

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

අති විශේෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka
EXTRAORDINARY

අංක 2289/43 - 2022 ජූලි මස 22 වැනි සිකුරාදා - 2022.07.22
No. 2289/43 - FRIDAY, JULY 22, 2022

(Published by Authority)

PART I : SECTION (I) — GENERAL

Government Notifications

THE CONSTITUTION OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

Notifications

WHEREAS I have in the exercise of powers vested in me in terms of sub-paragraph (a) of Paragraph (1) of Article 44 of the Constitution of the Democratic Socialist Republic of Sri Lanka, determined the number of Ministers of the Cabinet of Ministers and the Ministries and the assignment of subjects and functions and Departments, Public Corporations and Statutory Institutions to the said Ministers;

It is now hereby notified that the subjects and functions and Departments, Public Corporations and Statutory Institutions in the charge of various Ministers shall be as set out in the schedule given below, from the date of this Notification.

All such subjects and functions and Departments, Public Corporations and Statutory Institutions that are not specifically assigned to any Minister will continue to remain in my charge as the President.

RANIL WICKREMESINGHE,
President.

Presidential Secretariat
Colombo 01
July 22, 2022

SCHEDULE

01. Minister of Defence

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Defence, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner.</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Ensuring national security.</p> <p>5. Maintenance of internal security.</p> <p>6. Maintenance of national and internal security-related intelligence services.</p> <p>7. Maintenance of relations with visiting Armed Forces</p> <p>8. Extension of cooperation to international humanitarian operations.</p> <p>9. Matters relating to explosives and firearms</p> <p>10. Matters relating to maintenance of light houses (other than those belonging to the Ports Authority)</p>	<p>1. Office of the Chief of Defence Staff</p> <p>2. Sri Lanka Army</p> <p>3. Sri Lanka Navy</p> <p>4. Sri Lanka Air Force</p> <p>5. State Intelligence Service</p> <p>6. Civil Security Department</p> <p>7. Department of Multipurpose Development Task Force</p> <p>8. National Cadet Corps</p> <p>9. National Authority for the Implementation of Chemical Weapons Convention</p> <p>10. Sir John Kotelawala Defence University</p> <p>11. Defence Services Command and Staff College</p> <p>12. Miloda Institute - as a Faculty of Kotelawala Defence University</p> <p>13. Defence Services School</p> <p>14. Defence Research and Development Centre</p> <p>15. Institute of National Security Studies</p> <p>16. National Defence College</p> <p>17. Rakna Arakshana Lanka Ltd.</p> <p>18. Coast Guard Department of Sri Lanka</p>	<ul style="list-style-type: none"> • Chief of Defence Staff Act, No. 35 of 2009 • Army Act No. 17 of 1949 • Navy Act No. 34 of 1950 • Air Force Act No. 41 of 1949 • Extradition Law, No. 8 of 1977 • Explosives Act, No. 21 of 1956 • Firearms Ordinance No. 33 of 1916 • Firing Ranges and Military Training Act, No. 24 of 1951 • Mobilization and Supplementary Forces Act, No. 40 of 1985 • Offensive Weapons Act, No. 18 of 1966 • Piracy Act, No. 9 of 2001 • Prevention of Terrorism Act, No. 48 of 1979 • Public Security Ordinance, No. 25 of 1947 • Chemical Weapons Convention Act, No. 58 of 2007 • Sir John Kotelawala Defence Academy Act, No. 68 of 1981 • Defence Services Command and Staff College Act, No. 5 of 2008 • Suppression of Terrorist Bombings Act, No. 11 of 1999 • Suppression of Unlawful Acts Against the Safety of Maritime Navigation Act, No. 42 of 2000

SCHEDULE (Contd.)

01. Minister of Defence (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>11. Provision of defence education and post-service education for defence service personnel</p> <p>12. Provision of higher education for defence service personnel</p> <p>13. Matters relating to private security services</p> <p>14. Rescue operations and administration of Coast Guard Service</p> <p>15. Matters relating to Extradition</p> <p>16. Prevention and control of the use of dangerous drugs</p> <p>17. Matters relating to veteran and disabled soldiers</p> <p>18. Provision of weather and climate related services</p> <p>19. Meteorological surveys and research</p> <p>20. Landslide disaster management and related research and development</p> <p>21. Forecasting natural disasters and sensitizing relevant sectors regarding them</p> <p>22. Coordination of awareness programmes on natural and man-made disasters</p> <p>23. Conduct rescue operations during natural and man-made disasters</p> <p>24. Promotion of disaster resilient construction and provision of technical guidance.</p>	<p>19. National Dangerous Drugs Control Board</p> <p>20. National Defence Fund</p> <p>21. Ranaviru Seva Authority</p> <p>22. Api Wenuwen Api Fund</p> <p>23. Department of Meteorology</p> <p>24. National Disaster Management Council</p> <p>25. Disaster Management Centre</p> <p>26. National Disaster Relief Services Centre</p> <p>27. National Building Research Organization</p> <p>28. Telecommunication Regulatory Commission of Sri Lanka and Allied Institutions</p>	<ul style="list-style-type: none"> • Private Security Agencies Act, No. 45 of 1998 • Department of Coast Guard Act, No. 41 of 2009 • Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances Act, No. 1 of 2008 • Drug Dependent Persons (Treatment and Rehabilitation) Act, No. 54 of 2007 • National Dangerous Drugs Control Board Act, No. 11 of 1984 • Ranaviru Seva Authority Act, No. 54 of 1999 • Api Wenuwen Api Fund Act, No. 6 of 2008 • Sri Lanka Disaster Management Act, No. 13 of 2005 • Sri Lanka Telecommunications Act, No. 25 of 1991 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

01. Minister of Defence (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>25. Encourage research and development into appropriate technology for housing and construction sector</p> <p>26. Promote sustained development in the telecommunication industry by shaping the regulatory process, protecting public interest and being responsive to challenges in an increasingly competitive market</p> <p>27. All other subjects that come under the purview of Institutions listed in Column II</p> <p>28. Supervision of all the Institutions listed in Column II</p>		

02. Minister of Finance, Economic Stabilization and National Policies

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Finance, Economic Stabilization and Taxation and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p>	<p>1. National Planning Department</p> <p>2. Department of Project Management and Monitoring</p> <p>3. Department of External Resources</p> <p>4. State Resources Management Corporation</p> <p>5. General Treasury</p> <p>6. Department of Fiscal Policy</p> <p>7. Department of National Budget</p> <p>8. Department of Management Services</p>	<ul style="list-style-type: none"> • Appropriation Acts • Customs Ordinance, No. 17 of 1956 • Foreign Loans Act, No. 29 of 1957 • Debits Tax Act, No. 12 of 2007 • Betting and Gaming Levy Act, No. 40 of 1998 • Economic Service Charge Act, No. 13 of 2006 • Public Service Mutual Provident Association Ordinance, No. 5 of 1891

SCHEDULE (Contd.)

02. Minister of Finance, Economic Stabilization and National Policies (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Formulation of national economic and financial policies and strategies</p> <p>5. Preparation of national development and public investment programmes</p> <p>6. Formulation of fiscal and macro fiscal management policies</p> <p>7. Identify causes for the economic crises and introduce immediate resuscitation remedies and programmes</p> <p>8. Introduce, implement and monitor economic reforms programmes needed to establish a stable and sustainable economic growth in the country.</p> <p>9. Monitor the mechanism for implementation of cross-sectoral national policy priorities.</p> <p>10. Function as the Focal Point for facilitation and coordination of international and regional trade integration including bilateral and multilateral trade agreements and resolution of disputes arising from these agreements.</p> <p>11. Preparation of the annual budget and management of financial resources</p>	<p>9. Department of Public Finance</p> <p>10. Department of Treasury Operations</p> <p>11. Department of State Accounts</p> <p>12. Department of Trade and Investment Policies</p> <p>13. Department of Information Technology Management</p> <p>14. Department of Legal Affairs</p> <p>15. Department of Management Audit</p> <p>16. Department of Development Finance</p> <p>17. Department of Public Enterprises</p> <p>18. Office of Comptroller General</p> <p>19. Department of Inland Revenue</p> <p>20. Sri Lanka Customs</p> <p>21. Department of Excise</p> <p>22. National Lotteries Board</p> <p>23. Development Lotteries Board</p> <p>24. Department of Valuation</p> <p>25. Import and Export Control Department</p> <p>26. Sri Lanka Export Development Board</p> <p>27. Central Bank of Sri Lanka</p> <p>28. All State Banks, Financial Institutions, Insurance Companies and their subsidiaries and related institutions</p>	<ul style="list-style-type: none"> • Excise Ordinance (Chapter 52) • Finance Leasing Act, No. 56 of 2000 • Financial Transactions Reporting Act, No. 6 of 2006 • Public Fiscal Management (Responsibility) Act, No. 3 of 2003 • Regulation of Insurance Industry Act, No. 43 of 2000 • Lady Lochore Fund Act, No. 38 of 1951 • Local Treasury Bills Ordinance, No. 8 of 1923 • Nation Building Tax Act, No. 9 of 2009 • Business Names Act, No. 07 of 1987 • Companies Act No. 07 of 2007 • Trade Marks Act No. 30 of 1964 • Cheetus Ordinance No. 61 of 1935 • Public Contract Act No. 03 of 1987 • Prevention of Money Laundering Act, No. 5 of 2006 • Sri Lanka Accounting and Auditing Standards Act, No. 15 of 1995 • Import and Export (Control) Act, No. 1 of 1969 • Sri Lanka Export Development Act No. 40 of 1979

SCHEDULE (Contd.)

02. Minister of Finance, Economic Stabilization and National Policies (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
12. Ensuring the execution of the national budget and enforcing budgetary and financial controls	29. Insurance Regulatory Commission of Sri Lanka	• Stamp Duty (Special Provisions) Act, No. 12 of 2006
13. Management of national tax policies and effective use of Government revenue	30. Sri Lanka Insurance Corporation and its subsidiaries and affiliated companies	• Stamp Duty (Special Provisions) Act, No. 10 of 2008
14. Coordination of public and private sector activities for economic development	31. Credit Information Bureau	• Stamps Duty Act, No. 43 of 1982
15. Coordination with international agencies and mobilization of foreign resources for economic development	32. Department of the Registrar of Companies	• Value Added Tax Act, No. 14 of 2002
16. Liaising with donor agencies and international financial institutions	33. Securities and Exchange Commission of Sri Lanka	• Welfare Benefits Act, No. 24 of 2002
17. Enforcement of Government Financial Regulations	34. Sri Lanka Accounting and Auditing Standard Monitoring Board	• Finance Act, No. 38 of 1971
18. Management of the Consolidated Fund	35. Public Utilities Commission of Sri Lanka	• Environment Conservation Levy Act, No. 26 of 2008
19. Overall supervision of revenue agencies	36. Sri Lanka Export Credit Insurance Corporation	• Tax Appeals Commission Act, No. 23 of 2008
20. Provision of direction and guidance to State Banks and Financial Agencies	37. Housing Development Finance Corporation	• Public Utilities Commission of Sri Lanka Act No. 35 of 2002
21. Public expenditure management	38. State Mortgage and Investment Bank	• Institute of Policy Studies of Sri Lanka Act No. 53 of 1988
22. Preparation of policies, guidelines and regulations on government procurement and provision of advice on same	39. Regional Development Bank	• Sustainable Development Act No. 19 of 2017
23. Maintenance of information on state property such as vehicles, buildings, lands owned by all government institutions and development of methods to utilize such resources efficiently and effectively.	40. Tax Appeals Commission	• Development Lotteries Board Act, No. 20 of 1997
	41. Department of Census and Statistics	• Sri Lanka Export Credit Insurance Act, No. 15 of 1978
	42. Institute of Policy Studies	• Inland Revenue Act, No. 24 of 2017
	43. Sustainable Development Council	• Monetary Law Act No. 58 of 1949
	44. Welfare Benefits Board	• National Savings Bank Act, No. 30 of 1971
	45. Public Service Mutual Provident Fund	• People's Bank Act, No. 29 of 1961
	46. Strike, Riot, Civil Commotion and Terrorism Fund	

SCHEDULE (Contd.)

02. Minister of Finance, Economic Stabilization and National Policies (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>24. Supervision of departmental and other public funds</p> <p>25. Maintenance of Treasury Minutes on reports of the Public Accounts Committee</p> <p>26. Cadre management and advisory services on fixing of salaries</p> <p>27. Monetary policy formulation and macroeconomic management in coordination with the Central Bank of Sri Lanka</p> <p>28. Revenue collection and expenditure monitoring</p> <p>29. Formulation of guidelines for the promotion of management audit in departments</p> <p>30. Regulation of insurance industry</p> <p>31. Financial administration of Public Corporations, Statutory Boards and Government Owned Companies</p> <p>32. Development of Colombo Port City Special Economic Zone as an International Business and Services Hub with specialized infrastructure and other facilities aimed at national interest and economic advancement.</p> <p>33. Finalizethe liquidation and amalgamation work of Institutions listed in Column II from item No. 52 to 59.</p> <p>34. All other subjects that come under the purview of Institutions listed in Column II</p> <p>35. Supervision of all the Institutions listed in Column II</p>	<p>47. National Insurance Trust Fund</p> <p>48. Employees' Trust Fund</p> <p>49. Lady Lochore Fund</p> <p>50. Board of Investment of Sri Lanka</p> <p>51. Colombo Port City Economic Commission</p> <p>52. Department of Telecommunications</p> <p>53. Wildlife Trust</p> <p>54. Sri Lanka Media Training Institute</p> <p>55. Department of Internal Trade</p> <p>56. Pulse Crops, Grain Research and Production Authority</p> <p>57. Janatha Fertilizer Enterprises Ltd</p> <p>58. Protection of Children National Trust Fund</p> <p>59. Institutions coming under the Revival (Removal) of Underperforming Enterprises or Underutilized Assets Act vested to the Secretary to the Treasury</p>	<ul style="list-style-type: none"> • Bank of Ceylon Ordinance No. 53 of 1938 • Banking Act, No. 30 of 1988 • Housing Development Finance Corporation Act, No. 07 of 1997 • Recovery of loans by Banks (Special Provisions) Act, No. 4 of 1990 • Securities and Exchange Commission of Sri Lanka Act, No. 36 of 1987 • Regional Development Banks Act, No. 41 of 2008 • National Insurance Trust Fund Act, No. 28 of 2006 • Employees' Trust Fund (Special Provisions) Act No. 19 of 1993 • Employees Trust Fund Act, No. 46 of 1980 • Excise (Special Provisions) Act No. 13 of 1989 • Registered Stock and Securities Ordinance No. 07 of 1937 • Payment and Settlement Systems Act, No. 28 of 2005 • Finance Business Act, No. 42 of 2011 • Foreign Exchange Act, No. 12 of 2017 • Census Ordinance (Chapter 143) • Insurance Corporation Act, No. 02 of 1961 • Credit Information Bureau of Sri Lanka Act, No. 18 of 1990

SCHEDULE (Contd.)

