.

The Civil Aviation Authority of Sri Lanka

6.1	 Introduction

The primary function of the CAASL is to regulate local civil aviation industry under the
legislative provisions in the Civil Aviation Authority of Sri Lanka Act No 34 of 2002
and Civil Aviation Act No. 14 of 2010, in conformity with the applicable International
Standards and Recommended Practices.

Vision

“To be an adept and credible aviation safety regulator assuring safe skies for all”

Mission

“To facilitate through strategic planning and effective regulation, the operation of a safe,
secure, efficient, regular and environmentally friendly national civil aviation system
that conforms to International Standards and Recommended Practices and national
legislative requirements”

Motto

‘Safe and Efficient Skies for all’

Stance

The airspace above us is a public asset with vast potential for socio-economic
development that needs to be managed for the progress and prosperity of the country
and posterity of the nation.

6.1	 Performance 2018

There are 06 technical sections, 05 non-technical sections and 03 units are available in
the Civil Aviation Authority of Sri Lanka.

6.2.1	 Technical Sections in the CAASL;

1. 	 Aerodromes Section

Regulatory Development¾¾

Aerodrome classification regulations was completed and Gazette ��
published in 2018. The Water aerodrome regulation first daft was
approved by the Legal draftsman and necessary amendment were
incorporated and resubmitted to the Legal draftsman.

90     Ministry of Transport and Civil Aviation

Performance Report 2018

IS30 related to ICAO Annex 14 Vol. I Aerodromes and IS 41 ��
related to ICAO Annex 14 Vol. II Heliports were revised to be
compatible with Annex revisions.

IS 60 related Annex 9 and aerodrome operators obligations on ��
facilitation was published.

SLCAP 2900 Guidance Material for Aerodrome Operators on ��
conducting Aeronautical Studies / Safety Risk Assessments,
SLCAP 2150 - Industry guidance for Runway safety Program was
published.

SLCAP 2100 - Airside Operation Safety Manual was updated and ��
SLCAP 2950 - Assessment procedure for aeronautical studies was
prepared for publication.

Surveillances¾¾

Conduct the surveillances activities, monitoring & reporting of ��
domestic and international airports in Sri Lanka

Inspection of water aerodromes and helipads, providing technical ��
advices

Aerodromes section provided expertise in conducting safe apron ��
operations during fuel leakage at the BIA apron and Phase II stage
2 Apron E expansion project.

A survey was conducted on Ground handling operation at BIA and ��
a report submitted.

Development of Domestic Airports ¾¾

Bandarawela; The Environmental Impact Assessment (EIA) has ��
being carrying out for the construction of a domestic airport at
Bandarawela.

The development of Hingurakgoda airport for Civil Operations is ��
being pursued by the Defense Ministry. The required estimates for
the development of Hingurakgoda were prepared and submitted to
the Ministry of Transport and Civil Aviation.

Palali; assistance requested from AASL for a cost estimate for ��
the development of Palali for Civil Ops. The cost estimate was
obtained as Rs. 1,950 million. According to this program CAASL
is expected to provide Rs. 950 million from its surplus funds and
the Sri Lanka Tourism Development Authority (SLTDA) provide
the remaining Rs. 1000 million for the development of Palali. The
construction will be done by the Sri Lankan Air Force.

	 Ministry of Transport and Civil Aviation    91

Performance Report 2018

Necessary input was provided to Ministry of Megapolis for the ��
BIA second runway construction.

2.	 Air Navigation Services Section

During the period considered, the State letters sent by International Civil Aviation
Organization (ICAO) were attended by the Air Navigation Services (ANS) Section
for the implementation of the requirements as well as for possible responses for those
letters.

Regulatory Development¾¾
In pursuant to the Civil Aviation Act no 14 of 2010 particularly Article 120 of the act,
during the year 2018, ANS section was able to Published the Regulations on requirements
to be satisfied for the certification of Air Navigation Service Providers (Implementing
Standard 087 initial issuance & Revision1) and Revised Regulations on Rules of the
Air (Implementing Standard 026) for the regularization of the Air Navigation Services
during the period of reviewing the performance. 	

Certifications ¾¾
Further, the issuance of two amendments during the period for updating the Aeronautical
Information Publication (AIP) issued for Safe Air Traffic Operations, Issuance of Notice
to Airman (NOTAM) 295 for regularizing the safety in Air Operations and permission
has been issued to 641 nonscheduled aircrafts to overfly Sri Lankan Territory and 498
permissions to land on Sri Lanka.

Surveillances ¾¾
The section continuously conducted surveillance as per the “ANS Surveillance plan
2018” approved by the DGCA. 104 out of 107 scheduled Regular Inspections were
carried-out on the Operational Centers at BIA, Ratmalana & MRIA and Aeronautical
Information Services (AIS) Centres at BIA & Ratmalana and CNS Centers at Ratmalana,
BIA, Attidiya, Piduruthalagala & Kandapola and MET Centres BIA, Ratmalana &
MRIA and PANSOPS unit to ensure the effectiveness of the Safety Oversight System
in Sri Lanka.

3.	 Aircraft Operations Section

Regulatory Development¾¾
In 2018 Operations Section has issued / revised number of regulations, Implementing
Standards, directives and guidance material for compliance of the industry.

Foreign Air Operators¾¾
The Operations section issued six initial Foreign Air Operator Certificates for the
following airlines,

Enter Air��
Edelweiss ��
Aeroflot��
Rossia��
Thai Air Asia��
Thai Lion��

92     Ministry of Transport and Civil Aviation

Performance Report 2018

Operations section has renewed twenty eight Foreign Air Operator Certificates which
were issued to the existing airlines operating services to Sri Lanka.

Transport of Dangerous Goods¾¾
This section has renewed thirteen DGR permits during year 2018.

DCP Monitoring and PPC approvals¾¾
Initial DCP approvals issued for seven flight crew members and twenty four of them
were renewed. Thirty seven Pilot Proficiency Checks were carried out.

Surveillance¾¾
The Operations section continuously conducts surveillance on Local and Foreign Air
Operators for compliance of CAASL Regulatory Requirements as per the approved
Surveillance Plan to ensure an effective Safety Oversight System in Sri Lanka.

A Total of 206 surveillance activities were carried out in 2018 by the Operations
Section.

