

වාර්ෂික කාර්ෂය සාධන වාර්ෂතාව

வருடாந்த செயற்றிறன் அறிக்கக

Annual Performance Report

2018

රජයේ ප්‍රවෘත්ති යෙපාර්ෂතයේන්තුව

அரொங்க தகவல் திகைக்களம்

Department of Government Information

Annual Performance Report - 2018

i

Annual Performance Report

2018

Department of Government Information

No.163, Kirulapone Avenue, Polhengoda,

Colombo 05

Annual Performance Report - 2018

ii

“In the role of the Department of Government

Information”

Performance for the year

from 1st January 2018 to 31st December 2018 ”

Annual Performance Report - 2018

iii

Vision

“Maintain an independent and responsible media culture”

Mission

“By taking steps to establish mutual communication media

environment in Sri Lanka, to uplift media culture

and to determine the rights of the general public for accurate

information and vision of the government”

Annual Performance Report - 2018

iv

Goals

➢ Creating public awareness on topical activities with

national importance including state policies and

development strategies.

➢ Building an advance Media Culture.

➢ Leading and encouraging a Professional Media Culture

➢ Developing Human and Physical Resources to accomplish

the goals above.

➢ Managing Information Technology (Digitalization) in line

with Global Technological Trends.

Annual Performance Report - 2018

v

Contents

 Page No

The way we proceed... 1948 – 2018 01 - 06

The Role of the Department of Government Information 07 - 08

 The Role and Objectives 07

 Major Activities 08

01. Administration Division 09 - 20

 1.1 Introduction

 1.2 Staff

 1.3 Changes in the staff made in 2018

 1.4 Department Examinations - 2018

1.5 Foreign Scholarships and Foreign Tours 2018

02. Financial Division 21 - 29

2.1 Introduction

 2.2 Allocations and expenditures in 2018

 2.3 Audit Quarries

03. Publicity Division 30 - 33

04. Development Division 34 - 35

05. New Media Unit 36 - 38

06. Desathiya Division 39 - 40

07. Photography Unit 41 - 42

08. Government Film Unit 43 - 58

09. District Media Unit 59 - 67

10. Media Accreditation Unit 68

11. Government Publication Bureau 69 - 70

Annual Performance Report - 2018

1 Department of Government Information

The way we proceed...... (1948 – 2018)

The “War Information Centre” was put in to operation during the period of Second World

War in the British colonial era, in order to build public awareness on military information.

At the end of the war, steps were taken to reestablish this "War Information Centre" as

"Department of Government Information" in order to educate people on Government

Development Activities.

As a result, the Department of Government Information was established in the Galle Face

Secretariat complex on 31 July 1948, on advice and recommendation of the Soulbury

Commission. In the beginning the department comprised three sections.

1. News Supply Unit

2. Government Book Institute

3. Government Film Unit

The Department of Government Information consists of three main divisions based on three

major functions to convey Government's Development Tasks towards the general public

 01. Monitoring the government's Development News and Publicity Activities

02. Make Government Official publications available to the public through

Government Publication Bureau. (Printing and Distributing)

03. Production and display of documentary films by the Government Film Unit to

educate the public in village level on the Governments role in National

Development.

Different sections of the Department have been shifted time to time from the Gallface

Secretariat to different places such as Irrigation Department Building at Jawatta, Velona

building Polwatta Moratuwa, Transwork Building Fort and Athapaththu Building Sir, Baron

Jayathilake Mawatha. . In the 90s, the Department, which housed in a two storey building in

Kollupitiya was shifted to the Polhengoda premises where the government film division was

then run. Since then, the Heads of the Institutions have taken steps to bring the various

Annual Performance Report - 2018

2 Department of Government Information

sections of the institution together in the same premises by constructing new buildings. As a

result, the new 5 storey Media Development Centre building, which strengthened the

infrastructure of the Department, was opened on 30th March 2012, as a gift to the staff for a

better service.

The Designation of the head of the Department has now been promoted to the

position of Director General of Government Information, but at the beginning, the position

was Superintendent of Information.

Mr. P. Nadesan was the first Superintendent of Information in 1948. The Designation

of Head of the Department has been promoted to the Director General of Government

Information, Director of Government Information from the Superintendant of Information.

Mr. H.J.A.Hulugalla who was an experienced journalist and a newspaper editor, was

appointed as the Chief Information Officer of the Department to accomplish this task. Mr.

P.N.Meddegoda, Mr.L.R. Gunathilake, Mr.S.P.Weththasinghe and Mr.P.B.Wijesinghe were

engaged in the functions of the department as Assistant Information Officers.

As a turning point in Sri Lankan mass media, Department Publication "Desathiya"

was launched on 4th February 1978, upon the concept of Dr.Sarath Amunugama, Senior

Minister, who was then Secretary to the Ministry of State. "Desathiya" is a print media that

has been passing critical junctures through the ages and continuously nourishing the minds.

There are many writer generations and reader generations those who fostered by Desathiya

which drew the universe nearer. "Desathiya" is the only public sector news magazine in Sri

Lanka that has representation from the policy maker to the worker or farmer. "Desathiya" has

taken on the main responsibility of popularizing the Government's policy and development

agenda. Beyond this "Desathiya" creates an intellectual revolution in the minds of the people.

The magazine has been able to present information on social, economic, cultural, arts,

international, and many other fields in an interesting way using very simple language.

In addition to "Desathiya", a weekly newspaper titled "Thorathuru" and an English paper

called "Alliance" were also published.

The Department of Government Information, which commenced with minimum staff had

235 employees working on permanent, contract and daily services by the end of 2018.

Annual Performance Report - 2018

3 Department of Government Information

The Department of Information has particular importance among government agencies

because; it is the institute directly involves with news agencies that provide news to the

public. Any News Release issued by the department of Government is a government

announcement and should be highly accurate.

While providing information the department has to perform in accordance with the

decisions taken by the government time to time. In 1979, 1980, 1981, 1983,1987,1995,1996

and 2000, the government censored the news, due to the conflict situation in the country. As

the competent authority of the Government., the Director of Government Information worked

as the censor in such situations.

The government's permission to television transmission for the first time in 1993 is a

milestone in the history of Sri Lankan media. Parallel to this, the Department of Government

Information took another step forward in establishing the National Information Center on

May 18, 1995 to make the information more accessible to the public. The center was opened

at the Trans Works House in Fort, Colombo and at the same time, the Press Club was

established to promote mutual friendship among journalists.

The department was abruptly removed from the Traverseworks building and has been moved

to two floors in a private building in Colpetty.

Identifying restrictions in the structure of Mass Media, the Government was looking forward

for public contribution to the Government Development Activities and the Government Film

Unit and Publication Bureau have provided a broad service to accomplish the responsibility

assigned to the Department such as making public awareness on the Agricultural Revival,

Strengthening Democracy and public mission on Universal Franchise.

The Department of Government Information has been performing Government publicity

programs locally and internationally since its conception and has been distributing handouts,

magazines and publications targeting the foreign embassies in Sri Lanka.

Special information on Sri Lanka was conveyed to foreign countries during this period

through magazines such as “Week Happening in the Island” and “Introduction Ceylon”

which were published targeting foreign embassies.