02. Minister of Finance, Economic Stabilization and National Policies (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
		<ul style="list-style-type: none"> • Microfinance Act No. 6 of 2016 • Finance Companies Act No. 78 of 1988 • Exchange Control Act No. 24 of 1953 • Sri Lanka State Mortgage and Investment Bank Act, No. 13 of 1975 • Casino Business (Regulation) Act, No. 17 of 2010 • Payment Devices Frauds Act, No. 30 of 2006 • Greater Colombo Economic Commission Law No. 4 of 1978 (Board of Investment of Sri Lanka Law) • Colombo Port City Economic Commission Act, No. 11 of 2021 • Revival (Removal) of Underperforming Enterprises or Underutilized Assets Act, No. 12 of 2019 • Institute of Chartered Accountants Act, No. 23 of 1959 • Strategic Development Project Act No. 14 of 2008 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

03. Minister of Technology

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Technology and Investment Promotion and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Take necessary measures for the provision of information and communication technology facilities for all by adoption of modern technologies 5. Facilitate and supervise information technology initiatives for inter government agencies for promoting productivity and efficiency in the delivery of services 6. Implementation of programmes for promotion of information and communication technology literacy 	<ol style="list-style-type: none"> 1. Department of Registration of Persons 2. Information and Communication Technology Agency and Allied Institutions 3. Sri Lanka Computer Emergency Readiness Team 4. Sri Lanka Telecom and its Subsidiaries and Allied Institutions 5. Industrial Technology Institute 6. Sri Lanka Standards Institute 	<ul style="list-style-type: none"> • Registration of Persons Act No. 32 of 1968 • Information and Communication Technology Act, No. 27 of 2003 • Electronic Transactions Act, No. 19 of 2006 • Science and Technology Development Act, No. 11 of 1994 • Sri Lanka Standard Institute Act, No. 6 of 1984 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

03. Minister of Technology (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>7. Development of strategies to encourage and increase the use of information and communication technologies in all segments of the society, and coordinate and facilitate the information and communication technology initiatives in partnership with the private sector</p> <p>8. Actively intervene and prevent incidents related to cyber security</p> <p>9. Provision of necessary technical support for digital forensic investigations</p> <p>10. Enforcing standards and matters related to administration</p> <p>11. Registration of persons</p> <p>12. All other subjects that come under the purview of Institutions listed in Column II</p> <p>13. Supervision of all Institutions listed in Column II</p>		

04. Minister of Women, Child Affairs and Social Empowerment

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Women, Child Affairs and Social Empowerment and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column</p>	<p>1. National Committee on Women</p> <p>2. Sri Lanka Women's Bureau</p> <p>3. Department of Probation and Childcare Services</p> <p>4. National Child Protection Authority</p> <p>5. National Secretariat for Early Childhood Development</p>	<ul style="list-style-type: none"> • Prevention of Domestic Violence Act, No. 34 of 2005 • National Child Protection Authority Act, No. 50 of 1998 • Adoption of Children Ordinance, No. 24 of 1941 • Children and Young Persons Ordinance, No. 48 of 1939

SCHEDULE (Contd.)

04. Minister of Women, Child Affairs and Social Empowerment (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Implementation of Women's Charter</p> <p>5. Formulation and implementation of strategies to enhance women's participation and representation in decision making in state affairs and the political field</p> <p>6. Adoption of necessary measures for empowerment of women affected by conflicts and poverty</p> <p>7. Strengthening and Implementation of laws and policies for the prevention of women and child abuse</p> <p>8. Amending existing laws and formulation and implementing new laws and policies to prevent discrimination against women on the basis of sex and gender</p> <p>9. Formulation and implementation of policies and programmes for the empowerment of women headed households</p> <p>10. Accomplishment of Sustainable development Goals in relation to women and child affairs</p>	<p>6. Department of Samurdhi Development</p> <p>7. Saubhagya Development Bureau</p> <p>8. National Institute of Social Development</p> <p>9. Rural Development Training and Research Institute</p> <p>10. Social Security Board</p> <p>11. National Council for Persons with Disabilities</p> <p>12. National Secretariat for Persons with Disabilities</p> <p>13. Department of Social Services</p> <p>14. National Council for Elders and National Secretariat for Elders</p> <p>15. Kidney Fund</p>	<ul style="list-style-type: none"> • Divineguma Act No. 01 of 2013 • National Institute of Social Development Act, (No. 41 of 1992) • Social Security Board Act, No. 17 of 1996 • Protection of the Rights of Persons with Disabilities Act, No. 28 of 1996 • Poor Relief Act, No. 32 of 1985 • House of Detention Ordinance No. 05 of 1907 • Poor Law Ordinance No. 30 of 1939 • Vagrants Ordinance No. 4 of 1841 • Protection of the Rights of Elders Act, No. 9 of 2000 • Rehabilitation Of The Visually Handicapped Trust Fund Act, No. 9 of 1992 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

04. Minister of Women, Child Affairs and Social Empowerment (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>11. Formulation and implementation of a national policy for pre-schools</p> <p>12. Formulation of policies and programmes on early childhood protection and development aimed at bringing up physically and mentally healthy children</p> <p>13. Develop and implementation of programmes and projects in line with international standards to protect the rights of vulnerable children</p> <p>14. Implementation of the Children's Charter</p> <p>15. Regulating Child Care Centre</p> <p>16. Implementation of the Sevana Sarana Foster-Parent Scheme</p> <p>17. Providing financial assistance for developing the skills of exceptionally talented children</p> <p>18. Implementation of Samurdhi programme</p> <p>19. Identification of persons with special needs and fulfilling such needs</p> <p>20. Reviewing, re-organizing public assistance schemes, and introducing appropriate new reforms</p> <p>21. Provision of assistance to patients of Tuberculosis, Kidney disease, Leprosy, Cancer and Thalassemia, and to their dependents</p> <p>22. Implementation of family counseling services</p>		

SCHEDULE (Contd.)

04. Minister of Women, Child Affairs and Social Empowerment (Contd.)

	<i>Column I</i>	<i>Column II/Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>23. Matters relating to internationally recognized Conventions in relation to persons with special needs</p> <p>24. Implementation of required programmes in coordination with relevant institutions for providing vocational training and creating employment opportunities for persons with special needs</p> <p>25. Effecting policy changes, provision of facilities and implementation of programmes required to integrate persons with special needs into the mainstream and formulation and launch of appropriate programmes</p> <p>26. Implementation of social insurance schemes for persons with special needs</p> <p>27. Taking necessary measures to care for elders, increase participation of elders in social development activities, and protect the rights of senior citizens</p> <p>28. All other subjects that come under the purview of Institutions listed in Column II</p> <p>29. Supervision of all Institutions listed in Column II</p>		

SCHEDULE (Contd.)

05. Minister of Ports, Shipping and Aviation

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of ports, shipping and aviation, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Development and Management of Commercial Harbours and expanding their investment opportunities</p> <p>5. Development of Container Yards</p> <p>6. Development and administration of port oil installations, light houses and beacons, other than those belonging to Admiralty</p> <p>7. Arbitration of disputes between shipping service providers and users</p> <p>8. Establishment of rules of competition for shipping services</p> <p>9. Assist in establishing consultative coordination between shipping service providers and users</p>	<p>1. Sri Lanka Ports Authority and its Subsidiaries and Associates</p> <p>2. Ceylon Shipping Corporation Ltd.</p> <p>3. Merchant Shipping Secretariat</p> <p>4. Civil Aviation Authority of Sri Lanka</p> <p>5. Airport and Aviation Services (Sri Lanka) Ltd.</p> <p>6. Sri Lankan Air Lines Limited and its subsidiaries</p>	<ul style="list-style-type: none"> • Ceylon Shipping Corporation Act, No. 11 of 1971 • Licensing of Shipping Agents Act, No. 10 of 1972 • Masters Attendant Ordinance, No. 6 of 1865 • Merchant Shipping Act, No. 52 of 1971 • Sri Lanka Ports Authority Act, No. 51 of 1979 • Graving Dock and Patent Ship Ordinance, No. 5 of 1908 • Boat Ordinance, No. 4 of 1900 • Civil Aviation Authority of Sri Lanka Act, No. 34 of 2002 • Civil Aviation Act, No. 14 of 2010 • Air Navigation (Special Provisions) Act, No. 2 of 1982 • Carriage by Air Act, No. 29 of 2018 • Air Navigation Act, No. 15 of 1950 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

05. Minister of Ports, Shipping and Aviation (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
10. Receiving wrecks and ocean salvages 11. Freight and Shipping Services 12. Coastwise passenger traffic 13. Ship owing, Operating, Ship Managing, Ship Brokering and Agency Services 14. Custom House Agency and total Logistics Solution 15. Developing and regulating International and Domestic Airports 16. Regulating levy of charges and quality of service delivery by airports 17. Entering into agreements with other countries for expansion of international air services and adoption of other requisite measures 18. Promotion and regulation of functions relating to use of airports in Sri Lanka by foreign countries 19. Expansion of air cargo facilities 20. Promotion of domestic air travel 21. Regulation of private air services 22. Registration of Aircraft 23. Supervising all Institutions referred to in Column II and matters relating to all subjects assigned to such Institutions 24. Supervision of all Institutions listed in Column II		

SCHEDULE (Contd.)

06. Minister of Investment Promotion

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Investment Promotion and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Formulation of policies, strategies, programmes and projects to enhance regional trade and investment cooperation. 5. Promotion of economic potential in Sri Lanka and thereby promote foreign direct investment and private sector investment. 6. Promotion, regulation and monitoring of economic development zones 7. Matters relating to Immigration and Emigration 8. Establish the Colombo Lotus Tower as a Business Model and promote it as a Tourist Centre 	<ol style="list-style-type: none"> 1. Department of Immigration and Emigration 2. Colombo Lotus Tower Management Company (Pvt.) Limited 3. Techno Park Development Company (Pvt.) Limited 4. Information Technology Parks 	<ul style="list-style-type: none"> • Immigrants and Emigrants Act, No. 20 of 1948 • Citizenship Act, No. 18 of 1948 • Grant of Citizenship to Persons of Indian Origin Act, No. 35 of 2003 • Grant of Citizenship to Stateless Persons Act, No. 5 of 1986 • Grant of Citizenship to Stateless Persons (Special Provisions) Act, No. 39 of 1988 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

06. Minister of Investment Promotion (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>9. Establishment of Technology Parks</p> <p>10. Matters relating to expansion of digital technology ventures.</p> <p>11. All other subjects that come under the purview of Institutions listed in Column II</p> <p>12. Supervision of all Institutions listed in Column II</p>		

07. Minister of Public Administration, Home Affairs, Provincial Councils and Local Government

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Public Administration, Home Affairs, Provincial Councils and Local Government, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry</p>	<p>1. Department of Pensions</p> <p>2. Sri Lanka Institute of Development Administration</p> <p>3. Distance Learning Centre Ltd.</p> <p>4. Department of Official Languages</p> <p>5. Official Languages Commission</p> <p>6. National Human Resources Development Council of Sri Lanka</p> <p>7. National Institute of Language Education and Training</p> <p>8. Public Service Pensioners' Trust Fund</p> <p>9. Local Government Service Pension Fund</p> <p>10. Local Government Widows' and Orphans' Pension Fund</p>	<ul style="list-style-type: none"> • Widowers' and Orphans' Pension Act, No. 24 of 1983 • Widows' and Orphans' Pension Ordinance, No. 1 of 1898 • Widowers' and Orphans' Pension Scheme (Armed Forces) Act, No. 60 of 1998 • Widows' and Orphans' Pension Scheme (Armed Forces) Act, No. 18 of 1970 • Public Service Pensioners' Trust Fund Act, No. 40 of 1999 • Public Service Provident Fund Ordinance, No. 18 of 1942 • Pensions Minute • School Teachers Pension Act, No. 44 of 1953 • Provincial Councils Pensions Act, No. 17 of 1993

SCHEDULE (Contd.)