ICAO Universal Safety Oversight Audit Programme (USOAP)¾¾
The Operations section was audited by ICAO under the Universal Safety Oversight
Audit Programme in June 2018 (USOAP). In total there were 462 Protocol Questions
(PQ) of which the operations section answered 146 PQs and achieved 89.13% for
Effective Implementation (EI), an increase of 4.83% from the previous audit conducted
in 2010.

4.	 Aircraft Registration & Airworthiness Section

The Aircraft Registration & Airworthiness Section of CAASL is mainly responsible
for the transpose of rules and procedures for registration of Civil Aircraft in Sri Lanka
& monitoring airworthiness of Sri Lanka registered aircraft, in accordance with the
applicable international standards and recommended practices. It includes grant of
approval for aircraft maintenance organizations & monitoring their activities.

Certification of Airworthiness¾¾
Furthermore, following approvals were granted after evaluating the application and
other relevant documents pertaining to the approvals, from January 2018 to December
2018.

S/No. Description Initial Renewal
1. Airworthiness of Aircrafts 06 69
2. Maintenance Training Organizations 00 05
3. Continuing Airworthiness Management

Organizations
00 03

4. Aircraft Registration 04 67
5. Approved Maintenance Organizations 00 71

	 Ministry of Transport and Civil Aviation    93

Performance Report 2018

Safety Oversight¾¾
 	 A total of 93 ramp inspections and 40 night inspections were carried out. A total
of 138 Occurrence reports were received from the industry and analyzed as part of
Safety Oversight programme.

Other Functions¾¾
Recommendations for issue of Visas & approval for spare parts has been made under
this categary.

5. 	 Aviation Security Section

Regulatory Development¾¾
In the year of 2018, the section mainly was in the process of enacting the Civil Aviation
Regulations and continuous meetings and discussions with officials of Attorney
General’s Department for this purpose.

Certification Activities¾¾
At Bandaranayake International Airport Certification of Aviation Security Service
Providers, Aviation Security Personal, Aviation Security Equipment and Air Operators
were conducted continuously.

Surveillances Activities¾¾
Following Quality Control Activities were carried out by the inspectorate of the section
in accordance with the approved Surveillance Plan in 2018.

Inspections	 - 	 39��
Tests 	 - 	 04��
Audits	 - 	 01��

Apart from that a comprehensive inspection was conducted at MRIA.

Any Other Information ¾¾
National Civil Aviation Security Committee ��

Two (02) National Civil Aviation Security Committee (NCASC) meetings, chaired by
Secretary Ministry of Defense, was convened on February and October 2018.

Provision of Expertise to ICAO��
With the invitation of ICAO, Director Aviation Security; Mr. PA Jayakantha as an ICAO
Aviation Security Auditor, participated for two (02) ICAO USAP Audit Missions in
Republic of the Union of Myanmar and People's Republic of Bangladesh on May and
November 2018.

CASP-AP Activities in Sri Lanka��
The Aviation Security Section facilitated, on behalf of the Civil Aviation Authority of
Sri Lanka to host the ICAO Risk Management Workshop from 09th to 12th October
and CASP-AP National Risk Context Statement Writing Workshop from 15th to 17th
October 2018 with the purpose of enhance the Aviation Security Risk Management

94     Ministry of Transport and Civil Aviation

Performance Report 2018

capabilities in Human Resources of Civil Aviation in the country. As an outcome of
these workshops, a group will be established with the local participants, in order to
formulate the Risk Context Statement for Sri Lanka.

Participation of ICAO International Training/Meetings/Workshops��
Personnel attached to Aviation Security Section were afforded with opportunities
to attend following training, seminars and meetings held overseas to broaden their
knowledge and exposure in the subject matters.

Approval for carriage of weapons on board/cargo holds of an aircraft ��
Approval for carriage of munitions within the airspace of Sri Lanka and to / from
airports within Sri Lanka is vested with the Director General Civil Aviation and those
requests are made by the state and private organizations as well as individuals. In this
context, there were 163 approvals granted for carriage of munitions in the cargo hold
and 53 approvals for carriage on board within the year of 2018.

6.	 Training Organizations and Personnel Licensing Section

Training Organization and Personnel Licensing Section is there for the development of
rules and procedures relating to certification and surveillance of training organizations
and personnel engaged in safety sensitive activities relating to civil aviation in conformity
with the applicable international standards and recommended practices.

Under this, regulatory functions, certification and examinations are carried out, also
awareness programs on first aid training and awareness programs for staff were
conducted.

6.2.2	 Non-Technical Sections in the CAASL

1.	 Air Transport and Economic Regulation Section
	 Air Transport and Economic Regulation section is one of the main role

players in the Corporate Division of the Civil Aviation Authority which
shoulders the responsibility to regulate the aviation industry in Sri Lanka.
Air Services Negotiations and Agreements, Flight Schedule Approvals,
Visa recommendations for expatriates working in airlines, Licensing of Air
Transport Providers, Consumer Protection were the key activities towards the
achievement of the said strategic objective.

Airline Operations¾¾
	 During the year concerned 35 scheduled airlines operated to/from Sri

Lanka including SriLankan airlines. IndiGo Airlines, Aeroflot, Edelweiss,
Thai Air Asia, Chongqing Airlines start operations during this year.

Charter, Ad-Hoc and Business Jet Operators¾¾
	 Six Charter operators continued their operations from IATA Winter season

of 2018 namely Azur Air (Russia), Enter Air (Poland), Royal Flights
(Russia), Thomas Cook Airlines (UK), Travel Service Polska (from Ras
Al Khaimah International Airport– UAE) and TUI Airlines (UK).

	 Ministry of Transport and Civil Aviation    95

Performance Report 2018

Bilateral Air Services Meeting with Luxembourg ¾¾
	 Air Services Negotiations were held with Luxemburg City on 25th &

26th of July 2018 and the Sri Lanka delegation headed by the Secretary
of Ministry of Transport and Civil Aviation.

During the meeting the following were achieved:
1.	 Initialing of an Air Services Agreement for the very first time with

Luxembourg and entering into an MOU with unlimited 3rd & 4th
freedom traffic rights for passenger and cargo.

2.	 MOU also provides for 5th Freedom Traffic Rights for both parties
limited to Cargo only.

3.	 Designation of SriLankan Airlines from Sri Lanka and Cargolux &
Lux air for Luxembourg.

ICAN 2018¾¾

The 11th ICAN conference, the 2nd to be held in the African Continent, was
ceremoniously declared open by the President of Kenya, H. E Uhuru Kenyatta. The
President of the Council of ICAO and the Director-Air Transport Bureau of ICAO was
also present. The Director (Air Transport & Economic Regulation) represented the
Civil Aviation Authority of Sri Lanka.

