

Millennium
Development Goals
Country Report
— 2005 —


Sri Lanka


The cover story


"A hand of a child on the palm of an adult represents our nation's commitment, responsibility and the passion in leading our future generation to a more secure, prosperous and a better world... for all"

Millennium Development Goals
Country Report
— 2005 —

Sri Lanka


Millennium Development Goals Country Report

2005


Sri Lanka


This publication is commissioned by the National Council for Economic Development (NCED) of Sri Lanka and sponsored by the United Nations Development Programme (UNDP)

ISBN 955-1213-00-9

For listing of any errors or omissions in Millennium Development Goals Country Report 2005 found subsequent to printing and latest updates, please visit our website at
<http://www.mdg.lk>


ශ්‍රී ලංකා ජනාධිපති
இலங்கை சனாதிபதி
President of Sri Lanka

Message from Her Excellency the President

In September 2000, the Government and people of Sri Lanka joined the international community, in pledging their support for the Millennium Declaration at the United Nations Millennium Summit. The Millennium Development Goals (MDGs) are the world's targets for dramatically reducing extreme poverty in its many dimensions by the year 2015. The goals are targeted to reduce poverty, hunger, disease, exclusion, lack of infrastructure and shelter while promoting gender equality, education, health and environment sustainability.

Sri Lanka can meet these goals if we commit ourselves to work together for a better future for us all. This report provides a testimony of Sri Lanka's achievements over the last decade while identifying challenges and opportunities for the future. It also points out areas that require improvement and systems for monitoring and evaluation.

Over the past ten years, Sri Lanka has made considerable progress in the areas of social and human development. We are already on track in achieving the MDG targets for primary education, infant and maternal mortality and gender equality in education. More people have access to basic infrastructure and services today than a decade ago. However, poverty still remains a major challenge in the country and we are aggressively re-aligning our development initiatives with the objective of reducing socio-economic disparities across the country.

This report is a timely contribution to promote dialogue in the sphere of policy-making with all the stakeholders in the country and with the donor community. Although our country is presently fighting against the setbacks caused by the tsunami disaster, I remain confident that my government will achieve the MDGs ahead of the scheduled time frames and pitch for MDG plus status thereafter. In this ambitious task, we require well-targeted adjustments to our policies, development plans and resource allocations at the provincial level to reduce isolation and increase participation, while broadening and deepening such efforts at the national level.

I believe that this report will open a forum for dialogue and encourage broader participation of the people in our journey towards achieving MDGs.

Chandrika Bandaranaike Kumaratunga


ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජය
இலங்கைச் சனநாயக சோசலிசக் குடியரசு
Democratic Socialist Republic of Sri Lanka


Message from United Nations Resident Coordinator - Sri Lanka

The Millennium Development Goals represent international consensus about essential actions needed to overcome challenges to humanity in the 21st century. Reduced poverty and greater equality, improved health, education and environmental sustainability are essential for human progress. The MDGs measure progress in terms of real improvements in people's lives.

Each country must find its own path to achieve the Goals. Sri Lanka has long been at the forefront of human development among developing countries. Access to health and education is widespread, and the results have been impressive. But still millions of Sri Lankans are living in poverty. If this problem could be solved by one set of actors or by one initiative, then greater reduction in poverty would have occurred already.

Achieving these ambitious Goals requires all of society to come together with one shared vision. "Business as usual" is not enough. Government, political parties, private sector, civil society and other actors need to come together to develop a shared vision for a society without poverty and inequality, and find consensus about the main priorities. This is the foundation for the creative partnerships and coalitions needed to achieve the Goals.

The MDGs place people at the centre, by focusing on investments in people's capabilities to take charge of their own development. People living in poverty often suffer disproportionately from poor health, nutrition, and education, and they are more dependent on natural resources. Not only is it critical to invest in their resources, skills and abilities, but also to involve them directly in making their own strategies for reducing poverty. This in itself will strengthen governance and effectiveness of development.