07. Minister of Public Administration, Home Affairs, Provincial Councils and Local Government (Contd.)

	<i>Column I</i>	<i>Column II/Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>are fulfilled while eliminating corruption and waste.</p> <p>4. Review and simplify existing rules and regulations pertaining to the public service</p> <p>5. Introducing an arbitration process for resolving public service disputes</p> <p>6. Administration and personnel management relating to the following services :</p> <p>Sri Lanka Administrative Service Sri Lanka Accountants' Service Sri Lanka Planning Service Sri Lanka Engineering Service Sri Lanka Scientific Service Sri Lanka Architectural Service Sri Lanka Technological Service</p> <p>7. Administration of the Combined Services</p> <p>8. Functions under the Establishments Code</p> <p>9. Public service training</p> <p>10. Implementation of the Pensions Minute</p> <p>11. Matters relating to Parliament and Members of Parliament requiring action by the Government</p> <p>12. Establishment matters relating to the staff of the Members of Parliament</p> <p>13. District and Divisional administration activities</p> <p>14. Organization of State Ceremonies</p>	<p>11. Local Government Widowers' and Orphans' Pension Fund</p> <p>12. All District Secretariats and Divisional Secretariats</p> <p>13. Department of Registrar General</p> <p>14. Sri Lanka Institute of Local Government</p> <p>15. Local Loans and Development Fund</p>	<ul style="list-style-type: none"> • Local Government Service Act, No. 16 of 1974 • Government and Judicial Service officers Pension Ordinance, No. 11 of 1910 • Military Pensions and Gratuities Minute • Air Force Pensions and Gratuities Minute • Navy Pensions and Gratuities Minute • Compulsory Public Service Act, No. 70 of 1961 • Sri Lanka Institute of Development Administration Act, No. 9 of 1982 • Government Quarters (Recovery of Possession) Act, No. 7 of 1969 • Prize Competitions Act, No. 37 of 1957 • Official Languages Act, No. 33 of 1956 • Official Languages Commission Act, No. 18 of 1991 • National Human Resources Development Council of Sri Lanka Act No. 18 of 1997 • National Institute of Language Education and Training Act, No. 26 of 2007 • Transfer of Powers (Divisional Secretaries) Act No. 58 of 1992 • Leave Act, No. 29 of 1971

SCHEDULE (Contd.)

07. Minister of Public Administration, Home Affairs, Provincial Councils and Local Government (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>15. Strengthening people-centered services provided by District and Divisional Secretariats</p> <p>16. Matters relating to registration of Births, Marriages and Deaths</p> <p>17. Regulation of activities relevant to Provincial Councils</p> <p>18. Conduct of research on all aspects of administration of Provincial Councils and Local Government Authorities</p> <p>19. Formulation and implementation of special projects to provide facilities for identified fields / divisions with less facilities in Provincial Councils and Local Government Institutions.</p> <p>20. Training of Members, officers and employees of Provincial Councils</p> <p>21. Government functions related to Local Authorities</p> <p>22. Grant of credit facilities to Local Authorities for development of public utilities</p> <p>23. Training of Members, officers and employees of Local Authorities</p> <p>24. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>25. Supervision of the Institutions listed in Column II</p>		<ul style="list-style-type: none"> • Headmen (Change of Designation) Ordinance No. 11 of 1941 • Village Headmen (Change of Designation) Act, No. 6 of 1964 • Grama Sevaka (Change of Designation) Act, No. 5 of 1977 • Grama Seva Niladhari (Change of Designation) Act, No. 2 of 1993 • Births and Deaths Registration Act, No.17 of 1951 • Kandyan Marriage and Divorce Act, No. 44 of 1952 • Marriage and Divorce (Muslim) Act, No. 13 of 1951 • Notaries Ordinance No. 01 of 1907 • Registration of Documents Ordinance No. 23 of 1927 • Marriage Registration (General) Ordinance No. 19 of 1907 • Trust Ordinance No. 09 of 1917 • Land (Restrictions on Alienation) Act, No. 38 of 2014 • Stamp Duty Act, No. 12 of 2006 • Increase of Fines Act, No. 12 of 2005 • Revocation of Irrevocable Deeds of Gift on the Ground of Gross Ingratitude Act, No. 05 of 2017 • Power of Attorney Ordinance No. 4 of 1902 • Adoption of Children Ordinance, No. 24 of 1941

SCHEDULE (Contd.)

07. Minister of Public Administration, Home Affairs, Provincial Councils and Local Government (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
		<ul style="list-style-type: none"> • Registration of Deaths (Temporary) Act, No. 16 of 2016 • Registration of Deaths (Temporary Provisions) Act, No. 19 of 2010 • Local Government Elections Ordinance (262 Chapter) • Provincial Councils Elections Act, No. 2 of 1988 • Sri Lanka Institute of Local Governance Act, No. 31 of 1999 • Municipal Councils Ordinance (52 Chapter) • Pradeshiya Sabha Act, No. 15 of 1987 • Urban Councils Ordinance (255 Chapter) • Provincial Councils Act, No. 42 of 1987 • Provincial Councils (Payment Salaries and Allowances) Act, No. 37 of 1988 • Local loans and Development Fund Act, No. 22 of 1916 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

08. Minister of Fisheries

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Fisheries and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Expansion of research in the fisheries sector to enhance aquaculture 5. Development of living and non-living national aquatic resources 6. Provision of facilities to expand projects for economic development associated with oceanic resources using modern scientific methodologies 7. Management and operation of state owned fishing crafts 8. Expansion of market for fish products so that both the producer and the consumer achieve a fair deal 	<ol style="list-style-type: none"> 1. Department of Fisheries and Aquatic Resources 2. National Aquatic Resources Research and Development Agency 3. North Sea Ltd 4. National Aquaculture Development Authority 5. Ceylon Fisheries Corporation 6. Ceylon Fishery Harbours Corporation 7. Cey-Nor Foundation Ltd 	<ul style="list-style-type: none"> • Fisheries and Aquatic Resources Act No. 2 of 1996 • Fishermen's Pension And Social Security Benefit Scheme Act, No. 23 of 1990 • National Aquatic Resources Research And Development Agency Act, No. 54 of 1981 • National Aquaculture Development Authority Act, No. 53 of 1998 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

08. Minister of Fisheries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>9. Providing opportunities for domestic companies to expand fishing in international seas</p> <p>10. Halt unauthorized fishing in Sri Lankan waters</p> <p>11. Take action to expand domestic canned fish industry.</p> <p>12. Encourage small and medium scale entrepreneurs to promote entrepreneurship in fisheries industry</p> <p>13. Promotion of ornamental fishery targeting export markets</p> <p>14. Expansion of welfare activities and introduction of productive banking and insurance schemes for the fishing community</p> <p>15. Conduct technical and management training programmes in fishery in collaboration with the Ocean University</p> <p>16. Development and management of marine, brackish (lagoon) water and freshwater fisheries industry</p> <p>17. Develop refrigeration systems using sea water for multi-day fishing vessels and encourage the use of solar energy</p> <p>18. Establishment, maintenance and management of fishery harbours and anchorages</p> <p>19. Development and maintenance of ice plants, cold rooms and other infrastructure facilities required for the fishery industry</p> <p>20. Sale and distribution of fish and fish-based products</p>		

SCHEDULE (Contd.)

08. Minister of Fisheries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
21. Matters relating to all other subjects assigned to Institutions listed in Column II		
22. Supervision of all Institutions listed in Column II		

09. Minister of Education

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of education, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Formulation and implementation of sectoral policies relating to education development so as to ensure good rapport between early childhood, primary, secondary and tertiary divisions</p>	<p>1. Department of Examinations</p> <p>2. Department of Educational Publications</p> <p>3. National Library and Documentation Services Board</p> <p>4. National Colleges of Education</p> <p>5. Teachers' College</p> <p>6. UNESCO National Commission of Sri Lanka</p> <p>7. Sri Lanka Publication Development Bureau</p> <p>8. State Printing Corporation</p> <p>9. Directorates of Education</p> <p>10. National Education Commission</p> <p>11. National Institute of Education</p> <p>12. Piriven Education Board</p> <p>13. National Institute of Business Management and affiliated institutions</p> <p>14. University of Vocational Technology</p> <p>15. National Institute of Fisheries and Nautical Engineering (Ocean University)</p>	<ul style="list-style-type: none"> • Public Examinations Act, No. 25 of 1968 • Assisted Schools and Training Colleges (Special Provisions) Act, No. 5 of 1960 • Assisted Schools and Training Colleges (Additional Provisions) Act, No. 8 of 1961 • Assisted Schools and Training Colleges (Special Provisions) (Amendment) Act, No. 65 of 1981 • National Library and Documentation Board Act, No. 51 of 1988 • School Development Boards Act, No. 8 of 1993 • UNESCO Scholarship Fund Act, No. 44 of 1999 • State Printing Corporation Act, No. 24 of 1968 • Education Ordinance, No. 31 of 1939 • Colleges of Education Act, No. 30 of 1986

SCHEDULE (Contd.)

09. Minister of Education (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>5. Creation of a National Education System that will enable Sri Lankan children and youth to access global challenges with self-confidence and success.</p> <p>6. Provision of policy guidance for the preparation of a clear road map from pre-school education to the completion of higher education</p> <p>7. Ensuring the right of every child to access education</p> <p>8. Popularize extracurricular activities in schools</p> <p>9. Provision of physical and human resources needed for National Schools</p> <p>10. Regulation of international and private schools in conformity with the national education policy</p> <p>11. Take policy measures for proper maintenance of quality of education, student discipline and morals.</p> <p>12. Adoption of measures to ensure education opportunities for students with special needs</p> <p>13. Take necessary actions to promote national language and link language education</p> <p>14. Promotion of Buddhist and Pali Studies and upliftment of Piriven education to meet the objectives of religious education</p> <p>15. Human resources management and administration of the Sri Lanka Education Administrative Service, Principal Service,</p>	<p>16. Vocational Training Authority of Sri Lanka</p> <p>17. National Apprenticeship and Industrial Training Authority</p> <p>18. Ceylon German Technical Training Institute</p> <p>19. Department of Technical Education and Training</p> <p>20. National Institute of Fundamental Studies</p> <p>21. Sri Lanka Inventors' Commission</p> <p>22. National Engineering Research And Development Centre</p> <p>23. National Research Council</p> <p>24. Tertiary and Vocational Education Commission</p> <p>25. National Science Foundation</p> <p>26. Planetarium of Sri Lanka</p> <p>27. Arthur C. Clarke Institute for Modern Technologies</p> <p>28. National Innovation Agency</p> <p>29. Skills Development Fund Ltd.</p> <p>30. Sri Lanka Inventors Fund</p> <p>31. National Science and Technology Commission</p> <p>32. Sri Lanka Institute of Nanotechnology (Pvt.) Ltd.</p> <p>33. Sri Lanka Institute of Biotechnology (Pvt.) Ltd.</p> <p>34. Vidatha Centres</p> <p>35. University Grants Commission</p>	<ul style="list-style-type: none"> • Assisted Schools and Training Colleges Act, No. 5 of 1960 • National Education Commission Act, No. 19 of 1991 • National Institute of Education Act, No. 28 of 1985 • Pirivena Education Act, No. 64 of 1979 • University of Vocational Technology Act, No. 31 of 2008 • Ocean University of Sri Lanka Act, No. 31 of 2014 • National Institute Of Business Management Law, No. 23 of 1976 • Vocational Training Authority of Sri Lanka Act, No. 12 of 1995 • Ceylon German Technical Training Institute. Act, No. 15 of 2017 • National Innovation Agency Act, No. 22 of 2019 • Science and Technology Development Act, No. 11 of 1994 • Sri Lanka National Research Council Act, No. 11 of 2016 • Sri Lanka Inventors Incentives Act, No. 53 of 1979 • National Institute of Technical Education of Sri Lanka Act, No. 59 of 1998 • State Industries Corporations Act, No. 49 of 1957

SCHEDULE (Contd.)

09. Minister of Education (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>Teachers Service and other educational services</p> <p>16. Administration of School Development Boards</p> <p>17. Promotion and Development of school libraries</p> <p>18. Implementation and direction of programmes for the provision of school text books, uniforms, other student necessities and facilities.</p> <p>19. Development of all physical facilities including sanitary facilities, student-friendly classrooms, teachers' residential and restroom facilities in all schools.</p> <p>20. Development and promotion of the use of modern technological facilities for learning and teaching</p> <p>21. Formulation and implementation of strategies to enhance the trend towards vocational education</p> <p>22. Creation of opportunities to acquire vocational education disregarding educational qualifications</p> <p>23. Modernization of industrial and technical education for the purpose of creating a workforce suitable for the local and foreign employment market</p> <p>24. Modernize curricula, network all such institutions under "One TVET" concept and transform them into Technology Degree Awarding institutions.</p>	<p>36. All State Universities, Postgraduate Institutions and other Institutions under the purview of University Grants Commission</p> <p>37. Buddhasravaka Bhikku University</p> <p>38. Buddhist and Pali University of Sri Lanka</p> <p>39. Sri Lanka Institute of Advanced Technological Education</p>	<ul style="list-style-type: none"> • Tertiary and Vocational Education Act, No. 20 of 1990 • Institute of Fundamental Studies, Sri Lanka Act, No. 55 of 1981 • Universities Act, No. 16 of 1978 • Buddhasravaka Bhikku University Act, No. 26 of 1996 • Buddhist And Pali University of Sri Lanka Act, No. 74 of 1981 • Sri Lanka Institute of Advanced Technological Education Act, No. 29 of 1995 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

09. Minister of Education (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>25. Formulation of policies and provision of facilities to enable students who do not qualify to enter university education after leaving school to broaden their opportunities for vocational education.</p> <p>26. Promotion of apprenticeship training opportunities.</p> <p>27. Increase the National Vocational Qualification level from current 7 to 10 and amend the Sri Lanka Qualification Framework accordingly.</p> <p>28. Amend vocational training curricula to incorporate subjects such as Entrepreneurship, Information Technology, English and other languages into vocational education courses.</p> <p>29. Expand vocational training opportunities through the use of mobile technical education services.</p> <p>30. Take necessary measures to provide vocational education targeting local and foreign job markets.</p> <p>31. Commence City Universities as higher education institutions granting degrees compatible with job opportunities.</p> <p>32. Facilitate research institutions to collaborate with international research institutions</p> <p>33. Formulate an efficient mechanism to utilize innovations and outcomes of research</p>		

SCHEDULE (Contd.)