Annual Performance Report - 2018

4 Department of Government Information

Government Publication bureau also has accomplished a wide range of objectives via

publishing and distributing Government Publications and Enactments and facilitating the

general public to purchase them. . The First Officer of the Government Publication Bureau

was Mr. R.V.H.Vanwest.

Government Film Unit, commenced by Mr. Giulio Petroni, has accomplished a huge mission

to educate the public on the post independence national development in the country.

Many famous Documentary Directors have started their carrier here and awarded for

Documentaries section and Sub Reporting Section in many Film Festivals such as Paris

International Film Festival.

The Department of Government Information which moves to the maximum extent

possible under the structure established with the Independence in 1948 and which has

developed its journey to suit the modern world has been conveying its services in several

sectors by 2018. The Government Information Department has now been transformed into an

active institution by Publicity and Publishing Divisions comprised of Government Film Unit,

Photography Division, Central Information Centre, Desathiya Magazine Division, Special

Media Unit (www.news.lk), Government Publication Bureau, Media Accreditation Division,

Publicity Division, research and investigation Division.

It is obvious that the Department of Government Information is working hard to keep this

role up to date by making room for the success through existing mechanisms.

http://www.news.lk/

Annual Performance Report - 2018

5 Department of Government Information

Fort Transworks House

Annual Performance Report - 2018

6 Department of Government Information

Access to the Department of Government Information

New Media Development Center Building

Annual Performance Report - 2018

7 Department of Government Information

---- The Role of the Department of Government Information ----

The main role of the department is to building public awareness on Government's

performance for the betterment of people and topical activities with national importance such

as development activities and national policies. The main objectives are to manage the

Information Technology process, support and lead a independent and responsible advanced

media culture in line with global technology trends. The staff is being monitored by the

Department to achieve its goal through providing the knowledge, skill and work environment

they need.

Constantly, the attention is focused on the purpose of establishing the department and all the

divisions have been functioning to achieve this goal.

The Role and Objectives

Department of Government Information performs with the aim of transmitting state

development information to general public and achieving other related objectives and

plans miscellaneous activities and finds the Ministry's approval at the beginning of a

year .

Those plans have been being implemented throughout the year with the intention of

achieving objectives below.

• Creating a standard Media Culture

• Building public awareness on the Government's Development Publicity Procedure

to promote the right to information.

• Strengthening the Media Investigation Process.

• Ensureing Freedom to Expression and Speech, establishing the Good Governance,

Reconciliation and Sustainable Development.

• Conducting Investigation activities, developments and plans in relation with Media

Field.

Annual Performance Report - 2018

8 Department of Government Information

Major Activities

The major activities implemented by the department to achieve its role and

objectives can be categorized as follows.

• Awareness Programs concerning the activities performed by the other Ministries.

(Journalists, School Children, Media Secretaries, Other parties)

• Organizing Press conferences (Press Briefing on Cabinet Decisions and related to

the other Ministries)

• Issuing News Releases

• Organizing Media observation Tours

• Publishing Articles and Publications concerning the development process.

• Publish Development Programs through New Media (Face Book, You Tube,

Twitter etc….)

• Issuing Media Accreditation for Local and International Journalists.

• Preparing Daily Investigation reports and acknowledge particular sections if

necessary.

• Investigating on timely significant topics and new approaches to the Field of

Media and reports on and Report.

• Producing and Publishing Documentaries.

• Covering and conserving the events to be conserved and the National Functions.

Annual Performance Report - 2018

9 Department of Government Information

01. Administration Division

01.1 Introduction :

 The role of the Department of Government Information is to establish a proper

environment for a better media society in Sri Lanka. The responsibilities of the

Administration Division are policy formulation, administration and maintain official

relations with the ministry and other public and private institutions. In other words,

Administration Division is the division that monitor all the administrative functions of the

Department.

 The Administration Division is comprised of an Assistant Director, Public

Management Assistants and two Office Assistants and headed by the Director

(Administration) who is directly responsible to the Director General of Government

Information. The role of the division is mentioned below briefly.

• Daily administration of all the Divisions of the Department.

• Preparing the Action Plan in line with the Time, Vision and Mission of the

Department. and conduct evaluations required for supervising whether the

responsibilities are being fulfilled properly.

• Preparing Quarterly Reports concerning the staff and furnish to the institutions as

required.

• Answering Audit Queries.

• Monitoring changes in Departmental Staff , Preparing Recruitment Procedures and

revising as necessary.

• Proper maintenance of mails received daily.

• Updating personnel files.

• Monitoring the employees' discipline.

• Perform activities in relation with the recruitments, Promotions, Transfers, and

Retirements of Departmental Staff.

• Monitoring Cleaning Service and Security of office Premises

• Duties related to Local and Foreign Trainings

Annual Performance Report - 2018

10 Department of Government Information

• Activities concerning Overtime Payment and Days pay.

• Monitoring attendance and leave of the staff.

• Perform duties related to Employee Loans, Water- Electricity Bills, Newspaper bills,

Telephone bills and payment of Assessment bills

• Carry out duties related to Agrahara Medical Insurance Scheme.

• Coordinating all the Functions related with Department Stores.

• Maintaining Transport Pool Department vehicles.

• Issuing Internal Circulars as required and implementing the programmes identified

timely.

01.2 Carder :

The present carder of the Department is maintained as approved by letter of Director

General of Management Services, dated 20.08.2012, bearing No. DMS/C/6/44/01-

Vol-II and appropriately approved afterwards. Accordingly, updated carder of the

department as at 20.08.2017 is as follows.

Serial

No

Designation Service attached to Grade/

Class

Salary Code No of

Posts

approve

d

Num.of

persons

employ

ed as at

31.12.2

017

01. Director General of

Government

Information

Sri Lanka

Administrative Service

Special SL – 3- 2006 01 01

02. Additional Director

General of

Government

Information

Contract Basis - - 01 -

03. Director

(Administration)

Sri Lanka

Administrative Service

I SL – 1- 2006 01 01

04. Director (Government

Film Unit)

Contract Basis - 01 -

05. Chief Accountant Sri Lanka Accountants

Service

I SL – 1- 2006 01 01

Annual Performance Report - 2018

11 Department of Government Information

06. Accountant Sri Lanka Accountants

Service

III, II SL – 1- 2006 01 + 01

07. Assistant / Deputy

Director of

Information

Sri Lanka

Administrative Service

III, II SL – 1- 2006 03 + 02

08. Assistant / Deputy

Director of

Information

Departmental III, II SL – 1- 2006 03 + 02

09.

Producer

Departmental III, II SL – 1- 2006 01 + -

10. Administrative

Officer

Public Management

Assistant Service

Supra MN–7-2006 A 01 01

11. Photographer Sri Lanka Technological

Service

Special MN–7-2006 A 03 01

12. Technical Officer Sri Lanka Technological

Service

Special MN–7-2006 A 03 01

13. Senior Information

Officer

Departmental III, II, I MN–7-2006 A 05 -

14. Information and

Communication

Technology Officer

Sri Lanka Information

and Communication

Technology Service

Class

2

Grade

II, I

MN–6-2006 A 01 -

15. Translator Translators’ Service II, I MN–6-2006 A 03 01

16. Information Officer Departmental III, II, I MN–4-2006 A 40 37

17.