Air Transport Providers (Passenger) License (Travel Agency ¾¾
License)

The Provisions in the Air Navigation Act No. 55 of 1992 and Civil Aviation Act No 14
of 2010 permit license holders to involve in the carriage of passengers, cargo and mail
by air. During the year under review 50 new licenses were issued for agents with 24 in
Group A and 26 in Group B category respectively.

Termination of business of expired license holders¾¾
The section took action to disconnect GDS facilities from expired license holders by
informing GDS providers

Visa Recommendations for Expatriates (except Students)¾¾
The Section has issued 102 recommendations to the industry as 54 for new visa requests
and 48 for renewal of visa including spouses and children. 36 expatriates have been
recommended as technical staff and 40 expatriates as non-technical staff out of above
recommendations.

Consumer Complaints against travel agents and airlines¾¾
During the year concerned 52 complaints were received from passengers and at the end
of the year the section was able to solve and conclude 15. The rest of the complaints are
being investigated and positive outcomes are expected.

Ground Support Service Permits – (Fixed Base Operator Permits)¾¾
During the year concerned 4 new Ground Support Service Permits were issued for
handlers and another 4 were renewed.

96     Ministry of Transport and Civil Aviation

Performance Report 2018

Airline Licensing¾¾
Sri Lankan Airlines, Cinnamon Air, Heli tours and Fits Aviation renewed their airline
license, no new airline license were issued during the period.

IWS Aviation Private Limited were issued with a new charter license in 2018. SriLankan
Airlines, Fits Aviation, Daya Aviation, F air, Fly Southern Airlines, Millennium Airlines,
Skylark Aviation, Sakurai Aviation and Air Senok renewed their charter licenses during
2018.

Daya Aviation is the only Private Flight Authorization holder and the authorization has
been renewed within the year.

Slot Coordination¾¾
Two meetings were held for IATA Summer 2018 and IATA Winter 2018/19 to
coordinate slots at BIA and MRIA and the meetings were chaired by the DGCA. Based
on the various limitations, the slot allocation criterion per hour was 10 arrivals and
12 departures. However total number of movements per any given hour was limited
to 15.Wednesdays (Day 3) from 14:30 hrs to 17:00 hrs is not allocated for aircraft
operations in order to allow routine runway maintenance activities.

Introduction of new regulations and directions¾¾
The Director General of Civil Aviation issued directive AT/01/2018 dated 10th May
2018, “Acceptance of IOSA (IATA Operational Safety Audit) Program for Codeshare
Partners”, to Sri Lankan AOC holders and All Foreign codeshare partners to have
successful IOSA reports in order to be eligible for codeshare operations.

National Civil Aviation Policy¾¾
The Section was involved along with the DGCA and the Deputy Director General
(CAER) in the drafting and the consultative process of the National Civil Aviation
Policy. The finally agreed draft among the stake holders was submitted for cabinet
approval during the year.

2.	 Research, Development Planning & Special Programme Section

Research on the contribution of Civil Aviation Sector for the National ¾¾
Economy in Sri Lanka

The Authority has commenced to conduct a research on the topic of ‘Determining the
Contribution of Civil Aviation Sector for the National Economy in Sri Lanka’ in the
Year 2017.

Accordingly, CAASL was completed the preparation of (Request for Proposals) RFP
for select the most suitable consultancy for the research.

In this regard proposal was received. These proposals were evaluated technically and
financially and now consultant has been selected and research awarded to Master Hellies
Engineering consultant (PVT) LTD.

	 Ministry of Transport and Civil Aviation    97

Performance Report 2018

Publication of CAASL Documents, Reports & Bulletins¾¾
The CAASL completed the development of Corporate Plan and preparation of Annual
Reports of the Civil Aviation Authority publishing and presenting to the parliament,
distributing related government entities and other industry clientele.

Statistics & Forecasting ¾¾
The Master Statistical Data Base maintained by representing all the Sections of the
Civil Aviation Authority of Sri Lanka was updated and maintained for the period of
January to December 2018.

Construction of CAASL New Office Building ¾¾
The Construction of CAASL HQ Building was completed with a cost of Rs. 803 Mn.
This building, which was constructed at Nayakanda, Katunayake, was opened on March
29, 2018.

Conduct of CAASL Media Handling & Promotion¾¾
During the period of January to December, eight school programmes were conducted
and supported formulation of total of 584 School Aviation Clubs by the end of December
2018. Two “Guwansara” Aviation magazines were issued and distributed among 3100
schools on complimentary basis. In addition “Guwan Sarisara” TV Programmes were
telecasted in every Saturday.

Quality and Internal Audit Section ¾¾
The main objective of the Quality and Internal Audit Section is to enhance the quality
management of the CAASL. During the period considered, numbers of 103 audits were
carried out.

3.	 Human Resource and Office Management Section

Organizational Reforms and Staffing¾¾
Human Resources and Office Management Section has been assisting the Authority
in managing human and other resources to meet the objectives of the Authority when
performing as the civil aviation safety regulator of Sri Lanka. HRPM section has
made efforts to provide skilled and competent workforce to drive the functions of the
Authority. Following this reformed organizational structure, the recruitments for the
vacant positions took place in the year 2018, making a total of 181 staff members.
During the year under review, 14 numbers of new recruitments were initiated to comply
with the approved organizational structure.

Trainings, Seminars, Workshops, Meetings, Conferences ¾¾
Despite of the limitations prevail on training and development of personnel required to
carry out the job functions of CAA, Rs. 16,769,615.05 amount has been spent on both
local and foreign Human resource development activities.

98     Ministry of Transport and Civil Aviation

Performance Report 2018

6.2.3	 Units in the CAASL;

1.	 Aircraft Accident Investigation Unit
Completed Final draft Act on Aircraft Accident Investigation Bureau
which was certified by the Attorney General is to be presented to the
Parliament.

The regulations on Operation of Pilotless Aircraft Systems and regulations on Aviation
Disaster Family Assistance were drafted.

The necessary work under Accident Investigation area in relation to ICAO- USOAP in
2018 was completed. In this connection, updating of State Aviation Audit Questionnaire,
Compliance Checklist, Corrective Action Plan and completion of protocol questions
together with self-assessment under Accident Investigation (AIG) Audit area were
carried out.