09. Minister of Education (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>34. Take steps to establish the National Innovation Agency</p> <p>35. Take steps to expand scientific, industrial, social and economic research and development activities</p> <p>36. Motivate and direct communities towards innovation.</p> <p>37. Management and development of State Universities under the administration of the University Grants Commission</p> <p>38. Affiliation and promotion of cooperation with international academic institutions and other organizations with the objective of improving the quality of higher education in Sri Lanka</p> <p>39. Identification and adoption of appropriate criteria in broadening avenues for higher education</p> <p>40. Revise curricula within overall Education Reforms Policy to create graduates targeting domestic and foreign job markets.</p> <p>41. Facilitating and encouraging research and innovation in university education</p> <p>42. Taking measures to establish Smart Learning Universities</p> <p>43. Taking steps to upgrade all state universities to a high position in world rankings</p> <p>44. Implementation of scholarship programmess to enable qualified students in Sri Lanka</p>		

SCHEDULE (Contd.)

09. Minister of Education (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>to gain entrance to international universities</p> <p>45. Regulate and accredit private and international universities and institutions of higher education operating in Sri Lanka</p> <p>46. Uplifting Buddhist and Pali studies and provision of facilities required for higher education of Bhikkus</p> <p>47. Introduction of educational reforms to cover the overall education sector in line with global requirements</p> <p>48. Formulate a programme for utilizing the recommendations of the Presidential Task Force on Education Reforms and Special Committees for the development of education subsequent to a public discourse</p> <p>49. Expansion of distance learning opportunities by using Information Technology</p> <p>50. Training of teachers and enhancement of their skills to produce teachers required to ensure effective learning and teaching process</p> <p>51. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>52. Supervision of all Institutions listed in Column II</p>		

SCHEDULE (Contd.)

10. Minister of Transport and Highways

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Transport and Highways, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Improving and maintaining a high quality national highway system that enhances rural, pre-city and urban connectivity and promotes people-centered economic and social development. 5. Development, maintenance, toll setting, collection and regulation of Expressway 6. Preparation of programmes and projects based on National Policy on Roads belonging to Provincial Councils and Local Government Institutions, coordinating and directing those programs and projects 	<ol style="list-style-type: none"> 1. Road Development Authority and its subsidiaries and affiliates 2. Sahasya Investment Ltd. 3. Maga Neguma 4. State Development and Construction Corporation 5. National Transport Commission 6. National Council for Road Safety 7. Department of Sri Lanka Railways 8. Lakdiva Engineering Ltd 9. Sri Lanka Transport Board 10. National Transport Medical Institute 11. Department of Motor Traffic 	<ul style="list-style-type: none"> • National Highways Act, No. 40 of 2008 • Road Development Authority Act, No. 73 of 1981 • National Highways Act, No. 40 of 2008 • National Transport Commission Act, No. 37 of 1991 • Railways Act, No. 18 of 1950 • Sri Lanka Transport Board Act, No. 27 of 2005 • National Transport Medical Institute Act, No. 25 of 1997 • Motor Traffic Act, No. 14 of 1951 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

10. Minister of Transport and Highways (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>7. Establishment of car parks to reduce traffic congestion</p> <p>8. Development and modernization of rural road network</p> <p>9. Develop an alternative road system for high level access to major roads and expressways</p> <p>10. Modernization of bridges system connecting road networking</p> <p>11. Providing passenger ferry services</p> <p>12. Providing a safe and reliable passenger transport service</p> <p>13. Introducing an environmental friendly transport system</p> <p>14. Regulating private transport services</p> <p>15. Establishment of a local industry system related to production of buses and transport sector</p> <p>16. Constructing new railway lines, maintenance and widening existing railway lines, acquisition of lands in relation thereto and infrastructure development including all related matters</p> <p>17. Expansion and establishment of facilities in order to transport goods to the sea ports by train transportation</p> <p>18. Registration and licensing of motor vehicles</p> <p>19. Issuance of driving licenses</p> <p>20. Regulation and issuance of guidelines and laws relating to motor traffic</p>		

SCHEDULE (Contd.)

10. Minister of Transport and Highways (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>21. Launch strategic programmes in order to harness the contribution of the transport sector to minimize emission of greenhouse gases</p> <p>22. All other subjects that come under the purview of Institutions listed in Column II</p> <p>23. Supervision of the Institutions listed in Column II</p>		

11. Minister of Mass Media

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Mass Media, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p>	<p>1. Right to Information Commission</p> <p>2. Department of Government Printing</p> <p>3. Department of Government Information</p> <p>4. Sri Lanka Press Council</p> <p>5. Sri Lanka Broadcasting Corporation</p> <p>6. Independent Television Network</p> <p>7. Sri Lanka Rupavahini Corporation</p> <p>8. Associated Newspapers of Ceylon Ltd.</p> <p>9. Lanka Puwath Ltd</p> <p>10. Selacine Rupavahini Institute</p> <p>11. Sri Lanka Foundation</p> <p>12. Postal Department</p>	<ul style="list-style-type: none"> • Right to Information Act, No. 12 of 2016 • Sri Lanka Press Council Act, No. 5 of 1973 • Ceylon Broadcasting Corporation Act, No. 37 of 1966 • Sri Lanka Broadcasting Corporation (Special Provisions) Act, No. 8 of 1996 • Sri Lanka Rupavahini Corporation Act, No. 6 of 1986 • The Associated Newspapers of Ceylon, Limited (Special Provisions) Act, No. 28 of 1973 • Newspapers Ordinance, No. 5 of 1839 • Sri Lanka Foundation Law No. 31 of 1973 • Stamp Ordinance, No. 22 of 1909

SCHEDULE (Contd.)

11. Minister of Mass Media (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>4. Adoption of necessary measures to ensure people's right to accurate information</p> <p>5. Government printing and publication activities</p> <p>6. Formulation of strategies to obtain the contribution of the mass media for economic, social and cultural development by developing the knowledge, attitudes and a high sense of appreciation of the people.</p> <p>7. Promotion of the use of modern technology for the use of mass media</p> <p>8. Introducing a Mass Media Policy</p> <p>9. Taking necessary measures for the dissemination of state official announcements and news to the public</p> <p>10. Release of relevant information on Sri Lanka to local and foreign media agencies</p> <p>11. Provision of information and publicity material to Sri Lanka Missions abroad</p> <p>12. Taking appropriate measures for production and broadcasting of news, films and documentaries</p> <p>13. Publicity work, including commercial television, radio broadcasting and overseas transmissions</p> <p>14. Provision of diversified business oriented modern postal service adopting state-of-the-Art technology and management methodologies to maintain</p>	<p>13. Sri Lanka Institute of Printing</p> <p>14. Public Performance Board</p> <p>15. National Film Corporation</p>	<ul style="list-style-type: none"> • Post Office Ordinance, No. 11 of 1908 • Sri Lanka Institute of Printing Act, No. 18 of 1984 • State Film Corporation Act, No. 47 of 1971 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

11. Minister of Mass Media (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>efficient domestic and foreign postal services</p> <p>15. Administration of Sri Lanka Philatelic Bureau</p> <p>16. All other subjects that come under the purview of Institutions listed in Column II</p> <p>17. Supervision of all Institutions listed in Column II</p>		

12. Minister of Health

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Health, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p>	<p>1. National Health Council</p> <p>2. Medical Research Institute</p> <p>3. National Institute of Health Sciences</p> <p>4. Sri Lanka Medical Council</p> <p>5. Sri Lanka Medical College Council</p> <p>6. Private Health Services Regulatory Council</p> <p>7. Department of Health Services</p> <p>8. All National, Teaching and Specific Government Hospitals</p> <p>9. School of Medical Laboratory Technology</p> <p>10. National Institute of Nephrology, Dialysis and Transplantation</p> <p>11. Sri Lanka Thriposha Co. Ltd.</p> <p>12. Sri Jayewardenepura General Hospital</p>	<ul style="list-style-type: none"> • Health Services Act, No. 12 of 1952 • Medical Ordinance, No. 26 of 1927 • Medical Wants Ordinance, No. 9 of 1912 • Mental Disease Ordinance, No. 1 of 1870 • National Health Development Fund Act, No. 13 of 1981 • Nursing Homes (Regulations) Act, No. 16 of 1949 • Poisons, Opium and Dangerous Drugs Ordinance, No. 17 of 1929 • Private Medical Institutions (Registration) Act, No. 21 of 2006 • Sri Lanka Nurses' Council Act, No. 19 of 1988

SCHEDULE (Contd.)

12. Minister of Health (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>4. Formulation and implementation of policies required for the maintenance of public health services at a high standard and in a people friendly manner</p> <p>5. Formulation and implementation of programmes to improve public health and nutrition</p> <p>6. Adoption of necessary measures for the control, prevention and cure of epidemic, communicable and non-communicable diseases</p> <p>7. Implementation of rules and regulations in relation to international quarantine and sanitation</p> <p>8. Providing essential physical and human resources to all hospitals</p> <p>9. Introducing new strategies for expanding research opportunities in the field of healthcare</p> <p>10. Achieving the Sustainable Development Goals relevant to the health service</p> <p>11. Formulating a methodology to regulate private hospitals, medical services and laboratory services within the framework of a national policy, and for the delivery of a systematic service.</p> <p>12. Upgrading a hospital in each district to the level of a National Hospital, and expanding</p>	<p>13. Vijaya Kumaratunga Memorial Hospital</p> <p>14. Ashraff Memorial Hospital</p> <p>15. National Authority on Tobacco and Alcohol</p> <p>16. 1990 Suwaseriya Foundation</p> <p>17. National Health Development Fund</p> <p>18. State Pharmaceutical Corporation</p> <p>19. State Pharmaceutical Manufacturing Corporation</p> <p>20. National Medicines Regulatory Authority</p> <p>21. Department of Ayurveda</p> <p>22. Sri Lanka Ayurvedic Drugs Corporation</p> <p>23. Ayurvedic Medical Council</p> <p>24. Ayurvedic College and Hospital Board</p> <p>25. Ayurveda Teaching and Research Hospitals</p> <p>26. Homeopathy Hospital, Welisara</p> <p>27. Homeopathy Medical Council</p>	<ul style="list-style-type: none"> • Transplantation of Human Tissues Act, No. 48 of 1987 • Food Act, No. 26 of 1980 • Sri Jayewardenepura General Hospital Board Act, No. 54 of 1983 • Vijaya Kumaratunga Memorial Hospital Board Act, No. 38 of 1999 • National Authority on Tobacco and Alcohol Act, No. 27 of 2006 • 1990 Suwaseriya Foundation Act, No. 18 of 2018 • National Drugs Regulatory Authority Act, No. 5 of 2015 • Ayurveda Act, No. 31 of 1961 • Homoeopathy Act, No. 7 of 1970 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

12. Minister of Health (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>facilities of other Regional and Primary Hospitals within the district.</p> <p>13. Administration and Personnel Management of Sri Lanka Medical Service and other health services</p> <p>14. Expansion of training opportunities required for the enhancement of quality and skills of medical and para-medical services</p> <p>15. Implementation of school health services and dental medical services for children</p> <p>16. General sanitation and railway services sanitation</p> <p>17. Matters relating to healthcare in the estate sector</p> <p>18. Matters relating to National Blood Transfusion Services</p> <p>19. Implementing programmes for the provision and distribution of Thriposha and nutritious food particularly for lactating mothers</p> <p>20. Operation of the 1990 Suwaseriya Ambulance Service in an efficient manner.</p> <p>21. Production, import and distribution of drugs with a high standard and in an efficient manner.</p> <p>22. Manufacture and import of quality drugs</p>		

SCHEDULE (Contd.)

12. Minister of Health (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>23. Prevention of market monopolies and control of drug prices to protect consumers</p> <p>24. Ensuring that drug imports take place within a transparent procurement process</p> <p>25. Taking steps to preserve and improve traditional medicine</p> <p>26. Development and regulation of Ayurvedic, Siddha, Unani and Homeopathy systems of medicine</p> <p>27. Production of Ayurvedic, Siddha, Unani and Homeopathy medicinal drugs</p> <p>28. Import, sale and distribution of raw material and manufactured drugs required for Ayurvedic, Siddha, Unani and Homeopathy systems of medicine</p> <p>29. Establishment and management of hospitals, research and training institutes and pharmaceutical outlets for the improvement of indigenous systems of medicines such as, Ayurveda, Siddha, Unani</p> <p>30. Regulation of export of medicinal plants and manufactured Ayurvedic, Siddha and Unani drugs</p> <p>31. Regulation of Ayurvedic drug manufacturers</p>		

SCHEDULE (Contd.)

12. Minister of Health (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>32. Launch of projects in coordination with relevant institutions in relation to promotion of medicinal plant cultivation and improvement of local medicinal drugs</p> <p>33. Registration of Ayurvedic product manufacturers, Ayurvedic practitioners and Ayurvedic para-medical personnel</p> <p>34. Establishment, operation and promotion of Ayurvedic Hospitals, Ayurvedic Research Institutes, Training Institutes and Pharmacies</p> <p>35. Implementing a mechanism in coordination with and regulated by the Tourist Board to prioritize indigenous traditional and ayurvedic treatment methods for administering treatment to tourists</p> <p>36. Encouraging research regarding drugs and treatment methods in relation to indigenous medicine</p> <p>37. Administration and personnel management of Indigenous Medical Service</p> <p>38. All other subjects that come under the purview of Institutions listed in Column II</p> <p>39. Supervision of all Institutions listed in Column II</p>		

SCHEDULE (Contd.)