The tsunami disaster and the two-decade internal conflict have raised tremendous challenges for Sri Lanka. This progress report is produced by the Government of Sri Lanka, on behalf of the country and its people, during a historically challenging time. The commitment and dedication shown by those involved is a promising first step. The next steps should involve intense dialogue and constructive debate about how to take the MDG agenda forward.

The MDG agenda highlights the opportunity for the country to come together for peace and recovery through a development framework owned by all, and centered on the needs of the most vulnerable. On behalf of the UN system in Sri Lanka, I express our fullest support in this endeavor.

A handwritten signature in black ink, appearing to read 'Miguel Bermeo'.

Miguel Bermeo

United Nations Resident Coordinator

Acknowledgements

This report could not have been prepared without the contribution of many individuals and various organizations. A number of ministries, line agencies and private sector stakeholders were consulted during the preparation of the report and they provided invaluable advice, information and material. Although the broader consultation of non-government stakeholders was hampered to some extent with the difficult circumstances that the country faced due to the Tsunami disaster, it is our intent to continue with such consultations after the launch of this report.

Contributors

NCED is particularly grateful to the Department of Census and Statistics for providing key data for the report. The report has benefited from analysis in baseline studies sponsored by the United Nations Development Programme (UNDP) and the World Bank. Studies were carried by the Sri Lanka Business Development Centre, Dr. Swarna Jayaweera, Ms. Hiranthi Wijeamane, Ms. Leelangi Wanasundera, Ms. Kamini Meedeniya Vitarana at CENWOR, the Institute of Policy Studies under the leadership of Dr. Sanath Jayanetti, Dr. Dileni Gunewardena, Dr. Suresh de Mel, Prof. Hemanthi Ranasinghe, Dr. Amala de Silva, and Mr. Asoka de Silva.

The support extended by Mr. Sunil Mendis, the Governor of the Central Bank of Sri Lanka and Dr. A.G. Karunasena, Assistant Governor of the Central Bank of Sri Lanka by providing inputs for the macro economic outlook of the report is appreciated. We also note that Dr. Pat Alailima and Dr. Asoka Gunawardena were instrumental in producing the early drafts of this report. Consultants - Dr. Joe Alwis, Mrs. Anita Nesiah's and Dr. Gamini de Silva's contribution is also appreciated in the process of gathering data. The guidance of Mr. Sam Rahubadda, Mr. V. Sivagnanasothy, and Mrs. Nanda Alahakone at the Monitoring and Progress Review Division in the Ministry of Finance and Planning, and technical advice from Dr. Michael Bamberger, is also acknowledged.

Key reviewers and contributors from UN/Multilateral Group Agencies included Dr. Harsha Aturupane and Mr. Sumith Pilapitiya of the World Bank, Ms. Claudia Coenjaerts, Country Director of ILO, Ms. Janet Leno of UNAIDS, Mr. Gernot Brodnig, Mr. Rukshan Ratnam and Ms. Darshani de Silva of UNDP, Ms. Chandani Galwaduge and Ms. Malathie Weerasooriya of UNFPA, Mr. Disa Weerapana, UN-HABITAT, Dr. Indra Tudawe of UNICEF, Dr. Thushara Fernando, Dr. Denham Pole and Dr. Supriya Warsavithana of WHO.

The NCED is also grateful for the dedicated support extended by Mr. Miguel Bermeo, UN Resident Coordinator, Ms. Christine Spoerel, Deputy Resident Representative of UNDP, Mr. Peter Harrold, Country Director, World Bank, and Ms. Lubna Baqi, Representative, UNFPA.