The AIC on “Notification of Aircraft Accident or Incident” which was available at AIP
Sri Lanka, amended and published as an AIC on “Aircraft Accident or Serious Incident
compliance requirements of aircraft operators, aerodrome operators and air navigation
services providers” at API-Sri Lanka.

The Arrangement signed with Air Accident Investigation Bureau of Singapore in 2012
were revised and signed by both CAA –Sri Lanka and Transport Safety Investigation
Bureau of Singapore in April 2018 at Singapore.

CAASL manuals issued by the Unit, namely SLCAP 9990 on AIU Policy Manual,
SLCAP 9999 on Aircraft Accident Investigation Procedures and SLCAP 9990_10 on
Accident investigation Management System were reviewed and amended accordingly.

390 no of approvals issued for the operation of (unmanned) pilotless aircraft within the
territory of Sri Lanka during last year and 503 no of drones has been registered with
CAASL.

There were 295 aviation occurrences reported in 2018 in respect of the aircraft registered
in Sri Lanka and as well as foreign registered aircraft in their operations within the
territory of Sri Lanka. Of this, 293 were on aircraft registered in Sri Lanka while the
balance 2 involved in foreign registered aircraft occurring within the territory of Sri
Lanka.

Of the occurrences, there were 85 ATM/Communication related events which accounted
for the highest number of occurrences reported in one category. There were 83 Bird
Strikes and 41 System/Component failures or malfunctions reported. Amongst reported
bird strikes 42 occurred at Bandaranaike International Airport.

From the 85 ATM/Communication occurrences, 84 events were reported due to no
contact with ATS units with the highest number being ‘No Contact’ within Mumbai
FIR.

Out of the System/Component failures or malfunctions reported, 38 were into flights of
SriLankan Airlines.

	 Ministry of Transport and Civil Aviation    99

Performance Report 2018

2.	 Legal Affairs & Enforcement Unit
During the year of 2018, LA & E unit was able to make the following achievements.

Amending the Civil Aviation Act No 14 of 2010¾¾
Enactment of Carriage by Air Act No 29 of 2018 ¾¾
Forwarding of two International Conventions to Legal Draftsperson to draft ¾¾
legislations to give effect to the Beijing Convention 2010 and Cape Town
Convention 2001
Receiving of the final draft Bill of Aircraft Accident Investigation Bureau ¾¾
(AAIB) from the Legal Draftsman Department in all three languages and
receiving the Attorney- General’s Certification for the Bill
Promulgation of Safety Management Regulations of 2018¾¾
romulgation of Personnel Licensing Regulations of 2018¾¾
Promulgation of Aerodrome Classification Regulations of 2018¾¾
Obtaining the approval of the Legal Draftsman Department for the draft of the ¾¾
Water Aerodrome Regulations
Obtaining the final draft of the Aeronautical Service Provider Licensing ¾¾
Regulations from the Legal Draftsman Department for submitting CAA
observations
Forwarding the draft Aviation Security Regulations for the approval of the ¾¾
Legal Draftsman Department
Forwarding the draft Aircraft Nationality and Common Marks Regulations ¾¾
for the approval of the Legal Draftsman Department.

3.	 Information Technology Unit

During the period following projects are completed by the Information Technology
Unit.

Completed projects
Online Payment system.��
Airbus world technical publication system integration with CAASL.��
Gangaramaya office network and server move to Katunayake new building.��
Competed examination center. ��
Online Drones Registration System. ��
PEL system update completed because of out of service by UCSC. ��

6.3	 Current Welfare Activities

Medical Insurance Scheme remained as the mostly benefitted welfare facility offered to
employees and their immediate family members.

During the year a total of 1688 claims have been made under Out Door patient benefits
amounting to Rs. 5,522,218.54/- for the policy period from January 2018 to December
2018. Subsequently, the medical insurance indoor facility has also been granted to
employees during the same period.

100     Ministry of Transport and Civil Aviation

Performance Report 2018

6.4	 Analysis of Financial Statements

From January to December 2018

Service Charge
for Embarkation

Levy

Non-Operating
Income

0

50

100

150

200

250

Other Income - 2017 vs 2018 (In Rs. Mn)

Regulatory
Services

92 86

183
209

193 198

2017 2018
0

200
400
600
800

1,000
1,200
1,400
1,600
1,800
2,000

Overeas Sales Surcharge
(OSS) - 2017 vs 2018

(In Rs. Mn)

1,526

1,858

0

Staff
 Expenses

Meet
ingsW

orkshops/

Sem
inars

Trai
ning

Administr
atio

n &

Other E
xpenses

Depric
iati

on

Income T
ax

200

400

600

Expenditure 2017 vs 2018 (In Rs. Mn)

51
21

288 ???

15 17

149 169

24
60

423

504

2017

2017

2018

2018

	 Ministry of Transport and Civil Aviation    101

Performance Report 2018

7.

Airport & Aviation Service (Sri Lanka) Pvt Ltd

7.1	 Introduction

Vision

“To be the most Efficient and Friendliest Premier Aviation Hub in the Asian Region”.

Mission

“We will strive to provide Competitive Aviation Facilities and Services with Best
Practices while ensuring Stakeholder Satisfaction.”

7.2	 Activities/ Operations of the Organization

The main activities of the company are the provision of Air Navigational Services, Fire
Services and Aviation Security Services which ensure safety of aircraft and passengers
in the air within the Sri Lankan FIR (Flight Information Region), as well as on ground
and the provision and maintenance of Terminal and associated passenger facilities.

As the statutory service provider of the Government we develop the airport infrastructure
utilizing Company funds and GOSL backed foreign loans and grants.

7.3	 Physical and Financial Performance of Airport and Aviation Services(SL)
Ltd., during the year 2018 up to December 31, 2018

7.3.1 Physical Performance

7.3.1.1	 Air Traffic Statistics (Aircraft, Passengers and Cargo movement)
of Bandaranayake International Airport (BIA)

During the period, BIA handled 74,512 aircrafts which comprises 66,974 international
aircrafts movements and 7,538 domestic aircrafts movements. During the year, BIA
was used by 10,890,646 passengers including 9,636 of domestic passengers. The total
cargo handled by BIA was 281,605 MT. All the air traffic statistics of BIA recorded
its highest in the history and with compared to the corresponding period of 2017, the
growth percentages of aircraft movements, passenger movements and cargo are 9.7%,
9.7% and 1.3% respectively.