13. Minister of Water Supply

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of water supply, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Taking necessary measures to provide clean drinking water to all citizens. 5. Inspect water supply services, drainage systems and sanitary facilities, formulate and implement new plans for them and maintain. 6. Improvement of water security and urban water supply schemes by coordinating rural tanks and reservoirs and irrigation systems. 7. Prevention of wastage of water in drinking water distribution 8. Taking measures to carry out community water supply projects in an efficient and proper manner 	<ol style="list-style-type: none"> 1. National Water Supply and Drainage Board 2. Water Resources Board 3. Department of National Community Water Supply 	<ul style="list-style-type: none"> • National Water Supply and Drainage Board Law, No. 2 of 1974 • Water Resources Board Act, No. 29 of 1964 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

13. Minister of Water Supply (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>9. Maintenance and improvement of water supply projects to ensure the supply of safe drinking water for the rural population.</p> <p>10. Stabilizing the drinking water supply in rural areas, developing reservoirs and feeder canals and conserving water</p> <p>11. Acceleration of water distribution projects associated with water supply projects implemented at rural and regional levels by the national irrigation system</p> <p>12. All other subjects that come under the purview of Institutions listed in Column II</p> <p>13. Supervision of the Institutions listed in Column II</p>		

14. Minister of Agriculture

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Agriculture, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p>	<p>1. Department of Agriculture</p> <p>2. Department of Agrarian Development</p> <p>3. Agriculture and Agrarian Insurance Board</p> <p>4. Paddy Marketing Board</p> <p>5. Hector Kobbekaduwa Agrarian Research and Training Institute</p> <p>6. Sri Lanka Council for Agricultural Research Policy</p> <p>7. National Agricultural Diversification and Settlement Authority</p>	<ul style="list-style-type: none"> • Agricultural and Agrarian Insurance Act, No. 20 of 1999 • Agrarian Development Act, No. 46 of 2000 • Gramodaya Mandala Act, No. 28 of 1982 • Felling of Trees (Control) Act, No. 9 of 1951 • Seed Act, No. 22 of 2003 • Soil Conservation (Amendment) Act, No. 24 of 1996 • Paddy Marketing Board Act, No. 14 of 1971

SCHEDULE (Contd.)

14. Minister of Agriculture (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Food production in such a way has to ensure food security</p> <p>5. Maintenance of stocks and implementation of supply activities, harnessing new technology</p> <p>6. Taking necessary measures to enhance agricultural production based on crops diversification</p> <p>7. Formulation of strategies to guarantee to the consumer community the quality of local agricultural products</p> <p>8. Direct to traditional farmers, youth and students towards agricultural education opportunities with modern technology</p> <p>9. Encourage the development of young agricultural entrepreneurs</p> <p>10. Regulate specific standards of chemical pesticides and other chemical compounds</p> <p>11. Expanding the farmers' pension schemes and, crop insurance schemes for the people who are doing agricultural activities</p> <p>12. Strengthening the supply chain existing among direct producers, export companies, packaging firms and wholesalers.</p>	<p>8. Lanka Posphate Limited</p> <p>9. National Fertilizer Secretariat</p> <p>10. Ceylon Fertilizer Company Ltd.</p> <p>11. Colombo Commercial Fertilizer Company</p> <p>12. National Hunger Eradication Campaign Board of Sri Lanka (National Food Promotion Board)</p> <p>13. Institute of Post-Harvest Technology</p> <p>14. Department of Animal Production and Health</p> <p>15. National Livestock Development Board and affiliated companies</p> <p>16. Milco (Pvt.) Ltd</p> <p>17. Mahaweli Livestock Enterprise Limited</p>	<ul style="list-style-type: none"> • Agrarian Research and Training Institute Act, No. 5 of 1972 • Sri Lanka Council For Agricultural Research Policy Act, No. 47 of 1987 • State Agricultural Corporation Act, No. 11 of 1972 • Control of Pesticides Act, No. 33 of 1980 • Plant Protection Act, No. 35 of 1999 • Regulation of Fertilizer Act, No. 68 of 1988 • National Hunger Eradication Campaign Board of Sri Lanka Act No. 18 of 1973 • Animal Diseases Act, No. 59 of 1992 • Animal Feed Act, No. 15 of 1986 • Animal Act, No. 29 of 1958 • Veterinary Surgeons and Practitioners Act, No. 46 of 1956 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

14. Minister of Agriculture (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>13. Minimizing natural disasters by communicating information related to climatic changes and daily weather reports to farmers</p> <p>14. Implementing methodologies to provide farmers with quality seeds and plants</p> <p>15. Water management and management of water supply according to farmer requirements</p> <p>16. Popularizing agricultural development zones, agricultural villages and sustainable home gardening</p> <p>17. Administration and personnel management of Sri Lanka Agricultural Service</p> <p>18. Implementation of programmes for promoting and uplifting small scale agriculture business and organizations</p> <p>19. Expanding and encouraging programmes for the gradual orientation towards use of organic fertilizer and toxin free food production</p> <p>20. Efficient implementation of quality fertilizer import and distribution within the government subsidy policy.</p> <p>21. Formulating methodologies for the timely distribution of standardized chemical fertilizer and environmental friendly organic fertilizer</p> <p>22. Encouraging production of organic fertilizer using local raw materials according to international standards</p>		

SCHEDULE (Contd.)

14. Minister of Agriculture (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>23. Implementation of a fair pricing policy and crop diversification programme that is acceptable to the local farmer and consumer</p> <p>24. Implementation of home garden programmes</p> <p>25. Implementation of a systematic mechanism for storage of surplus production</p> <p>26. Implementation of a programme for export of value added agro products</p> <p>27. Introducing a domestic seed policy for production of quality seed to international standards</p> <p>28. Encouraging the private sector to produce quality seeds and planting materials</p> <p>29. Developing government farms and seed production farms</p> <p>30. Minimize food imports by maximizing local production</p> <p>31. Provision of necessary facilities to enhance production in the livestock sector</p> <p>32. Animal welfare and related activities</p> <p>33. Implementation of necessary steps to expand livestock related research by using modern technology leading to qualitative and quantitative increase in production.</p> <p>34. Popularization of scientific breeding methods for the improvement of animal population in the livestock sector and activities related to protection and quarantine of such animals against diseases</p>		

SCHEDULE (Contd.)

14. Minister of Agriculture (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>35. Encouraging the development of small and medium scale farms to suit different geographical regions</p> <p>36. Promotion and export of livestock related products</p> <p>37. Providing required land and investment facilities to construct medium and large scale cattle farms</p> <p>38. Expanding opportunities for local production and consumption by promoting small and medium scale producers</p> <p>39. Administration and personnel management of the Sri Lanka Animal Production and Health Service</p> <p>40. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>41. Supervision of all Institutions listed in Column II</p>		

15. Minister of Wildlife and Forest Resources Conservation

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of wildlife and forest resources conservation and all subjects that come under the purview of Departments, Statutory Institutions & Public Corporations listed in Column II based on the national policies implemented by the government.</p>	<p>1. Department of Forest Conservation</p> <p>2. Department of Wildlife Conservation</p> <p>3. Department of National Zoological Gardens</p> <p>4. State Timber Corporation</p>	<ul style="list-style-type: none"> • Forest Ordinance No. 16 of 1907 • National Heritage Wilderness Areas Act, No. 3 of 1988 • Fauna and Flora Protection Ordinance No. 2 of 1937 • National Zoological Gardens Act, No. 41 of 1982

SCHEDULE (Contd.)

15. Minister of Wildlife and Forest Resources Conservation (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Protection and conservation of forests, fauna and flora 5. Adoption of measures to conserve ecosystems when promoting tourism industry in wildlife protected areas. 6. Implementation of a mechanism to minimize damages caused by wild animals to housing, property and cultivations in rural areas 7. Formulation and implementation of a system with rural community participation for the protection of villages and settlements to prevent elephant-human conflicts 8. Matters relating to collection and exhibition of various animals, birds and reptiles 9. Forests and Forestry matters 10. Preservation of forest density and expansion of green cover 11. Promotion of commercial forestry to meet the demand for timber while preserving the forest density of the country 12. Conservation of wetlands and mangrove ecosystems 		<ul style="list-style-type: none"> • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

15. Minister of Wildlife and Forest Resources Conservation (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>13. Creating an environmentally sensitive population through the popularization of green and smart cities concept</p> <p>14. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>15. Superviion of all Institutions listed in Column II</p>		

16. Minister of Justice, Prisons Affairs and Constitutional Reforms

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Justice, Prisons Affairs and Constitutional Reforms, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p>	<p>1. Attorney General's Department</p> <p>2. Legal Draftsman's Department</p> <p>3. Department of Debt Conciliation Board</p> <p>4. Department of Government Analyst</p> <p>5. Office of the Registrar of the Supreme Court</p> <p>6. Law Commission of Sri Lanka</p> <p>7. Superior Courts Complex Board of Management</p> <p>8. Legal Aid Commission of Sri Lanka</p> <p>9. Mediation Boards Commission</p> <p>10. Council of Legal Education</p> <p>11. Commercial Mediation Centre of Sri Lanka</p> <p>12. Sri Lanka International Arbitration Centre (Guarantee) Ltd</p>	<ul style="list-style-type: none"> • Superior Courts Complex Board of Management Act, No. 50 of 1987 • Civil Aspects of International Child Abduction Act, No. 10 of 2001 • Council of Legal Education Law No. 6 of 1974 • Debt Conciliation Ordinance, No. 39 of 1941 • Enforcement of Foreign Judgments Ordinance, No. 15 of 1956 • Government Analyst (Disposal of Articles) Act, No. 69 of 1988 • High Court of the Provinces (Special Provisions) Act, No. 19 of 1990 • Institute of Corporation Lawyers Law, No. 33 of 1978 • Judicature Act, No. 2 of 1978 • Language of the Courts Act, No. 3 of 1961

SCHEDULE (Contd.)

16. Minister of Justice, Prisons Affairs and Constitutional Reforms (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>4. Effect necessary reforms to the legal system taking into consideration social requirements and global trends.</p> <p>5. Re-documentation and consolidation of laws</p> <p>6. Matters relating to the administration of the courts of justice which have not been assigned to any other party by the Constitution</p> <p>7. Conduct all activities relating to overall administration, including prevention of law's delays in the courts system, in a methodical and efficient manner, and introduce modern technology for such purpose.</p> <p>8. Criminal prosecutions and civil proceedings on behalf of the government</p> <p>9. Provide legal advice to the government and to all government departments</p> <p>10. Drafting of legislation</p> <p>11. Make recommendations to grant pardons, commutations, remissions, respites and suspensions in relation to sentences passed on any offender</p> <p>12. Formulation and implementation of an appropriate programme to enhance the effectiveness and efficiency of the overall Quazi system</p> <p>13. Administration of labour tribunals and other related matters</p>	<p>13. Office for National Unity and Reconciliation</p> <p>14. Office of Missing Persons</p> <p>15. Office for Reparations</p> <p>16. National Authority for the Protection of Victims of Crime and Witnesses</p> <p>17. Department of Prisons</p> <p>18. Community Based Correction Department</p> <p>19. Training Schools for Youthful Offenders</p> <p>20. Rehabilitation Commissioner General's Office</p>	<ul style="list-style-type: none"> • Judges Institute of Sri Lanka Act, No. 46 of 1985 • Law Commission Act, No. 3 of 1969 • Legal Aid Law, No. 11 of 1978 • Mediation Boards Act, No. 72 of 1988 • Prevention of Frauds Ordinance, No. 7 of 1840 • Prevention of Social Disability Act, No. 21 of 1957 • Primary Courts' Procedure Act, No. 44 of 1979 • The Crown (Liability in Delicts) Act, No. 22 of 1969 • Prevention of Crimes Ordinance, No. 2 of 1926 • Quazi Courts (validation of appointment) Act • Assistance to and Protection of Victims of Crime and Witnesses Act, No. 4 of 2015 • Commercial Mediation Centre of Sri Lanka Act, No. 44 of 2000 • Office of the Missing Persons (Establishment, Administration and Discharge of functions) Act, No.14 of 2016 • Office for Reparations Act No. 34 of 2018 • Prisons Ordinance, No. 16 of 1877 • Youthful Offenders (Training Schools) Ordinance, No. 28 of 1939 • Community Based Corrections Act, No. 46 of 1999

SCHEDULE (Contd.)

16. Minister of Justice, Prisons Affairs and Constitutional Reforms (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>14. Empower the Mediation Boards mechanism to resolve civil disputes without resort to the courts</p> <p>15. Provide the latest knowledge and technical training on law enforcement procedures and mechanisms to relevant persons</p> <p>16. Conduct activities relating to the provision of assistance to and protection of victims of crime and witnesses.</p> <p>17. Conduct activities relating to search of missing persons and protecting the rights of missing persons and their relatives</p> <p>18. Conduct activities relating to compensation for persons affected by conflicts and crises.</p> <p>19. Promotion of national integration and reconciliation and lasting peace in the country and formulation of a policy framework for the said purpose</p> <p>20. Introduction and implementation of programmes for dialogue to establish solidarity and co-existence among communities</p> <p>21. Taking steps to amend the Constitution to suit the current needs while ensuring that the sovereignty of the people and national security are safeguarded.</p> <p>22. Conduct activities relating to the drafting of a new Constitution</p> <p>23. Formulation and implementation of policies, plans and programmes in relation to prison reforms</p>		<ul style="list-style-type: none"> All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

16. Minister of Justice, Prisons Affairs and Constitutional Reforms (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
24. Prison administration and reforms 25. Develop prisons infrastructure and minimize overcrowding. 26. Rehabilitation of prisoners 27. Activities relating to community based correction projects 28. Implementation of programmes and projects for rehabilitation of persons physically and mentally affected by conflicts 29. Re-integration of persons involved in terrorist activities into the society 30. Matters relating to all other subjects assigned to Institutions listed in Column II 31. Supervision of all Institutions listed in Column II		

17. Minister of Tourism and Lands

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of tourism and lands, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.	1. Sri Lanka Tourism Promotion Bureau 2. Sri Lanka Tourism Development Authority 3. Sri Lanka Institute of Tourism and Hotel Management 4. Sri Lanka Convention Bureau 5. Department of National Botanic Gardens 6. Department of Land Commissioner General	<ul style="list-style-type: none"> • Tourism Act, No. 38 of 2005 • Botanic Gardens Ordinance, No. 31 of 1928 • Land Reforms Commission Act, No. 1 of 1972 • Land Acquisition Act, No. 9 of 1950 • Land Development Ordinance, No. 19 of 1935 • Land Redemption Ordinance, No. 61 of 1942

SCHEDULE (Contd.)