Government Consultations

The report benefited greatly from the intellectual advice and guidance of the MDG Cluster, which is created under the National Council for Economic Development (NCED). The MDG Cluster include Dr. Tara de Mel, Secretary, Ministry of Education, Mr. F.R. Maligaspe, Secretary, Ministry of Health Care and Nutrition and Uva Wellassa Development, Mr. N. A. Malimage, Secretary Ministry of Indigenous Medicine, Mr. Tissa Warnasuriya, Secretary, Ministry of Agriculture, Livestock, Land & Irrigation, Mr. T. Hapangama, Secretary Ministry of Samurdhi & Poverty Alleviation, Mr. Leelaratne, Secretary, Ministry of Environment & Natural Resources, Mr. P. Subasinghe, Secretary, Ministry of Regional Infrastructure Development, Mrs. M.S. Rajapakse, Secretary, Ministry of Women's Empowerment & Social Welfare, Mrs. S.M. Karunarathne, Secretary, Ministry of Housing and Construction Industry, Eastern Province Education & Irrigation Development, Mr. A.M. Chandrapala, Secretary, Ministry of Provincial Councils & Local Government, Mr. Deva Rodrigo, Chairman, Ceylon Chamber of Commerce and Dr. A.T. Ariyaratne, Chairman, Lanka Jathika Sarvodaya Sangamaya.

The NCED also expresses its appreciation for the support extended by the secretaries of relevant line ministries responsible of achieving the MDGs, especially, Mr. H.M.G.S. Palihakkara, Secretary, Ministry of Foreign Affairs, Mr. Thosapala Hewage, Secretary, Ministry of Urban Development & Water Supply, Mr. M.S. Jayasinghe, Secretary, Ministry of Relief Rehabilitation & Reconciliation, Mr. E. Jinadasa, Secretary, Ministry of Fisheries and Aquatic Resources, Mr. M.C. Ferdinando, Secretary, Ministry of Estate Housing, Infrastructure and Community Development, Dr. U. Vidanapathirana, Secretary, Ministry of Investment Promotion and Tourism and Mr. S. Virithamulla, Secretary, Ministry of Trade, Commerce & Consumer Affairs.

The Country Team

This report is a result of hard work and dedication of the country team. This special note of appreciation goes to Mr. Sherman Gunatillake, Team Leader/National Coordinator, Ms. Shihana Samad and Ms. Tilani Jayawardena, the co-authors, Mr. Chandeema Perera and Ms. Nadya Perera and the staff of NCED for their valuable contribution in the preparation of this report. The support extended by Ms. Louise Chamberlain of UNDP, who represented the UN in the country team is also appreciated.


P. B. Jayasundera

*Chairman / Secretary General
National Council for Economic Development*

Contents

	Index		page 1
	Acronyms		page 3
Section I	Achieving the Millennium Development Goals in Sri Lanka		page 5
Section II	Sri Lanka Development Context		page 11
Goal 1	Eradicate Extreme Poverty and Hunger		page 23
Goal 2	Achieve Universal Primary Education		page 33
Goal 3	Promote Gender Equality and Empower Women		page 41
Goal 4	Reduce Child Mortality		page 51
Goal 5	Improve Maternal Health		page 59
Goal 6	Combat HIV/AIDS, Malaria and Other Diseases		page 65
Goal 7	Ensure Environmental Sustainability		page 75
Goal 8	Develop a Global Partnership for Development		page 89
Section III	Impact of Tsunami on Achieving the MGDs		page 101
	Annex I & II		page 111

Sri Lanka Map of Provinces and Districts


Boxes

Box	1	Values in the Millennium Declaration	7
Box	2	Government Initiatives at Provincial Level	14
Box	3	Government's New Policy Initiatives	19
Box	4	Major Concerns under the Youth Employment Policy	96

Maps

Map	1	Poverty Map	28
Map	2	Poverty Headcount Ratio	28
Map	3	Literacy Rate (15-24 Yrs)	37
Map	4	Male Literacy Rates (2001)	46
Map	5	Female Literacy Rates (15-24 Yrs)	46
Map	6	Mortality Rate (Under 5 yrs)	55
Map	7	Maternal Mortality Ratio	62
Map	8	Incidence of Malaria	72
Map	9	Incidence of Tuberculosis	73
Map	10	Proportion of Population with Sustainable Access to Improved Water Sources	85
Map	11	Unemployment Rate (15-24 Yrs)	96