7.3.1.2 Air Traffic Statistics of Mattala Rajapakse International Airport
(MRIA)

Despite the temporary improvement in operations thus numbers in 2017 due to BIA
runway closure for renovation, MRIA has shown a declining trend during 2018 first
half.

102     Ministry of Transport and Civil Aviation

Performance Report 2018

During the twelve months up to December 2018, MRIA handled only 709aircrafts
(which comprises 334 international aircraft movements and 375 domestic aircrafts
movements) showing a declining trend of (50%) with compared to previous year. A
total passenger handled by MRIA was 3,403 which was again a decline of (85%) with
compared to the previous year. During the period, total cargo handled by MRIA was
low as 450 MT which was a (99%) decline.

However, the above unfavorable numbers should be read cautiously because 2017
comparatives were materially affected by temporary boom in first three months of 2017,
due to diversion of certain aircraft from BIA to MRIA during the closure of runway at
BIA in the Q1 of 2017.

7.3.1.3 Re-Opening of Batticaloa airport

With the re-opening of Batticaloa airport for General Public on 25th March, 2018 by
the Hon. Minister of Civil Aviation; AASL took over the responsibility of being the
aviation service provider of the airport. Accordingly the AASL employees who have to
perform their duties from that location are now based at Batticaloa airport on day duty
and roster duty.

Since re-opening of Batticaloa Domestic Airport (BDA), the airport had handled 1,176
aircrafts, 3,854 passengers and 47.8 MT of cargo during the period ended 31 December
2018. Aircrafts movements and passenger numbers show an increasing trend.

7.3.1.4 Air Navigational Engineering Projects

In order to keep abreast with the latest technology related to safety of aircraft in the
operating Flight Information Region, major investments are planned in related to Air
Navigational Engineering Projects, which commenced in the year 2018 and anticipates
to be completed within the next few years.

Project
Total Cost
Estimated
(Rs.Mn)

Budgeted
cost for 2018

(Rs. Mn)
1.	 Aeronautical Information Management (AIM)

System
711 154

2.	 Air Traffic Management (ATM) System 665 144
3.	 Automatic Weather Observation System

(AWOS) and Airport Terminal Information
System (ATIS)

200 60

4.	 Instrument Landing System (ILS) 240 65
5.	 Secondary Surveillance Radar (SSR) at

Pidurutalagala
1,000 10

6.	 Modernization of Aero-mobile Center (HF
communication) 100 80

	 Ministry of Transport and Civil Aviation    103

Performance Report 2018

Project
Total Cost
Estimated
(Rs.Mn)

Budgeted
cost for 2018

(Rs. Mn)
7.	 Upgrading communication system at BIA &

RMA
420 210

Projects are funded by our company funds.

7.3.1.5 Ratmalana (RMA) Airport Master Plan – Way to 2030

The Master Plan approved by AASL Board of Directors in October 2017 which includes
ground plans as well as a business plan to develop Ratmalana Airport to exploit business
opportunities arising in the industry for the period till 2030 was submitted for Cabinet
approval in 02 Cabinet papers. Cabinet approval was granted for the Cabinet Paper
submitted by AASL on 14th February, 2018. The other Cabinet paper was submitted by
Civil Aviation Authority to shift the Air force camp to Northern side of the runway also
was approved by the Cabinet. The Master Plan implementation is in progress.

With regard to the project progress, draft manual has already been submitted to CAASL
for aerodrome certifications while engineering drawing of airport facility complex is
in progress. Construction of terminal facilities, new taxiways, apron overlay, hanger
renovation and aerodrome preparation is in progress. Further, feasibility study is being
carried out in order to upgrade the navigational equipment facilities.

7.3.1.6	 Instant Passenger Feedback System and Complaint Management
System

Having recognized the importance of customer (passenger) satisfaction, AASL has taken
initiatives to introduce instant passenger feedback system and Complaint Management
System (CMS).

Instant Passenger feedback system will facilitate to measure the Passenger satisfaction
level by receiving instant feedback from passengers on quality of our services under
different areas enabling AASL to quantify the problematic areas and areas requiring
improvements to resolve issues effectively. 50 touch points have been identified at BIA
to install the touch button devices for the passengers to rate the service on real time
basis. AASL’s IT division developed the software and it is currently in use.

7.3.1.7 ICAO Safety Oversight Audit

For ICAO to assess member states’ Safety Oversight capabilities and to generate
a more comprehensive analysis of aviation safety, in terms of its effectiveness and
its development, ICAO carry out the Universal Safety Oversight Audit Programme
(USOAP) periodically with its contracting states. After the audit carried out by ICAO
in 2010, ICAO carried out the Safety Oversight Audit in 2018 in Sri Lanka covering
the scope of Civil Aviation authority as the aviation regulator and Airport and Aviation
Services (Sri Lanka) (Pvt) Ltd as the airport operator. A team of ICAO made inspectional
visits at Ratmalana Area Control Centre, BIA Air field Facilities including ILS and the
Facility at Navigational Services Complex to assess the Safety Compliance to ICAO

104     Ministry of Transport and Civil Aviation

Performance Report 2018

Safety Standards. The outcome of the USOAP is proved that Sri Lanka as a member
state stands in a high position compared to our rival in the region.

7.3.1.8 Upgrading of Air Traffic Control Training Facilities

Supply, Installation and Commissioning of an Air Traffic Control Simulator Training
System by replacing the old simulator located at Civil Aviation Training Centre was
completed by end of June 2018 in the Civil Aviation Training Centre, Ratmalana at a
cost of Rs. 321Mn. in order to bring cutting edge technology in training provided for the
Air Traffic Controllers who are only employed by AASL in the Country.

7.3.1.9 35th Anniversary of Airport and Aviation Services of (Sri Lanka)
limited

AASL celebrated its 35th anniversary on 24th of March 2018. The program was
inaugurated with multi-religious blessings with the participation of top Management
and employees and followed by an interesting event with the launch of the Brand
Promise for the Bandaranaike International Airport (BIA).

7.3.1.10 Commencement of New Airlines

IndiGo airlines commenced direct daily flights to Colombo ��

IndiGo, India's largest airline commenced its inaugural flight between Chennai,
Bengaluru and Colombo on 20th of January 2018.