Editor

Departmental III, II, I MN–4-2006 A 03 -

18. Statistics and

Investigation Officer

Departmental III, II, I MN–4-2006 A 01 * -

19. Program officer

Program Officers’

Service

III, II, I MN–4-2006 A 45 39

20. Photographer Sri Lanka Technological

Service

III, II, I MN–3-2006 A 10 03

21. Librarian Librarians’ Service III, II, I MN–3-2006 A 01 -

22. Technical Officer Sri Lanka Technological

Service

III, II, I MN–3-2006 A 10 13

23. Public Management

Assistant

Public Management

Assistant Service

III, II, I MN–2-2006 A 35 21

24. Type Setter Departmental III, II, I MN–1-2006 A 01 * 01

25. News Writer Departmental III, II, I MN–1-2006 A 02 * -

26. Film Graphic

Assistant

Departmental III, II, I MN–1-2006 A 01 01

27. Receptionist Departmental III, II, I MN–1-2006 A 01 * -

Annual Performance Report - 2018

12 Department of Government Information

28. Film Demonstrator

Film Exhibitor

Departmental III, II, I MN–1-2006 A 02 02

29. Negatives In charge Departmental III, II, I MN–1-2006 A 01 * 01

30. Sales Assistant Departmental III, II, I MN–1-2006 A 07 05

31. Information and

Communication

Technology Assistant

Sri Lanka Information

and Communication

Technology Service

3 Class

III, II, I

Grade

MT–1-2006 A 02 01

32. Technical Assistant Departmental III, II, I MT–1-2006 A 08 01

33. Motor Mechanic Departmental III, II, I

and

Special

PL–3-2006 A 01 * 01

34. Driver Combined Drivers’

Service

III, II, I

and

Special

PL–3-2006 A 18 17

35. Production Assistant

(Maintenance)

Departmental III, II, I

and

Special

PL–2-2006 A 03 03

36. Production Assistant

(Video Production)

Departmental III, II, I

and

Special

PL–2-2006 A 02 01

37. Dark Room

Photograph Printer

Departmental III, II, I

and

Special

PL–2-2006 A 01 * 01

38. Office Assistant Office Assistant Service III, II, I

and

Special

PL–1-2006 A 28 24

39. Assistant Editor Contract Basis

Monthly allowance upon

the recommendation of

National Salaries and

Carder Commission

05 01

40. Director (Web

Administration)

Contract Basis 01 -

41. Web Editor (Sinhala,

Tamil, English)

Contract Basis 03 03

42. Web Writer (Sinhala,

Tamil, English)

Contract Basis 09 02

total 270 190

Annual Performance Report - 2018

13 Department of Government Information

+. These are Grade II or III posts of the respective service. Since promotions are given

regardless the carder limit, they may remain in same position even after promoted to

grade I or special grade. Within the approved carder, class III officers should not be

appointed for class II posts on acting basis. .

*. subjected to the condition that, the post is personal to the holder and will be

abolished afterwards. ,

 In addition, during 2016-2018 period Department of Management Services has

approved following posts through F.R.71 applications based on the needs of the service.

I. 16 Technical Officer Posts have been approved for this Department by the letter

bearing no DMS/C/6/44/01-(Vol-III) dated 2013.09.02 issued by the Director General

of Management Services. These Posts are comprised of 15 Technical Officer Posts

including 5 posts personal to the holder and 1 Technical Officer post (Building

Renovations and Maintenance) .

II. Six (06) Investigation Officer Posts have been approved by the Letter of Director

General of Management Services dated 10.09.2015 bearing no DMS/1134. The

Department has approval for 30 Investigation Officers with this approval.

III. Director General of Management Services has approved the post of Additional

Director General for this Department by his letter bearing No DMS/1134 dated

07.07.2016, as an SLAS Special Grade post .

IV. The Director General of Management Services has approved Director (Information)

Departmental Post for this department by his letter bearing No. DMS/1134/V-1 dated

11.10.2016.

V. The Director General of Management Services has approved one post of Web

Developer (for one year contract period) by his letter DMS/1134 dated 29.09.2014.

VI. The letter of Director General of Management Services bearing no DMS/1134 and

dated 2016.06.02 has granted approval for the insertion of eight (8) officials to

Departmental Carder. These Officers were attached to this Department by reason of

reorganization of the Ministry of Economic Development and the appointments will

Annual Performance Report - 2018

14 Department of Government Information

be personal to the holder of the post. 8 posts mentioned above are Assistant Director

(Media) - 1 , Information Officer – 03, Still Photographer -2, Camera Operator(video)

-1, and Camera Assistant -01

VII. The letter of Director General of Management Services bearing no DMS/C/6/44/01-

(Vol-III) and dated 2013.09.24 , has approved a post in Grade III/II Accountants

Service for this Department.

VIII. By the letter of Director General of Management Services, dated 03.09.2013 bearing

No : DMS/C/6/44/01-(Vol-III) a post of Design Editor (Contract Basis) has been

approved for this Department.

IX. 30 Development Officer (Information) posts, - Development Officer Service, has

been approved for this Department by the letter issued by the Director General of

Management Services bearing no DMS/C/6/44/01-Vol-II and dated 22.10.2012.

Accordingly Department's approved carder, present staff and number of vacancies as at

01.01.2018 as follows.

Serial

No

Approved post Approved

No

Presently

employed

Vacancies

01. Director General of Government Information 01 01 -

02. Additional Director General of Government

Information

01 - 01

03. Director (Administration) 01 01 -

04. Director (Information) - Departmental 01 - 01

05. Director – Government Film Unit (contract) 01 - 01

06. Chief Accountant 01 01 -

07. Accountant 01 01 -

08. Internal Auditor 01 - 01

09. Assistant / Deputy Director of Information (SLAS) 03 01 02

10. Assistant / Deputy Director of Information (Non

SLAS)

03 01 02

Annual Performance Report - 2018

15 Department of Government Information

11. Assistant Director (Media) - Departmental 01 01 -

12. Producer 01 - 01

13. Administrative Officer 01 01 -

14. Photographer (Special Grade) 03 01 02

15. Technical Officer (Special Grade) 03 01 02

16. Senior Information Officer 05 - 05

17. Information and Communication Technology

Officer

01 - 01

18. Translator 03 01 02

19. Information Officer 40 37 03

20. Program officer 45 39 06

21. Information Officer - Departmental 03 03 -

22. Development Officer 30 26 04

23. Photographer 10 03 07

24. Librarian 01 - 01

25. Technical Officer 16 13 03

26. Dark Room Photograph Printer 01 01 -

27. Still Photographer - Departmental 02 02 -

28. Public Management Assistant 35 21 14

29. Negative Incharge 01 01 -

30. Film Exhibitor 02 02 -

31. Sales Assistant 07 05 02

32. Investigation Officer (Electronic & Printed Media) 30 22 08

33. Information and Communication Technology

Assistant

02 01 01

34. Type Setter 01 01 -

35. Negatives In charge 01 01 -

36. Camera Operator (Video) 01 01 -

Annual Performance Report - 2018

16 Department of Government Information

37. Technical Assistant 08 01 07

38. Motor Mechanic 01 01 -

39. Driver 18 17 01

40. Production Assistant (Maintenance) 03 03 -

41. Production Assistant (Video Production) 02 01 01

42. Office Assistant 28 22 04

43. Camera Assistant - Departmental 01 01 -

44. Web Developer 01 - 01

45. Design Editor 01 - 01

46. Editor 03 01 02

47. Assistant Editor 05 01 04

48. Web Editor (Sinhala, Tamil, English) 03 03 -

49. Web Writer (Sinhala, Tamil, English) 09 02 07

01.3 Changes in the Staff - 2018

 Recruitments :

I. One (01) officer has been recruited as Production Assistant (Video Producing)

since 15.03.2018

II. Two (02) Officers as Web Editor (English) and Web Writer (Tamil) have been

appointed in first quarter 2018 and antedated to 01.11.