Figures

Figure	1	Poverty Levels and Urban Share of Population by Province	26
Figure	2	Consumption and Human Poverty Levels by Province	26
Figure	3	Provincial Variations in Child Malnutrition	30
Figure	4	Net Enrolment Ratio (6 - 10 yrs)	36
Figure	5	Literacy Rate (15-24 Yrs)	37
Figure	6	Total Enrolment to Schools - 2002 (Girls & Boys)	44
Figure	7	Infant Mortality Rate (1950-2000)	53
Figure	8	Infant Deaths reported by Public Health Midwives	54
Figure	9	Mortality rate by Province of Registration (Under 5 yrs)	54
Figure	10	Trends in Reported Measles Cases	55
Figure	11	Vaccination for Measles (Under 5 Yrs)	56
Figure	12	Maternal Mortality Ratio: (1960 - 1996)	61
Figure	13	Maternal Mortality Rate of Selected Districts - (1995)	62
Figure	14	Institutional Distribution of Maternal Health Services (2001)	63
Figure	15	Reported HIV/AIDS Cases (1987 - 2004)	67
Figure	16	New Cases of Tuberculosis (1993-2002)	72
Figure	17	TB DOTS Detection Rate by Province, (2001)	73

Figure	18	Dengue - Reported Cases and Deaths (1988-2004)	74
Figure	19	Electricity Generation and Consumption (1996 - 2001)	79
Figure	20	Access to Safe Drinking Water (1994-2001)	84
Figure	21	Foreign Investment in Sri Lanka, (1990 - 2002)	100
Figure	22	Sectoral Distribution of Reconstruction Strategy	104

Tables

Table	1	Development Initiatives in the Northern and Eastern Provinces	15
Table	2	Growth with Development (2004-2008)	19
Table	3	Medium Term Macro Fiscal Framework (2004-2008)	20
Table	4	Trends in Household Income	25
Table	5	Trends in Household Consumption Expenditure	25
Table	6	Poverty Head Count Ratio by District	27
Table	7	Percentage of Poor Households based on the Official Poverty Line by District and Sector	27
Table	8	Anthropometric Indices for Children	29
Table	9	Prevalence of Underweight Children	30
Table	10	Social Security Schemes (2004)	31
Table	11	Enrolment Rates - (6-10 yrs)	35
Table	12	Completion Rate for Primary and Junior Secondary Education by Gender - (2001)	36
Table	13	Net Enrolment Ratios and Primary School Retention Rates (1990-2000)	36
Table	14	Education Attainment (1953 - 2003)	37
Table	15	Availability of Teachers	38
Table	16	Proportion of Primary Children Achieving Mastery of Language Skills - (2003)	38
Table	17	Proportion of Primary Children Achieving Mastery of Numeracy Skills - (2003)	38
Table	18	School Enrolments	44
Table	19	University Admissions by Gender 1990/1991 & 2001/2002	45
Table	20	Literacy by Districts	45
Table	21	Labour Force Participation	47
Table	22	Income Receivers - Mean Income	48
Table	23	Male, Female and Infant Mortality Rates by Province	54
Table	24	Infant Mortality by Sector (1990 - 2005)	54