Aeroflot-Russian Airlines recommences flights between Moscow and ��
Colombo

Strengthening the relationships between Russia and Sri Lanka, Aeroflot recommenced
their direct operations to Bandaranaike International Airport on 29th October 2018.

Five direct flights per week between Colombo and Moscow will be operated deploying
state-of-the-art Airbus A330 aircraft, except on Wednesdays and Thursdays.

Edelweiss Commenced Direct Nonstop Flights from Sri Lanka to ¾¾
Switzerland

SWISS codeshare with Edelweiss commenced direct nonstop flights from Sri Lanka to
Switzerland on 04th November 2018. It will be a twice weekly operation on Fridays and
Sundays from Colombo to Zurich.

The route will be served with the recently converted Airbus A340 that seats 314
passengers.

Chongqing Airlines Launches Non-stop Flight Services to Colombo¾¾

Starting from December 28, 2018, Chongqing Airlines commenced direct flights to take
advantage of non-stop scheduled three weekly services between Chongqing (Chongqing
Jiangbei International Airport) and Colombo (Bandaranaike International Airport). The

	 Ministry of Transport and Civil Aviation    105

Performance Report 2018

flights will be operated by modern Airbus A320 neo with three-class cabin configuration
– Business Class, Premium Economy and Economy Class. The flight is scheduled on
every Monday, Wednesday, and Friday.

7.3.1.11 Outsourcing initiatives

The AASL management decided to outsource operation of its 3 car parks with a view to
utilizing resources effectively and providing an efficient service to the passengers and
all airport users. With this initiative, revenue from 3 car parks is expected to increase
by Rs. 100 Mn. for the next 3 years. Ministry Procurement Committee has already
approved evaluation of tenders and the selected party commenced the operations in
August 2018.

7.3.1.12 Revamped Tourist Information Center at BIA

In a bid to serve tourists faster and better, the 20-year-old Tourist Information Centre at
the Bandaranaike International Airport operated by the Sri Lanka Tourism Promotion
Bureau which was recently refurbished was opened to the public.

“The Tourist Information Counter at the BIA arrival terminal is the first contact point
with Sri Lanka for tourists visiting the country. The TICs provide tourists with the
information they require about things to do and the unique products and services
available in the area. In so doing effectively, the officers are able to highlight aspects
of each region, with information and anecdotes on the history, industry, attractions and
talents of the people of the region.

7.3.1.13 AASL Secures a Silver Award at NBEA – 2018

Airport and Aviation Services (Sri Lanka) Limited (AASL) bagged the Runner-up
Award under the "State Services Sector" at the recently concluded "National Business
Excellence Awards (NBEA) - 2018" on 5th December 2018.

In this, the degree at which an Organization is excelled in Overall Business Excellence
is measured in 07 perspectives namely; Excellence in Leadership, Excellence in
Corporate Governance, Excellence in Capacity Building, Excellence in Performance
Management, Excellence in Local and Global market Reach, Excellence in CSR &
Environmental Sustainability and Excellence in Business and Financial Results.

7.4	 Projects Planned for Year 2018

7.4.1 Second Terminal (T2) Project of BIA

Second terminal (Package A) project which was scheduled to be commenced in 2018
has got further delayed due to the fact that none of the bids received were within the
engineers’ estimated cost. The lowest bid received was 43% higher than the engineer’s
estimate. Therefore, as the negotiations to bring down the price was failed, the
Ministry of Transport and Civil Aviation submitted a Cabinet paper with the CAPC
recommendation to cancel the tender. Cabinet on 15/05/2018 approved cancellation of

106     Ministry of Transport and Civil Aviation

Performance Report 2018

the bidding process and slicing of the Package to smaller packages subject to obtaining
the approval of the CAPC and concurrence of JICA.

However, the package B project which consists of remote apron and taxiways is in
progress and as of end of December 2018, it showed a progress of 17%. The package B is
awarded to Hazama Ando Corporation at the cumulative amount of JPY 1,152,273,761
and LKR 4,456,377,248 while estimated construction period being 30 months. The
work was commenced on 25th April, 2017 and the expected to complete by October
2019.

7.4.2 Airport Hotel

AASL has taken the initiative to build up a 4 star airport hotel right opposite the BIA
premises utilizing 3 acres of Airport land.

The Airport Hotel would consist of minimum 100 rooms of acceptable standards, business
center, sports/recreation facilities, conference/convention facilities, shopping arcade
and other relevant facilities that could match or exceed specified standards relevant to
the star category in accordance with Sri Lanka Tourism Regulations and Guidelines.
Land block will be given to the investor on a 40 year lease which is renewable.

7.4.3 Restructuring and Remodeling of Existing Passenger Terminal
 Building (PTB) at BIA

As BIA runs with overcapacity situation, AASL is in continuous pursuit of utilizing the
existing capacity of the PTB. Therefore, some restructuring and remodeling work are
being carried out.

At the end of 2018, the work in progress of the under mentioned projects were as
follows.

Remodeling of the Immigration area at from present L shape to the ||

‘Immigration Hall’ Concept and Setting up of a Mall for Electrical and
Electronics duty free shops at Arrivals Passenger Terminal Building –
43% ((Total Estimated Cost – Rs. 374Mn),

||

Expansion to Departure Public Concourse – 86% (Total Contract Value ||

– Rs 238Mn).

7.5	 Financial Performance Period from 2018 January up to December
2018

Description 2017 (Rs. Mn) 2018 (Rs. Mn)
Total Income 23,377 28,186
Total Expenditure 12,558 16,626
Profit After Tax 8,715 9,330

	 Ministry of Transport and Civil Aviation    107

Performance Report 2018

8.

Lakdiwa Engineering Private Company Limited

8.1	 Introduction

The main aim of this Institution is to repair SLTB buses at low cost and high standard
and add them to the fleet to serve the general public.

Vision

“To contribute towards an attractive transport service to the citizens of Sri Lanka”

Mission

“To repair ramshackle buses belonging to the Sri Lanka Transport Board and the private
bus operators at concessionary cost and at high quality”

8.2	 Progress achieved during the year 2018 (physical and financial)

Institution No. of
buses

repaired

Funds
received

(Rs.)

Cost of
Production

(Rs.)

Profit
to the

Institution
(Rs.)

Sri Lanka Transport
Board

87 127,330,487 91,702,431 35,628,055

National Transport
Commission

01 178,349 149,126 29,223

Airport and Aviation
Services Company Ltd.