III. Ministry of Public Administration and Management has appointed ten (10)

officers for Management Assistant Service in second quarter 2018.

IV. Ministry of Public Administration and Management has appointed an officer for

the post of Additional Director General on 2018.08.24.

V. An officer has been recruited as Director (Information) in third quarter 2018 and

antedated to 2016.10.11.

VI. An officer has been recruited as a Web Writer (Tamil) from 2018.07.10 on

contract basis.

Annual Performance Report - 2018

17 Department of Government Information

VII. Two (02) officers have been appointed as Technical Assistant from 2018.08.15.

VIII. Ministry of Public Administration and Management has appointed an officer in

Development Officer Service since 2018.11.01.

X. Ministry of Public Administration and Management has appointed two

officers in Public Management Assistant Service since 2018.10.19.

X. An officer has been appointed as web writer (Sinhala) on contract basis since

2018.10.02.

Retirements/Deaths :

I. An Information officer has retired on 2018.01.07

II. An Information officer has retired on 2018.03.02

III. A Sales Assistant has retired on 2018.03.31

IV. A Photographer has retired on 2018.05.13

V. An Information officer has retired on 2018.06.13

VI. An Information officer has retired on 2018.07.06

VII. An Information officer has passed away on 2018.07.07.

VIII. An Office Assistant has passed away on 2018.09.08

IX. A Technical Officer has retired on 2018.10.26

X. A Technical Officer has retired on 2018.12.13

 Abandoning the post / Resignations

I. An officer in Office Assistant Service has resigned from the service on

2018.03.01.

II. An officer in Public Management Assistant Service has resigned from the service

on 2018.06.18 .

III. An officer worked as a Web Writer – Tamil on contract basis, has resigned from

the service on 2018.06.30.

Annual Performance Report - 2018

18 Department of Government Information

IV. An officer worked as a Assistant Editor – Tamil on contract basis, has resigned

from the service on 2018.10.05 .

V. An officer worked as a Web Writer – Tamil on contract basis, has resigned from

the service on 2018.12.04 .

VI. An officer worked as a Web Writer – Tamil on contract basis, has resigned from

the service on 2018.12.04.

01.4 Departmental Examinations - 2018 :

I. Open Competitive Examination for recruiting Supervisory Management Assistant

(Technological) Service (MN 03 - 2016) (Building Repairs and Maintenance) –

on 2017.07.14

01.5 Foreign Scholarships and Travelling Abroad - 2018

I. Mr. P.V.C.C. Panawala, Assistant Director of Information, has participated

“Managerial Competency Development Program” in Malaysia from

2018.02.25 to 2018.03.03

II. Mr. Y.G.S.I.Bandara, Information Officer, has followed a course “Exchange

Program of China” from 2018.02.23 to 2018.12.22 under a scholarship granted

by the Chinese Government.

III. Accountant Mr. H.A.U.Jayalath has attended “International Program on

Management” held in Japan from 2018.05.08 to 2018.05.16.

IV. Assistant Director (information) Mr.M.D.K.P.Ariyawansha has participated the

training held on Computer Science at Stockhlom University in Sweden from

2018.09.23ද to 2018.09.30.

V. Mr. R.M.C.P.K.Rathnayake, Project Implementation Assistant, has participated

the training on “40th Anniversary of China’s Reform & Opening Up” from

2018.10.27 to 2018.11.04.

Annual Performance Report - 2018

19 Department of Government Information

VI. Mr. P.A.Sarath Dharmasiri, Photographer, has participated the media coverage

team of H.E.the President's Indian Tour form 2018.03.09 to 2018.03.12

VII. Mr. Mr.W. Kumudulal Walpola, Technical Officer has participated the media

coverage team of H.E.the President's Indian Tour form 2018.03.09 to

2018.03.12

VIII. Mr. L.A.L.Sigera, Technical Officer has participated the Media Coverage Team

of H.E.the President's Japan Tour from 2018.03.10 to 2018.03.18

IX. Mr. L.A.L.Sigera, Technical Officer has participated the Media Coverage Team

of H.E.the President's Italian Tour from 2018.07.12 to 2018.07.17

X. Mr. M.M.H.D.C.Perera, Photographer has participated the Media Coverage

Team of H.E.the President's Georgian Tour from 2018.07.15to 2018.07.20

XI. Mr. W.M.Shanthapriya, Information Officer has attended the General Meeting

of the Professional Journalists' Association of India from 2018.08.17 to

2018.08.23 .

XII. Mr. D.S.P. Mayadunne, Information Officer has participated attended the

General Meeting of the Professional Journalists' Association of India from

2018.08.17 to 2018.08.23

XIII. Ms. J.H.Sriyani, Information Officer has participated attended the General

Meeting of the Professional Journalists' Association of India from 2018.08.17 to

2018.08.23

XIV. Ms. M.N.Fernando, Information Officer has participated attended the General

Meeting of the Professional Journalists' Association of India from 2018.08.17 to

2018.08.23

XV. Mr. M.A.Jayasinghe, Information Officer has participated attended the General

Meeting of the Professional Journalists' Association of India from 2018.08.17 to

2018.08.23

Annual Performance Report - 2018

20 Department of Government Information

XVI. Mr. L.A.L.Sigera, Technical Officer has participated the Media Coverage

Team of H.E.the President's Naples Tour from 2018.08.28 to 2018.09.02 .

XVII. Mr. Lal Wijethunga, Technical Officer has participated the workshop on“Film

Preservation & Restoration Workshop” from 2018.11.14 to 2018.11.23.

XIX. Mr. M.N.C.Peris, Officer in Charge of Negatives has participated the workshop

on“Film Preservation & Restoration Workshop” from 2018.11.14 to

2018.11.23.

Annual Performance Report - 2018

21 Department of Government Information

02. Finance Division

02.1 Introduction :

 Finance Division is comprised of an accountant and 16 Subject Officers, and

administered by a Chief Accountant . Managing all departmental payments, Salary payments,

Maintain the records on Income and Assets of the Department, and performing Departmental

procurements are the major responsibilities of the Department. Finance Performance of the

Department in 2018 is as follows.

02.2 Implementation of Capital Projects 2018

Following capital projects were implemented.

 1. Improvement of facilities in District Media Units

There are 20 District Media Units attached to the department, under each

District Secretary. These offices were implemented with minimum modern

equipments for several years. In the year 2018, the following equipment worth Rs.

11.8 million were provided.

 Equipment Amount Value (Rs.)