17. Minister of Tourism and Lands (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Development of the tourism industry and promotion of high standards in line with the national policy while raising Sri Lanka's image.</p> <p>5. Registration and regulation of travel agencies and those involved in the tourism industry.</p> <p>6. Popularise Sri Lanka as a unique tourist island among domestic and foreign tourists highlighting Sri Lanka's biodiversity, rich heritage, environment, climate variations, oceanic resources etc.</p> <p>7. Promotion of holiday resorts, internationally recognized centres related to conferences, exhibition and entertainment facilities, hotel facilities, air and sea travel for tourists.</p> <p>8. Provision of required facilities to encourage those engaged in the tourism trade and related entrepreneurs.</p> <p>9. Ensure safety of tourists.</p> <p>10. Administration and management of state lands</p> <p>11. Formulation of a land use policy</p>	<p>7. Department of Land Use Policy Planning</p> <p>8. Department of Land Settlement</p> <p>9. Land Reform Commission</p> <p>10. Sri Lanka Survey Department</p> <p>11. Institute of Surveying and Mapping</p> <p>12. Land Survey Council</p> <p>13. Land Acquisition Board of Review</p>	<ul style="list-style-type: none"> • State Land Grants (Special Provisions) Act, No. 43 of 1979 • State Land Ordinance, No. 8 of 1947 • State Lands (Recovery of Possession) Act, No. 7 of 1979 • Survey Act, No.17 of 2002 • Registration of Title Act, No. 21 of 1998 • Land Settlement Ordinance, No. 20 of 1931 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

17. Minister of Tourism and Lands (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
12. Advising on land use 13. Matters relating to land settlement and registration of land titles 14. Provide without delay and in due manner, land required for the country's development 15. Acquisition of lands required for government activities 16. Administration of lands vested in the Land Reform Commission and distribution of land in accordance with the law 17. Land surveying and mapping, provision of land information and related services 18. Preparing and updating a database on lands assigned to the Government and the Land Reforms Commission 19. Matters relating to all other subjects assigned to Institutions listed in Column II 20. Supervision of all Institutions listed in Column II		

18. Minister of Plantation Industries

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Plantation Industries and all subjects that come under the purview of Departments, Statutory	1. National Institute of Plantation Management 2. Sri Lanka Tea Board 3. Tea Small Holdings Development Authority 4. Tea Research Institute	<ul style="list-style-type: none"> • National Institute of Plantation Management Act, No. 45 of 1979 • Tea and Rubber Estates (Control of Fragmentation) Act, No. 2 of 1958 • Sri Lanka Tea Board Law No. 14 of 1975 • Tea Control Act, No. 51 of 1957

SCHEDULE (Contd.)

18. Minister of Plantation Industries (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Enhance international competitiveness for productivity in the plantation industry</p> <p>5. Take necessary steps to foster value added products - related industries based on plantation crops that target the international market.</p> <p>6. Matters relating to the development, promotion and research activities of tea, rubber and coconut industries</p> <p>7. Limit to the maximum extent, the fragmentation of tea, rubber and coconut estates for human settlements</p> <p>8. Increase the use of new technology for the plantation crop industry</p> <p>9. Increase the availability of raw material for rubber products industry through encouragement of small and medium scale rubber estate owners</p>	<p>5. Tea and Rubber Estates (Control and Fragmentation) Board</p> <p>6. Janatha Estate Development Board</p> <p>7. Kalubovitiyana Tea Factory Ltd.</p> <p>8. Sri Lanka State Plantation Corporation</p> <p>9. Elkaduwa Plantation Company Ltd.</p> <p>10. Department of Rubber Development</p> <p>11. Rubber Research Institute</p> <p>12. Sri Lanka Rubber Manufacturing and Export Corporation</p> <p>13. Tea Shakthi Fund</p> <p>14. Thurusaviya Fund</p> <p>15. Department of Export Agriculture</p> <p>16. Sri Lanka Cashew Corporation</p> <p>17. Hingurana Sugar Industry Ltd.</p> <p>18. Ceylon Sugar (Pvt.) Ltd.</p> <p>19. Kantale Sugar Company Ltd.</p> <p>20. Sugar Cane Research Institute</p> <p>21. Galoya Plantation (Pvt.) Company</p> <p>22. Spices and Allied Products Marketing Board</p> <p>23. Kurunegala Plantation Company Ltd.</p> <p>24. Chilaw Plantation Company Ltd</p> <p>25. Coconut Cultivation Board</p>	<ul style="list-style-type: none"> • Tea Subsidy Act, No. 12 of 1958 • Tea (Tax and Control of Exports) Act, No. 16 of 1959 • Tea Research Board Act, No. 52 of 1993 • Tea Shakthi Fund Act, No. 47 of 2000 • Tea Small Holdings Development Act, No. 35 of 1975 • Rubber Replanting Subsidy Act, No. 36 of 1953 • Rubber Research Ordinance, No. 10 of 1930 • Rubber Control Act, No. 11 of 1956 • Thurusaviya Fund Act, No. 23 of 2000 • Tea Shakthi Fund Act, No. 47 of 2000 • Promotion of Export Agriculture Act (No. 46 of 1992) • Sugarcane Research Institute Act, No. 75 of 1981 • Coconut Development Act, No. 46 of 1971 • Coconut Research Board Act, No. 37 of 1950 • Kapruka Fund Act, No. 31 of 2005 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

18. Minister of Plantation Industries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>10. Issuance of licenses related to tea and rubber</p> <p>11. Promote rural tea cultivation and encourage small tea holders</p> <p>12. Issuance of permits for export of tea</p> <p>13. Expansion of the international tea market for Ceylon Tea with the participation of both state and private sectors</p> <p>14. Development of crop based cultivation including lands owned by public and private plantation companies</p> <p>15. Encouragement of rubber related products aimed at local and foreign markets</p> <p>16. Formulation and implementation of a plan for proper utilization of lands in the estate sector</p> <p>17. Issuance of licenses related to fragmentation of tea, rubber and coconut and their control</p> <p>18. Implementation of a programme to encourage small plantation crop growers.</p> <p>19. Introduction of high yielding varieties to farmers in collaboration with research institutes.</p> <p>20. Expansion of export market opportunities and production of high value items through value addition to local products using modern technology.</p> <p>21. Take measures to direct small scale agri-entrepreneurs to the global economy by ensuring the security of the minor crops industry.</p>	<p>26. Coconut Development Authority</p> <p>27. Coconut Research Institute</p> <p>28. Palmyrah Development Board</p> <p>29. Kithul Development Board</p> <p>30. Kapruka Fund</p>	

SCHEDULE (Contd.)

18. Minister of Plantation Industries (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>22. Provision of necessary incentives and facilities to increase the yield by supplying quality seeds and plants for minor crop cultivations.</p> <p>23. Implementation of policies for promotion of sustainable resource use and bio protection including value added production.</p> <p>24. Development of local crops such as cinnamon and pepper for the export market under the Sri Lanka Brand instead of re-export.</p> <p>25. Revive closed down sugar factories.</p> <p>26. Implementation of a technology based programme for sparse water utilization in sugarcane cultivation.</p> <p>27. Cultivation of maize required for Thripasha and animal feed within the country.</p> <p>28. Establish export villages for small plantation crops.</p> <p>29. Development, promotion and research on coconut, kithul and palmyrah related industries.</p> <p>30. Development of strategies to meet the local demand for coconut, and to export of value added products of coconut, thambili and kurumba.</p> <p>31. Optimum utilization of plantation lands through multiple cropping and integrated farming, thereby increasing production and employment.</p>		

SCHEDULE (Contd.)

18. Minister of Plantation Industries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>32. Introduction of high yielding coconut plant varieties, taking into consideration geographical factors.</p> <p>33. Development of technology infused coconut, kitul and palmyrah based industries targeting the local and foreign markets.</p> <p>34. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>35. Supervision of the Institutions listed in Column II</p>		

19. Minister of Industries

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Industries, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p>	<p>1. Ceylon Industrial Development Board</p> <p>2. Lanka Leyland Ltd.</p> <p>3. Lanka Ashok Leyland Ltd.</p> <p>4. National Paper Corporation Ltd.</p> <p>5. Kahagolla Engineering Services Company Ltd. (KESCO)</p> <p>6. National Salt Limited</p> <p>7. Centre of Excellence for Robotic Applications</p> <p>8. Lanka Cement Ltd</p> <p>9. Sri Lanka Cement Corporation</p> <p>10. Paranthan Chemicals Ltd</p> <p>11. Kahatagaha Graphite Lanka Ltd</p> <p>12. Ceylon Ceramics Corporation (Brick and Tiles Division)</p>	<ul style="list-style-type: none"> • Industrial Development Act, No. 36 of 1969 • Industrial Promotion Act, No. 46 of 1990 • National Enterprise Development Authority Act, No. 17 of 2006 • Sri Lanka Institute of Marketing (Incorporation) Act, No. 41 of 1980 • National Crafts Council and allied Institutions Act, No. 35 of 1982 • National Crafts Council and allied Institutions (Special Provisions) Act, No. 4 of 1996 • Sri Lanka Institute of Textiles and Apparels Act No. 12 of 2009 • Textile Quota Board Act, No. 33 of 1996

SCHEDULE (Contd.)

19. Minister of Industries (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>4. Formulating and implementing mechanisms to strengthen existing industries and broadening investment opportunities to create access to new industrial fields.</p> <p>5. Implementing a programme to resuscitate businesses and failed industries</p> <p>6. Protecting and strengthening local entrepreneurs and businessmen</p> <p>7. Implementing an integrated programme with relevant institutions for resolving issues faced by all industrialists</p> <p>8. Establishing a single integrated mechanism for executing import-export process in an efficient manner</p> <p>9. Formulating and implementing policies, programmes and projects covering all provinces to strengthen export related production process</p> <p>10. Providing necessary facilities for the development of infrastructure facilities in Industrial Estates</p> <p>11. Explore by adoption of modern high-technology, mineral resources that are expected to be found underground and in the sea, and exploiting such resources to strengthen the countries' production process.</p> <p>12. Development of small and medium scale enterprises</p>	<p>13. BCC (Pvt) Limited</p> <p>14. National Enterprise Development Authority</p> <p>15. Lanka Mineral Sands Company</p> <p>16. SME Venture Capital Company</p> <p>17. SME Authority</p> <p>18. Timber-related Design Centre</p> <p>19. National Crafts Council</p> <p>20. Department of Textile Industries</p> <p>21. Sri Lanka Institute of Textile and Apparels</p> <p>22. Lanka Textile Mills Emporium Ltd.</p> <p>23. Lanka Salusala Ltd</p> <p>24. Sri Lanka Handicraft Board (Laksala)</p> <p>25. National Design Centre</p> <p>26. National Gem and Jewellery Authority</p> <p>27. Gem and Jewellery Research and Training Institute</p>	<ul style="list-style-type: none"> • National Gem and Jewellery Authority Act, No. 50 of 1993 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

19. Minister of Industries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>13. Prioritizing and encouraging the promotion of rural industries including rattan, brass, pottery, furniture as value addition industries.</p> <p>14. Providing opportunities and incentives for the cultivation of raw materials in state lands on a long term lease basis under a cooperative system as a remedial measure to resolve problems of raw materials in relation to carpentry, rattan industry and reed industry</p> <p>15. Providing remedies to problems of raw material supplies faced by timber and furniture producers</p> <p>16. Resolving problems of raw material supplies and market access for traditional industries such as foundry industry</p> <p>17. Expanding the production and supply of garments in the local market in Sri Lanka, and developing the tourism market for local garments</p> <p>18. Formulating a programme for the supply of dyes and other high quality raw material required for the Batik industry.</p> <p>19. Implementing a special programme for popularizing Batik and Handloom industry locally and abroad</p> <p>20. Taking measures for the creation of a textile marketing cities</p> <p>21. Taking measures to operate textile production market in an open and competitive manner</p>		

SCHEDULE (Contd.)

19. Minister of Industries (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>22. Promotion and regulation of the gem and jewelry industry and trade</p> <p>23. Modernizing gem and mineral resources based industries through a competitive creative approach with the private sector</p> <p>24. Restricting the export of gems without value addition, and instead promote the export of value added gem based products</p> <p>25. Provide training opportunities for obtaining latest technical know-how for those involved in the gem related industry and those interested in the industry.</p> <p>26. Taking steps to simplify the licensing process required for the gem industry</p> <p>27. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>28. Supervision of the Institutions listed in Column II</p>		

20. Minister of Urban Development and Housing

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of urban development and housing, and those subjects that come under the purview of Departments,</p>	<p>1. Urban Development Authority</p> <p>2. Urban Settlement Development Authority</p> <p>3. Selendiva investments Limited</p> <p>4. Hotel Developers (Lanka) PLC (PQ 143)</p>	<ul style="list-style-type: none"> • Urban Development Authority Act, No. 41 of 1978 • Urban Development Projects (Special Provisions) Act, No. 2 of 1980 • Urban Settlement Development Authority Act No. 36 of 2008

SCHEDULE (Contd.)