01 1,232,554 852,283 380,271

Total 89 128,741,390 92,703,840 36,037,549

8.3	 Performance in 2018

During the year 2018 several buildings were repaired and used for production of buses.
Last year 05 – 06 buses were repaired per month and in the year 2018 it was possible to
increase this amount to 08 – 10 per month.

Action has been taken to release buses after repairs to depots this year speedier than
last year.

108     Ministry of Transport and Civil Aviation

Performance Report 2018

8.4	 Progress

Instead of the 35 year old machinery now new machinery has been procured ��
and repairs are undertaken swiftly and efficiently.
A permanent parapet wall was erected to ensure security in place of insecure ��
fences within the premises of the institution and further security fences were
put up in place of insecure fences in other places of the Organization.
Toilets in damaged condition were repaired and action was taken to put them ��
to use again.
Repair of buses belonging to the Sri Lanka Transport Board and vehicles of ��
other Organizations belonging to the Ministry.
Funds for payment of salaries and other expenditures released by the Treasury ��
from the year 2018 were stopped and now the expenditure for payment of
salaries and other expenditures are met from the revenue earned by the Institute
from repairs to buses.
By manufacturing nails required for the Railway Department additional ��
revenue was earned.
Conducting training workshops by special Training Consultants to enhance ��
the motivation of all the employees of the Institute and create an environment
where programs could be drawn up to uplift the Organization by the employees
themselves.

8.5	 Projects expected to be implemented in 2019

To repair buses operating on the expressway and the double deckers��
To remove other buildings which are all including the main workshop and ��
construct new buildings
To install equipment required to bend the metal necessary to repair buses inside ��
the workshop and train employees of the Institute to use that equipment.

	 Ministry of Transport and Civil Aviation    109

Performance Report 2018

9.

National Council for Road Safety

National Council for Road Safety operates under Ministry of Transport, in accordance
with the Motor Traffic Act (Amendment) No. 05 of 1998. The only institution which
operates under the theme of creating a secured road system for all is the National
Council for Road Safety.

Vision

“Safe roads for everyone”

Mission

“To create a society free of Road accidents for the sustainable development”

9.1	 Objectives of the National Council for Road Safety

Make the required background for creating the high quality driver service ��
through originating the decent, law-abiding drivers
Provide the financial assistance to the victim’ families of hit and run accident ��
and take actions to minimize such accidents.
Identify and implement the actions to be taken for the safeness of the passengers ��
including the road, vehicles and passengers.
Collect data on the road safety, conduct survey and research and improve the ��
international coordination.
Implement the National Road safety policies in collaboration with the public ��
sector, Non-governmental organizations and private sector and minimize the
weaknesses
Take actions to rehabilitate the persons who become the disabled due to road ��
traffic accidents
Follow the actions which to be implemented in the manner of the economical, ��
technical and social means and provide financial assistance and advices to
follow the environmental friendly steps.
Provide the contribution to prepare the national transport policy and its ��
functioning
Provide the required contribution to the activities such as preparation of the ��
law relating to the road safety and amendment of such laws

110     Ministry of Transport and Civil Aviation

Performance Report 2018

9.2	 Functions and powers of the National Council for Road Safety

Functions of the National Council For Road Safety, which has been set up under section
213 (a) of the Motor Traffic Act , shall be as follows;

a)	 Maintain a data base on the following matters and update the data base
a.	 Vehicle population, its features and composition.
b.	 Traffic accidents.
c.	 Local and international statistic on Road Safety.

b)	 Maintain a library on the subject of road safety.

c)	 Collect information and conduct research and surveys on related subjects.

d)	 Assist research on related subjects.

e)	 Liaise with similar international institutions and shared experience.

f)	 Disperse knowledge and information to relevant government and non-government
agencies responsible for road safety and related projects.

g)	 Formulate and implement projects on road safety.

h)	 Coordinate road safety related activities in government and non-government
agencies.

i)	 Compensate hit and run accident victims.

j)	 Solicit financial and other support for road safety functions.

k)	 Advice the government on road safety related policies and programs.

9.3	 Role of the National Council for Road Safety in the year 2018

School Children awareness programme��

Regulation of the school van programme was held on 11.01.2018 in the ¾¾
Ananda College, Colombo with the participation of school children from 10
surrounding schools. Awareness programme for the school children on the
prevention of road traffic accidents, display of video clips and distribution
of hand bills were also included into the programme, while diverting the
regulation of school van programme towards a broader methodology. Dr.
Sisira Kodagoda, Chairman of the National Council for Road Safety made the
special invited speech of this event.

	 Ministry of Transport and Civil Aviation    111

Performance Report 2018

The events like making awareness among school children following the ¾¾
establishment of the solar lighting tower, in which light goes on and off, in
front of Yasodara Balika Vidyalaya (YBV), Borella, display of video clips on
road traffic accidents, distribution of hand bills and regulation national school
van programme were conducted on 08.06.2018 in Yasodara Balika Vidyalaya
with the participation of school children from surrounding schools.

Three day educational exhibition on road safety was held in Kamburawala ¾¾
Maha Vidyalaya- Mathugama from 04.04.2018 to 06.04.2018 and it consisted
of many programmes for improving the knowledge of school children. Further,
an awareness programme for the school children on road safety was held on
07.07.2018 in collaboration with the University of Moratuwa

The awareness programmes were conducted for the school children in ¾¾
Kothalawala Maha Vidyalaya and Wellawa Madya Maha Vidyalaya of
Kurunegala district on 13.09.2018 and 14.09.2018 respectively. Video clips
were displayed on road traffic accidents and hand bills were also distributed
among the school children accordingly. Signboards were installed in the
school premises of above two schools.

Awareness programmes for the nursing students in nursing schools ��

An awareness programme on road safety was held on 12.07. 2018 for the nursing
students in Kadana Nursing School and on 03.12.2018 in Kalutara Nursing Shool.

Awareness programmes for the drivers in private companies��

An awareness programme on road safety for student teachers were held on 21.07.2018
at Teacher's Training College, Maharagama. Rs. 21, 630.00 was spent for this
purpose by the National Council for Road Safety.

Awareness programmes for the drivers in private companies ��

The awareness programmes were held on 26.02.2018, 28.02.2018 and 09.03.2018
in katunayake, Avissawella and Mirigama Brandix Lanka Limited with the main
objective of minimizing the road traffic accidents occurred by the drivers in private
companies.