Computer 9 1,647,000.00

Laptop 12 2,148,000.00

Fax 7 181,125.00

Video Camera 16 5,100,480.00

Digital Camera 11 673,200.00

Photocopy Machine 12 1,373,100.00

Other Office Equipments 695,951.00

Total 11,818,856.00

Annual Performance Report - 2018

22 Department of Government Information

2. Improvements in Government Film Unit

Steps has been taken under this project to purchase equipments for Camera,

Editing, Production and Sound Units as follows.

Description Order Value

Rs.

The value of the

goods supplied

as at 31.12.2018

Rs.

Cost as at

31.12.2018

Rs.

1. Purchase of Lighting

equipments for auditorium

4,013,068.00 4,013,068.00 4,013,068.00

2. Purchasing Technical

Equipments

11,105,320.00 6,477,405.00 -

3. establishment of

conservation system

11,837,600.00 4,806,200.00 4,413,014.00

The remaining items related to these orders were delivered in February 2019.

3. Purchasing of Capital Equipment for Different Sections of the

Department

Under this project Laptops, computers, air conditioners, printing equipment and other office

equipment have been purchased for various sectors at a cost of Rs. 6,388,642.00.

02.3 Audit Queries

 The Auditor General's Department has submitted eight audit queries to the

Department during the year 2018 and two audit queries submitted before 2017 and earlier

have not been answered. Eight audit queries were answered during the year. The Internal

Audit Division has submitted three audit queries regarding the department, in 2018, and two

of those audit queries were answered during the year.

Annual Performance Report - 2018

23 Department of Government Information

Departmental Finance Activities for 2018

2018 Cost 210-01-01

Item Description Estimate F.R.66/අ.ප්‍ර Net

Allocations

Total Cost Balance %

1001 Salaries and

wages

22,000,000.00 - 22,000,000.00 21,935,020.48 64,979.52 100

1002 Overtime and

holiday pay

3,500,000.00 -200,000.00 3,300,000.00 3,261,808.83 38,191.17 99

1003 Other allowances 10,000,000.00 - 10,000,000.00 9,965,542.36 34,457.64 100

Sub total 35,500,000.00 - 35,300,000.00 35,162,371.67 137,628.33 100

1101 Travel Expenses

(Local)

500,000.00 -50,000.00 450,000.00 449,949.78 50.22 100

1102 Travel expenses

(foreign)

1,000,000.00 - 1,000,000.00 965,399.20 34,600.80 97

1201 Stationery &

Office

Requirements

2,300,000.00 1,260,000.00 3,560,000.00 3,548,065.48 11,934.52 100

1202 fuel 2,600,000.00 280,000.00 2,880,000.00 2,876,740.50 3,259.50 100

1203 Refreshments

and uniforms

350,000.00 - 350,000.00 337,301.50 12,698.50 96

1204 Medical supplies 30,000.00 -20,000.00 10,000.00 9,518.73 481.27 95

1205 Other Supplies 100,000.00 - 100,000.00 96,305.64 3,694.36 96

1301 Vehicle 1,800,000.00 - 1,800,000.00 1,794,982.01 5,017.99 100

1302 Machinery &

Machinery tools

1,000,000.00 -240,000.00 760,000.00 754,347.86 5,652.14 99

1303 Building and

Construction

3,500,000.00 -3,100,000.00 400,000.00 399,188.05 811.95 100

1401 Transport 5,080,000.00 -3,950,000.00 1,130,000.00 1,100,395.00 29,605.00 97

1402 Postal and

Communications

2,500,000.00 1,400,000.00 3,900,000.00 3,897,162.18 2,837.82 100

1403 Electicity and

Water

2,200,000.00 -500,000.00 1,700,000.00 1,697,667.34 2,332.66 100

1404 Tax Rent and

Local Authorities

Tax

450,000.00 - 450,000.00 436,320.00 13,680.00 97

Annual Performance Report - 2018

24 Department of Government Information

1409 Other - - - - - -

 Cleaning

Services

8,600,000.00 3,850,000.00 12,450,000.00 12,433,873.10 16,126.90 100

1506 Public Service

employees'

salary loan

interest

350,000.00 50,000.00 400,000.00 393,450.41 6,549.59 98

1701 Loss and

abandonments

20,000.00 46,232.00 66,232.00 66,232.00 0.00 100

Sub total 67,880,000.00 - 66,706,232.00 66,419,270.45 286,961.55 100

2001 Building and

constructions

- - - - - -

2002 Machinery and

machinery tools

300,000.00 - 300,000.00 213,292.99 86,707.01 71

2003 Vehicles 1,000,000.00 2,100,000.00 3,100,000.00 2,947,634.00 152,366.00 95

2102 Furniture and

Office needs

400,000.00 746,600.00 1,146,600.00 1,146,542.00 58.00 100

2103 Purchasing and

Machinery tools

(Purchasing)

500,000.00 -200,300.00 299,700.00 299,690.00 10.00 100

2401 Training and

Development

400,000.00 1,300,000.00 1,700,000.00 1,699,971.59 28.41 100

2103 Purchasing and

Machinery

tools(Purchasing)

14,500,000.00 - 14,500,000.00 - 14,500,000.00 0

Sub total 17,100,000.00 - 21,046,300.00 6,307,130.58 14,739,169.42 30

Total 84,980,000.00 - 87,752,532.00 72,726,401.03 15,026,130.97 83

Annual Performance Report - 2018

25 Department of Government Information

2018 Expenditure 210-01-02

Item Description Estimate F.R.66/අ.ප්‍ර Net Allocations Total Cost Balance %

1001 Salaries and

wages

40,000,000.00 - 40,000,000.00 38,939,767.65 1,060,232.35 97

1002 Overtime and

holiday pay

4,000,000.00 1,500,000.00 5,500,000.00 5,432,547.54 67,452.46 99

1003 Other

allowances

22,500,000.00 -4,026,232.00 18,473,768.00 17,726,737.48 747,030.52 96

 Sub total 66,500,000.00 - 63,973,768.00 62,099,052.67 1,874,715.33 97

1101 Travel Expenses

(Local)

1,000,000.00 50,000.00 1,050,000.00 952,063.75 97,936.25 91

1102 Travel expenses

(foreign)

2,000,000.00 10,000.00 2,010,000.00 2,010,000.00 0.00 100

1201 Stationery &

Office

Requirements

3,000,000.00 670,000.00 3,670,000.00 3,664,742.89 5,257.11 100

1202 fuel 3,800,000.00 - 3,800,000.00 3,799,780.00 220.00 100

1203 Refreshments

and uniforms

- - - - - -

1204 Medical supplies - - - - - -

1205 Other Supplies 1,000,000.00 -160,000.00 840,000.00 801,529.25 38,470.75 95

1301 Vehicle 2,700,000.00 505,000.00 3,205,000.00 3,103,011.29 101,988.71 97

1302 Machinery &

Machinery tools

2,600,000.00 -1,000,000.00 1,600,000.00 1,597,802.26 2,197.74 100

1303 Building and

Construction

200,000.00 -70,000.00 130,000.00 127,464.56 2,535.44 98

1401 Vehicle 1,500,000.00 -500,000.00 1,000,000.00 951,155.00 48,845.00 95

1402 Postal and

Communications

4,000,000.00 1,280,000.00 5,280,000.00 5,225,589.62 54,410.38 99

1403 Electicity and

Water

4,500,000.00 -1,600,000.00 2,900,000.00 2,883,149.45 16,850.55 99

1404 Tax Rent and

Local

Authorities Tax

- - - - - -

1409 Other - - - - - -

 Publicity 400,000,000.00 -1,713,900.00 398,286,100.00 315,723,778.05 82,562,321.95 79