Table 25	Time taken to halve the Maternal Mortality Ratio (1930-1996)	61
Table 26	Maternal Deaths by Cause of Death - (2000)	63
Table 27	HIV cases reported upto 2004 in the North and East	67
Table 28	Incidence of Malaria Province wise	71
Table 29	Fuel Consumption Patterns	80
Table 30	CO ₂ Emission under baseline scenario through Energy Generation	80
Table 31	Access to Safe Drinking Water by Province (% Housholds)	84
Table 32	Operational Type of Toilets	86
Table 33	Percentage of the Population with Access to improved water sources and Sanitation, District wise (2001)	86
Table 34	Aid Dependency (1995-2002)	93
Table 35	ODA Commitment, Disbursement and its Relative Importance (1990 - 2002)	94
Table 36	Government Debt Indicators (%)	94
Table 37	Sri Lanka Youth Employment and Unployment (1990-2002)	95
Table 38	ICT Indicators (1995 - 2002)	97
Table 39	Private Remittances and Foreign Exchange Earnings (1991 - 2001)	99
Table 40	Tsunami Affected Losses and Financing Needs - Preliminary Estimates	103
Table 41	Action Plan for rebuilding the Tsunami Affected Areas	104
Annex I		111
Annex II		117

Acronyms

BA	Bangkok Agreement	IMF	International Monetary Fund
BIMST-EC	Bangladesh, India, Myanmar, Sri Lanka, Thailand - Economic Corporation	ISFTA	Indo-Sri Lanka Free Trade Agreement
CCPI	Colombo Consumer Price Index	LGA	Local Government Authorities
CEA	Central Environmental Authority	LKR	Lankan Rupees
CEDAW	Convention on the Elimination of All Forms of Discrimination Against Women	LTTE	Liberation Tigers of Tamil Eelam
CEPA	Comprehensive Economic Partnership Agreement	MCH	Maternal and Child Health
CFSES	Consumer Finance and Socio Economic Survey	MMR	Maternal Mortality Rate
CHDR	Child Health Development Record	MDGs	Millennium Development Goals
CPH	Census of Population and Housing	NCED	National Council for Economic Development
DCS	Department of Census and Statistics	NE	North East
DDT	Dichloro-Diphenyl-Trinchloroethane	NGOs	Non Governmental Organisations
DHS	Demographic Health Survey	NHS	Nutrition and Health Survey
DOE	Department of Examinations	NHDA	National Housing Development Authority
DOTS	Directly Observed Treatment Short	NPA	National Procurement Agency
EPF	Employees' Provident Fund	NSACP	National STD/AIDS Control Programme
ERM	Environmental Resource Management	NW	North West
ETF	Employees' Trust Fund	ODA	Overseas Development Assistance
FDI	Foreign Direct Investment	PC	Personal Computers
FMRA	Fiscal Management Responsibility Act	PEM	Protein Energy Malnutrition
GCE A/L	General Certificate Examination - Advance Level	PHC	Primary Health Care
GCE O/L	General Certificate Examination - Ordinary Level	QLFS	Quarterly Labour Force Survey
GDCF	Gross Domestic Capital Formation	SAFTA	South Asian Free Trade Agreement
GDI	Gender Development Index	SAPTA	South Asian Preferential Trading Agreement
GDP	Gross Domestic Product	SLHDS	Sri Lanka Health and Demographic Survey
GSTP	Generalised System of Trade Preferences	STI	Sexually Transmitted Infections
HDI	Human Development Index	STD	Sexually Transmitted Diseases
HIES	Household Income and Expenditure Survey	TIFA	Trade and Investment Framework
HIV/AIDS	Human Immunodeficiency Virus/ Acquired Immunodeficiency Syndrome	UNAIDS	United Nations Programme on HIV/AIDS
HPI	Human Poverty Index	UNCTAD	United Nations Conference on Trade and Development
ICT	Information and Communication Technology	UNDP	United Nations Development Programme
ISPs	Internet Service Providers	UNICEF	United Nations Children's Fund
IT	Information Technology	UXO	Unexploded Ordinance
ILFTA	Indo-Lanka Free Trade Agreement	WHO	World Health Organisation
ILO	International Labour Organisation	WLL	Wireless Local Loop
		WSSD	World Summit on Sustainable Development
		WTO	World Trade Organisation
		YEN	Youth Employment Network