Making awareness among drivers in the Government organizations��

A driver rehabilitation programme on the topic of “we will strengthen in mind to be
prevented the reoccurrence of the fault we did” was held on 12.01.2018 in the Head
Office, Narahenpita of the Sri Lanka Transport Board. Moreover, an awareness
programme for the drivers and officers in the Airport & Aviation Services (Sri Lanka)
Ltd was held on 13.07.2018 under the chieftainship of the Chairman of the National
Council for Road Safety.

112     Ministry of Transport and Civil Aviation

Performance Report 2018

Making awareness among new applicants for the driving license for three ��
wheelers and other vehicles.
National Council for Road Safety has held 10 programmes on the road safety ��
up to August 2018 and Rs. 74,570.00 has been spent. Arrangements have been
made to conduct this awareness programme in every Thursday of the week at
the auditorium of the public library in Colombo.

National Programme of increasing awareness among medical officers and ¾¾
nursing officers in Monaragala General Hospital.

Above awareness programme was held on 09.01.2018 with the participation of medical
officers including the hospital director, nurses, ambulance drivers and other employees
in Monaragala General Hospital and in line with the said awareness programme cyclists
were given the reflective stickers by the hospital on the same day.

Life saving programme for cyclists was conducted in Monaragala District Secretariat
and since the cycling accidents are very high in the dark, the programme of pasting
reflective stickers to the cycles in island wide was also conducted in order to minimize
the cycling accidents..Rs. 25,160.00 was spent by the National council for Road safety
for this purpose.

Under the national programmes, an exhibition stall was established by the National
Council for Road Safety in the premises of ’ Enterprise Sri Lanka ‘ exhibition, which
was lasted for three days from 29 – 31 August 2018, and public servants, civil persons
and children were made awareness on the road safety by this means. Display of video
clips on road safety and distribution of hand bills on the same were also held in the
exhibition premises in concurrence with the Enterprise Sri Lanka national programme,
inauguration programme of district road safety awareness programme , which is due to
be held in island wide under the theme;

 “We work hard today – we will be happy tomorrow” was held on 29.06.2018 at Sanath
Jayasuriya Playground, Matara, .under the distinguished patronage of Hon. Mangala
Samaraweera, Minister of Finance and Mass Media with the participation of Mr.
G.S. Withanage , Secretary to the Ministry of Transport & Civil Aviation. Following
programmes were conducted in connection with these.

Granting scholarships to the school children who became disabled due to hit and
run accident

Granting scholarships to the children who became disabled due to road traffic ��
accidents
Granting compensations to the victims who died or became disabled due to ��
hit and run accident
Conducting self-employment training workshops for the wives of three ��
wheeler drivers to upgrade their economic status of the families.
Minimizing the issues, which may be occurred due to increase in the age ��
of granting the driving license for three wheel drivers in future, through
strengthening the labour force for directing unemployed youth towards the
vocational training.

	 Ministry of Transport and Civil Aviation    113

Performance Report 2018

National awareness programme for minimizing the railway accidents¾¾
Under this programme, which was conducted by the National Council for Road Safety
together with the Sri Lanka Railway Department with a view to minimizing the railway
accidents, awareness boards were placed in Ragama, Moratuwa and Payagala Railway
stations on 02.04.2018 and 26.06.2018 , in Muttettugala Railway station on 13.09.2018,
in Kurunegala wellawa railway station on 14. 09.2018 in Matara railway station on
29.09.2018, in Kandy railway station on 13.12.2018 and in Hingurakgoda railway
station and Anuradhapura railway stations on 14.12.2018. Sponsoring institutions bore
the expenditure for this purpose

Awareness programmes for the general public ¾¾
One awareness programme for increasing the awareness of general public to minimize
the damages for the people live in both sides of the road when expanding the main
road was held on 20.02.2018 at Sri Sambuddhaloka Viharaya, Kesbewa and another
awareness programme for the general public was held on 24.02.2018 at Maligagodella
community Hall, Both awareness programmes were sponsored by the Maga Engineering
(Private) Limited,

Training of suitable three wheeler drivers for developing the tourist ¾¾
service

Under the programme of training ten thousand drivers for providing a high standard
service to the tourists, training of three wheeler drivers was commenced on 10.03. 2018
under the combined approached of the Ministry of Finance and this programme is now
in progress

Establishemnt of Technical Driver Training Unit ¾¾
The unit with the electric technological driver training machine, which is valued
Rs. 150 lakhs , granted as a donation to the Chairman of the National Council for
Road Safety on 12.12.2018 by NTK institute in Japan was ceremonially opend by the
Chairman of the Council at the premises of the Ministry of Transport and Civil aviation
in Maradana.

Fare meters were made mandatory for three-wheelers¾¾
The awareness Programme for the media personnel covering the mandatory fare meters
for three wheelers was conducted by the Chairman of the National Council for Road
Safety on 20.04.2018 at the auditorium of the Ministry in Maradana. Further, fare meter
producers and importing organizations were also made aware on 26.04.2018 regarding
the fare meters, which were made mandatory for three wheelers.

Discussion with China representatives regarding the installation of CCTV ¾¾
cameras

A discussion was held on 02.05.2018 by the Chairman of the National Council for Road
Safety with China representative regarding the installation of CCTV cameras on areas
of high number of road traffic accidents

114     Ministry of Transport and Civil Aviation

Performance Report 2018

Expert Summit on the topic ; new approach for the road safety¾¾
A committee meeting on the theme of “ securing the road safety through the empowerment
of law on 08.05.2018 and another committee on the theme of ‘ scientific management
for the minimization of vehicle congestion’ on 09.05.2018 were conducted under the
sponsorship of the World Health Organization. The main summit on the theme of ‘
new approach to road safety ‘ was held for two days from 10.05.2018 to 11.05.2018 in
Kingsbury Hotel, Colombo with the participation of local and international experts. For
this purpose, Rs. 61,460 /- was spent by the National Council for Road Safety

The programme of establishing the road safety units¾¾
Sabaragamuwa Provincial Road Safety Unit was established on 15.05. 2018 and Eastern
Provincial Road Safety Unit was established on 29.11.2018.

Granting compensations to the victims due to hit and run accident ��
It was held on 01.10.2018 at the Auditorium of the Ministry of Transport and Civil
Aviation, Battaramulla and in connection with these, 12 victims were granted
compensations.