Annual Performance Report - 2018

26 Department of Government Information

1506 Public Servants'

Salary Loan

Interest

1,200,000.00 - 1,200,000.00 1,154,354.87 45,645.13 96

Sub Total 494,000,000.00 - 488,944,868.00 404,093,473.66 84,851,394.34 83

2001 Building and

constructions

15,000,000.00 - 15,000,000.00 5,660,409.46 9,339,590.54 38

2002 Machinery and

machinery tools

500,000.00 - 500,000.00 331,755.04 168,244.96 66

2003 Vehicles 1,500,000.00 - 1,500,000.00 1,500,000.00 0.00 100

2102 Furniture and

Office needs

4,500,000.00 4,917,600.00 9,417,600.00 9,398,482.13 19,117.87 100

2103 Machinery and

machinery tools

(Purchasing)

12,500,000.00 -5,125,000.00 7,375,000.00 7,362,785.05 12,214.95 100

2401 Training and

Development

3,000,000.00 2,900,000.00 5,900,000.00 5,899,138.34 861.66 100

2103 Machinery and

machinery tools

(Purchasing)1

25,000,000.00 - 25,000,000.00 - 25,000,000.00 0

2103 Machinery and

machinery tools

(Purchasing)2

12,000,000.00 - 12,000,000.00 - 12,000,000.00 0

Sub Total 74,000,000.00 - 76,692,600.00 30,152,570.02 46,540,029.98 39

Total 568,000,000.00 - 565,637,468.00 434,246,043.68 131,391,424.32 77

Annual Performance Report - 2018

27 Department of Government Information

2018 Expenditure 210-01-03

Item Description Estimate F.R.66/අ.ප්‍ර Net Allocations Total Cost Balance %

1001 Salaries and

wages

19,000,000.00 -1,000,000.00 18,000,000.00 16,813,637.12 1,186,362.88 93

1002 Overtime and

holiday pay

3,000,000.00 1,000,000.00 4,000,000.00 3,829,814.36 170,185.64 96

1003 Other

allowances

7,000,000.00 -1000,000.00 6,000,000.00 5,724,643.23 275,356.77 95

 Sub total - 28,000,000.00 26,368,094.71 1,631,905.29 94

1101 Travel Expenses

(Local)

700,000.00 - 700,000.00 675,937.38 24,062.62 97

1102 Travel expenses

(foreign)

600,000.00 - 600,000.00 599,812.48 187.52 100

1201 Stationery &

Office

Requirements

1,500,000.00 780,000.00 2,280,000.00 2,278,020.62 1,979.38 100

1202 fuel 2,700,000.00 -300,000.00 2,400,000.00 2,399,933.00 67.00 100

1203 Refreshments

and uniforms

50,000.00 - 50,000.00 49,680.00 320.00 99

1204 Medical supplies - - - - - -

1205 Other Supplies 200,000.00 -200,000.00 0.00 0.00 0.00 0

1301 Vehicle 1,500,000.00 1,500,000.00 1,495,487.30 4,512.70 100

1302 Machinery and

Machinery

Tools

300,000.00 -90,000.00 210,000.00 203,421.75 6,578.25 97

1303 Buildings and

constructions

50,000.00 -50,000.00 0.00 0.00 0.00 0

1401 Transport 1,000,000.00 -960,000.00 40,000.00 33,742.50 6,257.50 84

1402 Postal and

Communications

2,000,000.00 - 2,000,000.00 1,998,694.65 1,305.35 100

1403 Electricity and

Water

3,000,000.00 800,000.00 3,800,000.00 3,679,056.19 120,943.81 97

1404 Tax Rent and

Local

Authorities Tax

- - - - - -

1409 Other - - - - - -

Annual Performance Report - 2018

28 Department of Government Information

 Film Production 400,000,000.00 660,000.00 4,660,000.00 4,638,868.88 21,131.12 100

1506 Public Servant's

Salary Loan

Interest

450,000.00 -50,000.00 400,000.00 387,661.80 12,338.20 97

Sub Total 47,050,000.00 46,640,000.00 44,808,411.26 1,831,588.74 96

2001 Building and

Constructions

- - - - - -

2002 Machinery and

Machinery

Tools

- - - - - -

2003 Vehicle - - - - - -

2102 Furniture and

Office Needs

- - - - - -

2103 Machinery and

Machinery

Tools

(Purchasing)