20. Minister of Urban Development and Housing (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Planning and development of metropolis and suburbs</p> <p>5. Systematic promotion and regulation of integrated economic, social and physical development of urban areas</p> <p>6. Construction and development of housing complexes for shanty dwellers and low income groups.</p> <p>7. Implementation of new housing projects and provision of credit facilities to resolve housing problems of middle class families</p> <p>8. Introducing storied housing schemes on reasonable rental basis for those seeking temporary residency on rent basis</p> <p>9. Incentivizing investors to launch new housing projects by providing lands at concessionary prices to housing construction companies</p>	<p>5. National Physical Planning Department</p> <p>6. Condominium Management Authority (Common Amenities Board)</p> <p>7. Sri Lanka Land Development Corporation and its subsidiaries and related institutions</p> <p>8. National Housing Development Authority</p> <p>9. Building Material Corporation Limited</p> <p>10. Department of Buildings</p> <p>11. Department of Government Factories</p> <p>12. Construction Industry Development Authority</p> <p>13. State Engineering Corporation</p> <p>14. National Equipment and Machinery Organization</p> <p>15. Ocean View Development (Pvt) Ltd.</p> <p>16. Marine Environment Protection Authority</p> <p>17. Department of Coast Conservation and Coastal Resource Management</p> <p>18. New Villages Development Authority for Plantation Region</p> <p>19. Plantation Human Development Trust</p> <p>20. Saumyamoorthi Thondaman Memorial Foundation</p> <p>21. Estate Sector Self-Employment Revolving Fund</p>	<ul style="list-style-type: none"> • Town and Country Planning Ordinance, No. 13 of 1946 • Apartment ownership Act No. 11 of 1973 • Apartment Ownership (Special Provisions) Act No. 23, 2018 • Apartment Ownership (Special Provisions) Act No. 04, 1999 • Common Amenities Board Act No. 10 of 1973 • Colombo District (Low Lying Areas) Reclamation and Development Board Act, No. 15 of 1968 • National Housing Development Authority Act No.17 of 1979 • Industries Development Act, No. 33 of 2014 • Marine Pollution Prevention Act, No. 35 of 2008 • Coast Conservation Act, No. 57 of 1981 • New Villages Development Authority for Plantation Region Act, No. 32 of 2018 • Saumyamoorthi Thondaman Memorial Foundation Act, No. 19 of 2005 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

20. Minister of Urban Development and Housing (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>10. Management of Urban Solid Waste</p> <p>11. Adopting measures to prevent the disposal of waste in an irresponsible manner</p> <p>12. Formulating a programme to regulate all urban construction in terms of urban development plans</p> <p>13. Ensure that all urban construction projects provide for vehicle parks and access facilities for disabled persons.</p> <p>14. Preparation of National Physical Plans and Regional Physical Plans</p> <p>15. Directing and regulating all construction activities to be based on national physical plans to ensure integrated urban development</p> <p>16. Maintenance and regulation of condominium property</p> <p>17. Public condominium reforms and transferring ownership of houses efficiently and speedily.</p> <p>18. Matters relating to reclamation and development of low lying areas</p> <p>19. Providing necessary guidance for the development of underserved areas and marshy lands in urban areas based on a common plan</p> <p>20. Establish standards and norms for government quarters and other buildings</p>		

SCHEDULE (Contd.)

20. Minister of Urban Development and Housing (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>21. Implement housing schemes and housing financial grants programmes to service housing needs of people including low income recipients and particular community groups</p> <p>22. Provide guidance to rural communities on environmental friendly and cost effective techniques for housing construction</p> <p>23. Provide mechanical engineering services to government institutions</p> <p>24. Regulation, registration, regularization and standardization of activities in the construction sector in line with relevant rules and regulations and standards</p> <p>25. Provide consultancy and regulatory services for the construction industries</p> <p>26. Provide training on heavy construction equipment operation and maintenance</p> <p>27. Develop basic infrastructure in remote rural areas using appropriate technology</p> <p>28. Develop building material industry</p> <p>29. Strengthen local construction personnel</p> <p>30. Strengthen and safeguard local small and medium scale subcontractors</p> <p>31. Engineering consultancy services and construction work</p>		

SCHEDULE (Contd.)

20. Minister of Urban Development and Housing (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>32. Prevention of marine pollution</p> <p>33. Preparation and implementation of an action plan for the prevention of marine and marine related pollution</p> <p>34. Coast Conservation and Protection</p> <p>35. Implementing ocean cleanliness programmes for the prevention of damage caused to the coastal belt and sea bed by the disposal of waste</p> <p>36. Creation of new villages and townships aimed at developing housing and infrastructure for landless employed in government and privately owned plantation companies</p> <p>37. Adopting necessary measures for the provision of basic facilities, livelihood generation and community development projects including other requirements for empowerment of plantation community economically, socially and culturally</p> <p>38. Development of basic infrastructure in rural estate sector</p> <p>39. Establishing “People-Centric Boards and People-Centric Centers” giving pride of place to estate sector related community leadership and community participation.</p> <p>40. Implement a special programme to ensure primary education and healthcare for children in estate communities.</p>		

SCHEDULE (Contd.)

20. Minister of Urban Development and Housing (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>41. All other subjects that come under the purview of Institutions listed in Column II</p> <p>42. Supervision of all Institutions listed in Column II</p>		

21. Minister of Foreign Affairs

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Foreign Affairs, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner.</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Maintenance of diplomatic relations with foreign countries broadening the cooperation of Sri Lanka as an active member internationally thereby stabilizing the good image of Sri Lanka abroad</p>	<p>1. Diplomatic Missions in abroad</p> <p>2. National Oceanic Affairs Committee Secretariat</p> <p>3. Lakshman Kadirgamar Institute for International Relations and Strategic Studies</p>	<ul style="list-style-type: none"> • Consular Functions Act, No. 4 of 1981 • Diplomatic Privileges Act, No. 9 of 1996 • Sri Lanka Institute of Strategic Studies Act, No. 45 of 2000 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

21. Minister of Foreign Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>5. Adoption of necessary measures to widen international cooperation in accordance with national policies, coordination and provision of necessary advice to the government.</p> <p>6. Responding appropriately to counteract adverse propaganda affecting the good image of Sri Lanka and stabilize the image of Sri Lanka</p> <p>7. Active engagement with international and regional associations of political, economic, environmental, social and cultural cooperation</p> <p>8. Maintenance of diplomatic relations with foreign countries, and conduct negotiations in relation to treaties, agreements and conventions</p> <p>9. Provision of diplomatic immunities and privileges</p> <p>10. Provision of necessary assistance to relevant Ministries and Institutions for the promotion of external trade, investment, tourism, employment and external financial relations</p> <p>11. Consolidating foreign relations required for the protection of territorial integrity and maritime rights of Sri Lanka</p> <p>12. Adoption of necessary measures related to the welfare of Sri Lankan residents in foreign countries</p> <p>13. Provision of consular services</p>		

SCHEDULE (Contd.)

21. Minister of Foreign Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>14. Administration of personnel in Sri Lanka Foreign Service and those attached to overseas diplomatic missions and take measures to enhance their professional skills.</p> <p>15. Studying geo-political trends and advising the government on strategies to be adopted in the management of such trends in a manner beneficial to the interest of Sri Lanka</p> <p>16. Supervising all Institutions referred to in Column II and matters relating to all subjects assigned to such Institutions</p> <p>17. Supervision of all Institutions listed in Column II</p>		

22. Minister of Buddhasasana, Religious and Cultural Affairs

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Buddhasasana, Religious and Cultural Affairs, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p>	<p>1. Department of Buddhist Affairs</p> <p>2. Department of Hindu Religious and Cultural Affairs</p> <p>3. Department of Christian Religious Affairs</p> <p>4. Department of Muslim Religious and Cultural Affairs</p> <p>5. Department of National Museums</p> <p>6. Department of National Archives</p> <p>7. S W R D Bandaranaike National Memorial Foundation</p>	<ul style="list-style-type: none"> • Buddha Sasana Fund Act, No. 35 of 1990 • Buddhist Temporalities Ordinance, No. 19 of 1931 • Hindu Cultural Fund Act No. 31 of 1985 • Muslim Mosques And Charitable Trusts or Wakfs Act No. 51 of 1956 • S. W. R. D. Bandaranaike National Memorial Foundation Act No. 48 of 1981 • J.R. Jayewardene Centre Act, No. 77 of 1988

SCHEDULE (Contd.)

22. Minister of Buddhasasana, Religious and Cultural Affairs (Contd.)

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Assure the right to practice all religions including Buddhism</p> <p>5. Protect all rights granted to all religions and take action against religious extremism</p> <p>6. Provision of facilities to promote Dhamma School education</p> <p>7. Conservation and Development of sacred areas</p> <p>8. Implementation and monitoring of programmes in relation to Buddhist religious and cultural affairs</p> <p>9. Implementation and monitoring of programmes in relation to Hindu religious and cultural affairs</p> <p>10. Implementation and monitoring of programmes in relation to Christian religious and cultural affairs</p> <p>11. Implementation and monitoring of programmes in relation to Muslim religious and cultural affairs</p> <p>12. Development of places of religious worship in remote areas.</p> <p>13. Creation of a digital archaeological encyclopedia for all religions</p>	<p>8. J.R. Jayewardene Centre</p> <p>9. Department of Public Trustee</p> <p>10. Central Cultural Fund</p> <p>11. Buddha Sasana Fund</p> <p>12. Buddhist Renaissance Fund</p> <p>13. Department of Cultural Affairs</p> <p>14. Department of Archaeology</p> <p>15. Tower Hall Theatre Foundation</p> <p>16. National Arts Council</p> <p>17. Gramodaya Folk Arts Centre</p> <p>18. Galle Heritage Foundation</p> <p>19. Mahinda Rajapaksa National Tele Cinema Park</p> <p>20. National Performing Arts Theatre (Nelum Pokuna)</p> <p>21. “Ape Gama”</p>	<ul style="list-style-type: none"> • National Archives Act No. 48 of 1973 • Central Cultural Fund Act No. 57 of 1980 • Public Trustee Ordinance, No. 1 of 1922 • Cultural Properties Act No. 73 of 1988 • Arts Council of Ceylon Act No. 18 of 1952 • Antiquities Ordinance No. 9 of 1940 • Tower Hall Theatre Foundation Act No. 01 of 1978 • Sigiri Heritage Foundation Act No. 62 of 1998 • Galle Heritage Foundation Act, No. 7 of 1994 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

22. Minister of Buddhasasana, Religious and Cultural Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>14. Systematic management and preservation of state records</p> <p>15. Administration of the Central Cultural Fund, and taking action to conduct a study for its restructuring</p> <p>16. Adoption of necessary measures for the advancement of all aspects in the national culture of Sri Lanka</p> <p>17. Maintenance of cultural relations with foreign countries</p> <p>18. Extending necessary cooperation for tourism promotion programmes that showcase the pride of cultural and national heritage in a manner that protects cultural and archeological heritages.</p> <p>19. Identifying trends in the employment of cultural contribution in building inter-ethnic cooperation and taking necessary measures to implement them</p> <p>20. Adoption of necessary measures for the conservation of historical, archeological and cultural heritages</p> <p>21. Adoption of necessary measures for the promotion of modern and traditional cultural creations and to incentivize artistes</p> <p>22. Identification and implementation of measures for the advancement of Drama, Music and Dancing</p> <p>23. Introduction of a mechanism for payment of royalties in line with international conventions</p>		

SCHEDULE (Contd.)

22. Minister of Buddhasasana, Religious and Cultural Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>24. All other subjects that come under the purview of Institutions listed in Column II</p> <p>25. Supervision of all Institutions listed in Column II</p>		

23. Minister of Power and Energy

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of power and energy, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Exploration, planning, development and supervision of activities relating to generation of renewable energy, electricity and other energies from sources such as solar, water, thermal, coal, waste and wind.</p>	<p>1. Ceylon Electricity Board and its subsidiary Companies</p> <p>2. Ceylon Electricity Company</p> <p>3. Lanka Coal Company (Pvt) Ltd</p> <p>4. LTL Holdings (Pvt.) Ltd.</p> <p>5. Ceylon Petroleum Corporation</p> <p>6. Ceylon Petroleum Storage Terminal Ltd.</p> <p>7. Petroleum Development Authority of Sri Lanka</p> <p>8. Polipto Lanka (Pvt) Ltd</p> <p>9. Sri Lanka Sustainable Energy Authority</p> <p>10. Sri Lanka Atomic Energy Board</p> <p>11. Sri Lanka Atomic Energy Regulatory Council</p>	<ul style="list-style-type: none"> • Ceylon Electricity Board Act, No. 17 of 1969 • Sri Lanka Electricity Act, No. 20 of 2009 • Ceylon Petroleum Corporation Act, No. 28 of 1961 • Petroleum Resources Act, No. 21 of 2021 • Sri Lanka Sustainable Energy Authority Act, No. 35 of 2007 • Sri Lanka Atomic Energy Act, No. 40 of 2014 • All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

23. Minister of Power and Energy (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>5. Meeting the electricity needs of Sri Lanka and safeguarding energy security</p> <p>6. Management of demand to ensure energy efficiency</p> <p>7. Implementation of a power generation plan based on long-term requirements</p> <p>8. Making the power transmission and distribution processes efficient</p> <p>9. Creation of a smart network to ensure efficient use of generated electricity.</p> <p>10. Reduction of costs for generating electricity and removal of uncertainties during generation.</p> <p>11. Controlling greenhouse gas emissions</p> <p>12. Rural electrification</p> <p>13. Coordination and implementation of import, refining, storage, distribution and marketing of petroleum-based products and natural gas</p> <p>14. Petroleum production and refining</p> <p>15. Exploration of petroleum and natural gases and related activities</p> <p>16. Matters relating to production of gas and by-products from petroleum production sources, maintenance of stocks, production and distribution</p> <p>17. Development of infrastructure facilities in relation to the supply and distribution of fuel</p>		

SCHEDULE (Contd.)