48,000,000.00 - 48,000,000.00 8,426,081.21 39,573,918.79 18

2401 Training and

Development

400,000.00 - 400,000.00 399,800.00 200.00 100

2103 Machinery and

Machinery

Tools

(Purchasing)1

- - - - - -

2103 Machinery and

Machinery

Tools

(Purchasing)2

- - - - - -

Sub total 48,400,000.00 - 48,400,000.00 8,825,881.21 39,574,118.79 18

Total 95,450,000.00 - 95,040,000.00 53,634,292.47 41,405,707.53 56

Annual Performance Report - 2018

29 Department of Government Information

S
u

m
m

a
ry

 o
f

ex
p

e
n

se
s

-
2

0
1

8

%

9
7

9
8

9
7

9
7

9
4

9
9

1
0
0

1
0
0

9
7

9
5

9
6

9
8

9
9

9
9

9
6

9
9

9
8

9
7

 -

1
0
9

7
9

 - -

1
1
6

9
7

1
0
0

8
6

3
8

6
8

9
7

1
0
0

1
5

1
0
0

3
1

7
5

B
a
la

n
ce

2
,3
1
1
,5
7
4
.7
5

2
7
5
,8
2
9
.2
7

1
,0
5
6
,8
4
4
.9
3

3
,6
4
4
,2
4
8
.9
5

1
2
2
,0
4
9
.0
9

3
4
,7
8
8
.3
2

1
9
,1
7
1
.0
1

3
,5
4
6
.5
0

1
3
,0
1
8
.5
0

4
8
1
.2
7

4
2
,1
6
5
.1
1

1
1
1
,5
1
9
.4
0

1
4
,4
2
8
.1
3

3
,3
4
7
.3
9

8
4
,7
0
7
.5
0

5
8
,5
5
3
.5
5

1
4
0
,1
2
7
.0
2

1
3
,6
8
0
.0
0

-

-1
,0
3
7
,7
7
3
.1
0

8
4
,2
7
6
,2
2
1
.9
5

- -

-6
3
8
,8
6
8
.8
8

6
4
,5
3
2
.9
2

0
.0
0

8
6
,9
6
9
,9
4
4
.6
3

9
,3
3
9
,5
9
0
.5
4

2
5
4
,9
5
1
.9
7

1
5
2
,3
6
6
.0
0

1
9
,1
7
5
.8
7

9
1
,0
8
6
,1
4
3
.7
4

1
,0
9
0
.0
7

1
0
0
,8
5
3
,3
1
8
.1 9

1
8
7
,8
2
3
,2
6
2
.8 2

E
x
[e

m
d

o
ti

r

e
7
7
,6
8
8
,4
2
5
.2
5

1
2
,5
2
4
,1
7
0
.7
3

3
3
,4
1
6
,9
2
3
.0
7

1
2
3
,6
2
9
,5
1
9
.0
5

2
,0
7
7
,9
5
0
.9
1

3
,5
7
5
,2
1
1
.6
8

9
,4
9
0
,8
2
8
.9
9

9
,0
7
6
,4
5
3
.5
0

3
8
6
,9
8
1
.5
0

9
,5
1
8
.7
3

8
9
7
,8
3
4
.8
9

6
,3
9
3
,4
8
0
.6
0

2
,5
5
5
,5
7
1
.8
7

5
2
6
,6
5
2
.6
1

2
,0
8
5
,2
9
2
.5
0

1
1
,1
2
1
,4
4
6
.4
5

8
,2
5
9
,8
7
2
.9
8

4
3
6
,3
2
0
.0
0

-

1
2
,4
3
3
,8
7
3
.1
0

3
1
5
,7
2
3
,7
7
8
.0
5

- -

4
,6
3
8
,8
6
8
.8
8

1
,9
3
5
,4
6
7
.0
8

6
6
,2
3
2
.0
0

5
1
5
,3
2
1
,1
5
5
.3
7

5
,6
6
0
,4
0
9
.4
6

5
4
5
,0
4
8
.0
3

4
,4
4
7
,6
3
4
.0
0

1
0
,5
4
5
,0
2
4
.1
3

1
6
,0
8
8
,5
5
6
.2
6

7
,9
9
8
,9
0
9
.9
3

4
5
,2
8
5
,5
8
1
.8
1

5
6
0
,6
0
6
,7
3
7
.1
8

P
ro

je
ct

 3

1
6
,8
1
3
,6
3
7
.1
2

3
,8
2
9
,8
1
4
.3
6

5
,7
2
4
,6
4
3
.2
3

2
6
,3
6
8
,0
9
4
.7
1

6
7
5
,9
3
7
.3
8

5
9
9
,8
1
2
.4
8

2
,2
7
8
,0
2
0
.6
2

2
,3
9
9
,9
3
3
.0
0

4
9
,6
8
0
.0
0

0
.0
0

0
.0
0

1
,4
9
5
,4
8
7
.3
0

2
0
3
,4
2
1
.7
5

0
.0
0

3
3
,7
4
2
.5
0

1
,9
9
8
,6
9
4
.6
5

3
,6
7
9
,0
5
6
.1
9

.0
.0
0

-

- -

4
,6
3
8
,8
6
8
.8
8

3
8
7
,6
6
1
.8
0

0
.0
0

4
4
,8
0
8
,4
1
1
.2
6

0
.0
0

0
.0
0

0
.0
0

0
.0
0

8
,4
2
6
,0
8
1
.2
1

3
9
9
,8
0
0
.0
0

8
,8
2
5
,8
8
1
.2
1

5
3
,6
3
4
,2
9
2
.4
7

P
ro

je
ct

 2

3
8
,9
3
9
,7
6
7
.6
5

5
,4
3
2
,5
4
7
.5
4

1
7
,7
2
6
,7
3
7
.4
8

6
2
,0
9
9
,0
5
2
.6
7

9
5
2
,0
6
3
.7
5

2
,0
1
0
,0
0
0
.0
0

3
,6
6
4
,7
4
2
.8
9

3
,7
9
9
,7
8
0
.0
0

0
.0
0

0
.0
0

8
0
1
,5
2
9
.2
5

3
,1
0
3
,0
1
1
.2
9

1
,5
9
7
,8
0
2
.2
6

1
2
7
,4
6
4
.5
6

9
5
1
,1
5
5
.0
0

5
,2
2
5
,5
8
9
.6
2

2
,8
8
3
,1
4
9
.4
5

0
.0
0

-

3
1
5
,7
2
3
,7
7
8
.0
5

- -

1
,1
5
4
,3
5
4
.8
7

0
.0
0

4
0
4
,0
9
3
,4
7
3
.6
6

5
,6
6
0
,4
0
9
.4
6

3
3
1
,7
5
5
.0
4

1
,5
0
0
,0
0
0
.0
0

9
,3
9
8
,4
8
2
.1
3

7
,3
6
2
,7
8
5
.0
5

5
,8
9
9
,1
3
8
.3
4

3
0
,1
5
2
,5
7
0
.0
2

4
3
4
,2
4
6
,0
4
3
.6
8

P
ro

je
ct

 1

2
1
,9
3
5
,0
2
0
.4
8

3
,2
6
1
,8
0
8
.8
3

9
,9
6
5
,5
4
2
.3
6

3
5
,1
6
2
,3
7
1
.6
7

4
4
9
,9
4
9
.7
8

9
6
5
,3
9
9
.2
0

3
,5
4
8
,0
6
5
.4
8

2
,8
7
6
,7
4
0
.5
0

3
3
7
,3
0
1
.5
0

9
,5
1
8
.7
3

9
6
,3
0
5
.6
4

1
,7
9
4
,9
8
2
.0
1

7
5
4
,3
4
7
.8
6

3
9
9
,1
8
8
.0
5

1
,1
0
0
,3
9
5
.0
0

3
,8
9
7
,1
6
2
.1
8

1
,6
9
7
,6
6
7
.3
4

4
3
6
,3
2
0
.0
0

-

1
2
,4
3
3
,8
7
3
.1
0

- - -

3
9
3
,4
5
0
.4
1

6
6
,2
3
2
.0
0

6
6
,4
1
9
,2
7
0
.4
5

0
.0
0

2
1
3
,2
9
2
.9
9

2
,9
4
7
,6
3
4
.0
0

1
,1
4
6
,5
4
2
.0
0

2
9
9
,6
9
0
.0
0

1
,6
9
9
,9
7
1
.5
9

6
,3
0
7
,1
3
0
.5
8

7
2
,7
2
6
,4
0
1
.0
3

N
et

A
ll

o
ca

ti
o

n
s

8
0
,0
0
0
,0
0
0
.0
0

1
2
,8
0
0
,0
0
0
.0
0

3
4
,4
7
3
,7
6
8
.0
0

1
2
7
,2
7
3
,7
6
8
.0
0

2
,2
0
0
,0
0
0
.0
0

3
,6
1
0
,0
0
0
.0
0

9
,5
1
0
,0
0
0
.0
0

9
,0
8
0
,0
0
0
.0
0

4
0
0
,0
0
0
.0
0

1
0
,0
0
0
.0
0

9
4
0
,0
0
0
.0
0

6
,5
0
5
,0
0
0
.0
0

2
,5
7
0
,0
0
0
.0
0

5
3
0
,0
0
0
.0
0

2
,1
7
0
,0
0
0
.0
0

1
1
,1
8
0
,0
0
0
.0
0

8
,4
0
0
,0
0
0
.0
0

4
5
0
,0
0
0
.0
0

-

1
1
,3
9
6
,1
0
0
.0
0

4
0
0
,0
0
0
,0
0