23. Minister of Power and Energy (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>18. Formulation of an appropriate energy policy for the control, regulation and utilization of energy resources</p> <p>19. Development of Renewable Energy</p> <p>20. Encouraging the use of solar power systems and solar battery systems to ensure the availability of low-cost energy for households, office and factories</p> <p>21. Encouraging the private sector and entrepreneurs to undertake renewable energy projects</p> <p>22. Increasing energy generation using industrial waste</p> <p>23. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>24. Supervision of the Institutions listed in Column II</p>		

24. Minister of Environment

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of environment, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p>	<p>1. Central Environmental Authority</p> <p>2. Geological Survey and Mines Bureau</p> <p>3. GSMB Technical Services (Pvt) Ltd.</p> <p>4. Sri Lanka Climate Fund (Pvt) Ltd.</p>	<ul style="list-style-type: none"> • Mines and Minerals Act, No. 33 of 1992 • National Environmental Act, No. 47 of 1980 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

24. Minister of Environment (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Formulation of policies and plans for environmental conservation and management</p> <p>5. Taking necessary steps to develop national and international cooperation for the protection of the environment for present and future generations.</p> <p>6. Formulation and implementation of programmes to combat environmental pollution</p> <p>7. Formulation of policies and laws and implementation of strategies to create sustainable development with an economy that has least environmental changes and carbon use.</p> <p>8. Creation of a positive attitude among the people on the importance of the sustainable environment concept</p> <p>9. Issuance of environmental feasibility licenses and reviewing the process</p> <p>10. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>11. Supervision of all the Institutions listed in Column II</p>		

SCHEDULE (Contd.)

25. Minister of Sports and Youth Affairs

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Sports and Youth Affairs, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Taking necessary measures to incentivize sports activities in Sri Lanka. 5. Promotion of infrastructure and facilitation required to achieve anticipated objectives in the sports field. 6. Promotion of sports education, training and research 7. Formulation of new strategies and implementation of programmes to harness the potential of sports in building the image of Sri Lanka internationally 8. Expansion of opportunities for athletes to participate in international competitions 	<ol style="list-style-type: none"> 1. Department of Sports Development 2. National Sports Council 3. National Institute of Sports Science 4. Sugathadasa National Sports Complex Authority 5. Institute of Sports Medicine 6. Sri Lanka Anti-doping Agency 7. National Youth Services Council 8. National Youth Corps 9. National Youths Services Cooperative Society Limited 10. National Centre for Leadership Development 	<ul style="list-style-type: none"> • Prevention of offences relating to Sports Act, No. 24 of 2019 • Sports Law, No. 25 of 1973 • Sugathadasa National Sports Complex Authority Act, No. 17 of 1999 • Convention against Doping in Sports Act, No. 33 of 2013 • National Youth Service Council Act, No. 69 of 1979 • Youth Corps Act, No. 21 of 2002 • Children and Young Persons Ordinance, No. 48 of 1939 • Sports Law, No. 25 of 1973 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the

SCHEDULE (Contd.)

25. Minister of Sports and Youth Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>9. Promotion of facilities to provide physical fitness for the general public and coordination of activities</p> <p>10. Adoption of measures for promoting sports medical facilities and combating doping in sports</p> <p>11. Development and management of sports complexes</p> <p>12. Promotion of sports associations and sports competitions</p> <p>13. Formulation and implementation of attitudinal development programmes aimed at a national programme for meeting the aspirations of the youth</p> <p>14. Implementation of youth-centric international development cooperation programmes</p> <p>15. Implementation of skills development programmes aimed at unemployed youth</p> <p>16. Youth organizations related regulatory and development activities</p> <p>17. Formulating special programmes targeting youth community in such a way as to accord social recognition of the youth competencies, skills and creativity thus enabling them to achieve their objectives</p> <p>18. Establishing a "Youth Human Resources Data-bank" facilitating local and foreign employment opportunities</p> <p>19. Take actions to create youth entrepreneurs and introduce and implement strategies to encourage and create new opportunities for them.</p>		

SCHEDULE (Contd.)

25. Minister of Sports and Youth Affairs (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>20. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>21. Supervision of all Institutions listed in Column II</p>		

26. Minister of Irrigation

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Irrigation and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p> <p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Development of Irrigation Industry in Sri Lanka</p> <p>5. Provision of a systematic water supply by the construction of irrigation and drainage systems and their proper maintenance</p>	<p>1. Department of Irrigation</p> <p>2. Major irrigation development projects including Uma Oya, Moragahakanda, Kalu Ganga, Gin Ganga, Nilwala, Malwathu Oya</p> <p>3. Central Engineering Consultancy Bureau and its subsidiaries and affiliated companies</p> <p>4. Sri Lanka Mahaweli Authority</p> <p>5. Engineering Council of Sri Lanka</p>	<ul style="list-style-type: none"> • Irrigation Ordinance, No. 22 of 1946 • Flood Protection Ordinance No. 24 of 1924 • State Industrial Corporations Act No. 49 of 1957 • Mahaweli Authority of Sri Lanka Act, No. 23 of 1979 • Engineering Council, Sri Lanka Act, No. 4 of 2017 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

26. Minister of Irrigation (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>6. Control flood and drainage through flood control schemes</p> <p>7. Proper management of reservoirs and irrigation facilities required for electricity supply and drinking water whilst giving priority for agricultural development in principle.</p> <p>8. Determine catchment areas and river basins and take necessary measures for their sustainable conservation and development</p> <p>9. Prevention of environmental pollution in water sources such as rivers, canals and tanks</p> <p>10. Developing strategies for controlling water pollution and protection of water quality</p> <p>11. Implementation of irrigation development programmes</p> <p>12. Formulation of dam safety measures</p> <p>13. Implementation of sea water elimination schemes</p> <p>14. Formulation of programmes and projects for the conservation of underground water resources and rain water conservation</p> <p>15. Implementation of development programmes in Mahaweli zones and land related activities</p> <p>16. All other subjects that come under the purview of Institutions listed in Column II</p> <p>17. Supervision of all Institutions listed in Column II</p>		

SCHEDULE (Contd.)

27. Minister of Labour and Foreign Employment

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Labour and Foreign employment, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Formulation and implementation of policies for labour relations standards, employee administration, welfare and health in line with international standards. 5. Maintain cooperation with International Labour Organization and International Social Security Association 6. Administration and regulation of Employees' Provident Fund, Private Provident Fund and Private pension schemes 7. Industrial relations and arbitration of industrial disputes 	<ol style="list-style-type: none"> 1. Department of Labour 2. National Institute of Labour Studies 3. National Institute for Occupational Safety and Health 4. Office of the Commissioner of Workmen's Compensation 5. National Productivity Secretariat 6. Shrama Vasana Fund 7. Department of Manpower and Employment 8. Sri Lanka Foreign Employment Bureau 9. Foreign Employment Agency of Sri Lanka (Pvt.) Ltd. 	<ul style="list-style-type: none"> • Employees' Councils Act, No. 32 of 1979 • Employees' Provident Fund Act, No. 15 of 1958 • Employment of Women, Young Persons, and Children Act, No. 47 of 1956 • Factories Ordinance No. 45 of 1942 • Industrial Disputes Act, No. 43 of 1950 • Maternity Benefits Ordinance No. 32 of 1939 • National Institute of Occupational Safety and Health Act, No. 38 of 2009 • Payment of Gratuity Act No. 12 of 1983 • Shop and Office Employees (Regulation of Employment and Remuneration) Act No. 19 of 1954 • Termination of Employment of Workmen (Special Provisions) Act, No. 45 of 1971 • Trade Union Ordinance No. 14 of 1935 • Wages Boards Ordinance No. 27 of 1941 • Compensation Ordinance No. 19 of 1934 • ShramaVasana Fund Act No. 12 of 1998 • Sri Lanka Bureau of Foreign Employment Act, No. 21 of 1985 • Fee-Charging Employment Agencies Act No. 37 of 1956 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

27. Minister of Labour and Foreign Employment (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>8. Matters relating to formulation of laws and regulations relevant to labour relations and their regulation</p> <p>9. Registration of trade unions and introduction and implementation of positive measures for harnessing activities of all trade unions in the public and private sectors for the country's development</p> <p>10. Formulating and implementing policies and programmes for enhancing national productivity</p> <p>11. Implementation of national manpower and employment policies</p> <p>12. Broadening foreign employment opportunities, promotion and adopting measures in collaboration with relevant institutions to upgrade the skills required for such employments</p> <p>13. Introducing legal and regulatory measures required to ensure the security of migrant workers</p> <p>14. Providing special facilities for expatriate workers and Sri Lankans living abroad to save and invest foreign exchange in Sri Lanka</p> <p>15. Implementing special projects to enable those who return to Sri Lanka after foreign employment to commence enterprises</p> <p>16. Implementing programmes to ensure the protection and welfare of housemaids working in Middle East and other countries.</p>		

SCHEDULE (Contd.)

27. Minister of Labour and Foreign Employment (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>17. Providing remedies for employment problems of migrant workers and maintaining welfare</p> <p>18. Introducing legal reforms to strengthen the process of obtaining compensation entitled to persons who meet with accidents in foreign countries</p> <p>19. Regulation of foreign employment agencies</p> <p>20. Regulation of levy of fees by employment agencies</p> <p>21. Providing career guidance for foreign employment and adopting measures to ensure welfare of those engaged in foreign employments when they are directed to workplaces by foreign employment agencies</p> <p>22. All other subjects that come under the purview of Institutions listed in Column II</p> <p>23. Supervision of all the Institutions listed in Column II</p>		

28. Minister of Public Security

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subject of Public Security, and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government.</p>	<p>1. Sri Lanka Police</p> <p>2. National Police Academy</p> <p>3. Secretariat for Non-Governmental Organizations</p>	<ul style="list-style-type: none"> • Police Ordinance No. 16 of 1865 • National Police Academy Act, No. 44 of 2011 • Voluntary Social Service Organizations (Registration and Supervision) Act, No. 31 of 1980

SCHEDULE (Contd.)

28. Minister of Public Security (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner</p> <p>3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste.</p> <p>4. Maintenance of law and order</p> <p>5. Implementation of strategies comprising broad reforms that ensures community discipline</p> <p>6. Adopting measures to prevent and combat various crimes and anti-social activities that have assumed the proportion of a social calamity</p> <p>7. Control of vehicular traffic</p> <p>8. Carrying out necessary reforms to enhance the service level of the police service to ensure public safety and bring it closer to the public.</p> <p>9. Coordinating the affairs of non-governmental organizations within the national policy framework thereby providing opportunities to contribute to the country's development process.</p> <p>10. Matters relating to all other subjects assigned to Institutions listed in Column II</p> <p>11. Supervision of all Institutions listed in Column II</p>		<ul style="list-style-type: none"> All other legislations pertaining to the subjects specified in Column I and II, and not specifically brought under the purview of any other Minister.

SCHEDULE (Contd.)

29. Minister of Trade, Commerce and Food Security

<i>Column I</i> <i>Duties & Functions</i>	<i>Column II</i> <i>Departments, Statutory Institutions & Public Corporations</i>	<i>Column III</i> <i>Laws and Ordinance to be Implemented</i>
<ol style="list-style-type: none"> 1. Formulation, implementation, monitoring and evaluation of policies, programmes and projects, in relation to the subjects of Trade, Commerce and Food Security and those subjects that come under the purview of Departments, Statutory Institutions and Public Corporations listed in Column II based on the national policies implemented by the government. 2. Provision of public services under the purview of the Ministry in an efficient and people friendly manner 3. Reforming all systems and procedures using modern management techniques and technology, thus ensuring that the functions of the Ministry are fulfilled while eliminating corruption and waste. 4. Taking measures to supply consumer goods in high quality at fair price without scarcity in the local market. 5. Ensure the supply of food and other essential items at a fair price sufficiently and continuously 6. Preventing shortages of goods due to market imbalances 7. Broadening the market for local farm products 8. Expanding the supply of quality goods in the market through imports and local productions 	<ol style="list-style-type: none"> 1. Department of Commerce 2. Lanka Sathosa Ltd. 3. Lanka General Trading Company Ltd. 4. Cooperative Wholesale Establishment 5. Mahapola Trust Fund 6. Regional Economic Centres 7. Sri Lanka Accreditation Board for Conformity Assessment 8. Department of Measurement Units, Standards and Services 9. National Intellectual Property Office of Sri Lanka 10. Consumer Affairs Authority 11. Department of Cooperative Development (Registrar of Cooperative Societies) 12. Cooperative Employees Commission 13. National Institute of Cooperative Development 14. Food Commissioner's Department 	<ul style="list-style-type: none"> • Cooperative Wholesale Establishment Act, No. 44 of 1949 • Enforcement of the Licensing of Traders Act, No. 62 of 1961 • Mahapola Higher Education Scholarship Act, No. 66 of 1981 • Sri Lanka Accreditation Board for Conformity Assessment Act, No. 32 of 2005 • Measurement Units, Standards and Services Act, No. 35 of 1995 • Intellectual Property Act, No. 36 of 2003 • Consumer Affairs Authority Act, No. 9 of 2003 • Cooperative Employee's Commission Act, No. 12 of 1972 • Cooperative Societies Act, No. 5 of 1972 • National Institute of Cooperative Development (Incorporation) Act, No. 1 of 2001 • All other legislations pertaining to the subjects specified in Column I and II that have not been specifically brought under the purview of any other Minister

SCHEDULE (Contd.)

29. Minister of Trade, Commerce and Food Security (Contd.)

<i>Column I</i>	<i>Column II</i>	<i>Column III</i>
<i>Duties & Functions</i>	<i>Departments, Statutory Institutions & Public Corporations</i>	<i>Laws and Ordinance to be Implemented</i>
<p>9. Maintaining international trade relations</p> <p>10. Organizing participation in trade fairs and exhibitions</p> <p>11. Copyright matters relating to the administration of the International Convention on Intellectual Property and the World Intellectual Property Office</p> <p>12. Make the process for patent granting efficient.</p> <p>13. Formulation and implementation of national pricing policies with regard to consumer goods</p> <p>14. Taking measures to ensure market competitiveness thereby minimizing the market imperfection and encouraging self-regulation</p> <p>15. Taking measures to protect the consumers by supplying quality products at minimum competitive prices continuously and preventing speculative behavior of the suppliers</p> <p>16. Expand cooperative sales outlet network and people-centric goods and services distribution centres</p> <p>17. All other subjects that come under the purview of Institutions listed in Column II</p> <p>18. Supervision of all Institutions listed in Column II</p>		