0
.0
0

- -

4
,0
0
0
,0
0
0
.0
0

2
,0
0
0
,0
0
0
.0
0

6
6
,2
3
2
.0
0

6
0
2
,2
9
1
,1
0
0
.0
0

1
5
,0
0
0
,0
0
0
.0
0

8
0
0
,0
0
0
.0
0

4
,6
0
0
,0
0
0
.0
0

1
0
,5
6
4
,2
0
0
.0
0

1
0
7
,1
7
4
,7
0
0
.0
0

8
,0
0
0
,0
0
0
.0
0

1
4
6
,1
3
8
,9
0
0
.0
0

7
4
8
,4
3
0
,0
0
0
.0
0

F
/R

 6
6
 /

 අ
.ප්‍ර

-1
,0
0
0
,0
0
0
.0
0

2
,3
0
0
,0
0
0
.0
0

-5
,,
0
2
6
,2
3
2
.0
0

- - 1
0
,0
0
0
.0
0

2
,7
1
0
,0
0
0
.0
0

-2
0
,0
0
0
.0
0

-

-2
0
,0
0
0
.0
0

-3
6
0
,0
0
0
.0
0

5
0
5
,0
0
0
.0
0

-1
,3
3
0
,0
0
0
.0
0

-3
,2
2
0
,0
0
0
.0
0

-5
,4
1
0
,0
0
0
.0
0

2
,6
8
0
,0
0
0
.0
0

-1
,3
0
0
,0
0
0
.0
0

- -

2
,7
9
6
,1
0
0
.0
0

- - - - - 4
6
,2
3
2
.0
0

- - -

2
,1
0
0
,0
0
0
.0
0

5
,6
6
4
,2
0
0
.0
0

-5
,3
2
5
,3
0
0
.0
0

4
,2
0
0
,0
0
0
.0
0

- -

E
st

im
a
te

8
1
,0
0
0
,0
0
0
.0
0

1
0
,5
0
0
,0
0
0
.0
0

3
9
,5
0
0
,0
0
0
.0
0

1
3
1
,0
0
0
,0
0
0
.0
0

2
,2
0
0
,0
0
0
.0
0

3
,6
0
0
,0
0
0
.0
0

6
,8
0
0
,0
0
0
.0
0

9
,1
0
0
,0
0
0
.0
0

4
0
0
,0
0
0
.0
0

3
0
,0
0
0
.0
0

1
,3
0
0
,0
0
0
.0
0

6
,0
0
0
,0
0
0
.0
0

3
,9
0
0
,0
0
0
.0
0

3
,7
5
0
,0
0
0
.0
0

7
,5
8
0
,0
0
0
.0
0

8
,5
0
0
,0
0
0
.0
0

9
,7
0
0
,0
0
0
.0
0

4
5
0
,0
0
0
.0
0

-

8
,6
0
0
,0
0
0
.0
0

4
0
0
,0
0
0
,0
0
0
.0
0

- -

4
,0
0
0
,0
0
0
.0
0

2
,0
0
0
,0
0
0
.0
0

2
0
,0
0
0
.0
0

6
0
8
,9
3
0
,0
0
0
.0
0

1
5
,0
0
0
,0
0
0
.0
0

8
0
0
,0
0
0
.0
0

2
,5
0
0
,0
0
0
.0
0

4
,9
0
0
,0
0
0
.0
0

1
1
2
,5
0
0
,0
0
0
.0
0

3
,8
0
0
,0
0
0
.0
0

1
3
9
,5
0
0
,0
0
0
.0
0

7
4
8
,4
3
0
,0
0
0
.0
0

D
e
sc

r
ip

ti
o
n

S
al

ar
y
 a

n
d
 w

ag
es

O
v
er

ti
m

e
an

d
 H

o
li

d
ay

O
th

er
 A

ll
o
w

an
ce

s

S
u
b
 T

o
ta

l

T
ra

v
el

 E
x
p
en

se
s

(L
o
ca

l)

 T
ra

v
el

 E
x
p
en

se
s

(o
v
er

se
as

)

 S
ta

ti
o
n
e
ri

es
 a

n
d
 O

ff
ic

e
n
ee

d
s

F
u
el

F
o
o
d
 a

n
d

U
n
if

o
rm

s

M
ed

ic
al

 S
u
p
p
li

es

O
th

er
 S

u
p
p

li
es

V
eh

ic
le

M
ac

h
in

er
y
 a

n
d
 M

ac
h
in

er
y
 T

o
o

ls

B
u
il

d
in

g

an
d
 C

o
n
st

ru
ct

io
n
s

T
ra

n
sp

o
rt

P
o
st

al
 a

n
d
 c

o
m

m
u
n
ic

at
io

n
s

E
le

ct
ri

c
it

y
 a

n
d
 W

at
er

T
ax

 r
en

t
an

d
 L

o
ca

l
A

u
th

o
ri

ty
 T

ax

O
th

er

C
le

an
in

g
 S

er
v
ic

es

P
u
b
li

ci
ty

P
ri

n
ti

n
g

R
es

ea
rc

h

F
il

m
 P

ro
d
u
ct

io
n

P
u
b
li

c
S

er
v
an

ts
' S

al
a
ry

 L
o
an

 I
n

te
re

st

L
o
ss

 a
n
d
 A

b
an

d
o
n
m

en
ts

R
ec

u
rr

en
t

B
u
il

d
in

g
 a

n
d
 C

o
n
st

ru
ct

io
n
s

M
ac

h
in

er
y
 a

n
d
 M

ac
h
in

er
y
 T

o
o

ls

O
th

er

F
u
rn

it
u
re

 a
n
d
 O

ff
ic

e
 n

ee
d
s

M
ac

h
in

er
y
 a

n
d
 M

ac
h
in

er
y
 T

o
o

ls
 (

p
u
rc

h
as

in
g

)

T
ra

in
in

g
 a

n
d

 D
ev

el
o
p
m

en
t

C
ap

it
al

T
o

ta
l

It
em

1
0
0
1

1
1
0
2

1
0
0
3

 1
1
0
1

1
1
0
2

1
2
0
1

1
2
0
2

1
2
0
3

1
2
0
4

1
2
0
5

1
3
0
1

1
3
0
2

1
3
0
3

1
4
0
1

1
4
0
2

1
4
0
3

1
4
0
4

1
4
0
9

 1
5
0
3

1
7
0
2

 2
0
0
1

2
0
0
2

2
0
0
3

2
1
0
2

2
1
0
3

2
4
0
1

Annual Performance Report - 2018

30 Department of Government Information

03. Publicity Division

 The Publicity Division can be considered as one of the main divisions making the

Department's main objective of carrying out Government Development News to the public.

This section provides publicity for the public services of other institutions such as Ministries,

Departments, Corporations and Boards, considering as a preliminary duty.

The division is responsible for organizing special events for the government as well as

providing media coverage for such occasions. The division is also responsible for bringing

the official news of the government to the public. This section performs duties such as

issuing press releases on behalf of the government, issuing government cabinet decisions to

media Institutions, organizing press briefings on various occasions, organizing media

briefings on development projects, organizing media coverage tours of development

projects, and provides opportunity for journalists to foreign diplomatic missions and

opportunities of national importance.

 Accordingly, following programs were accomplished by the publicity division in

2018.

Program/

Project

Activities The role

performed

Location How important to

the public

 01. Communicating information to the public on Governments Development publicity

Program to promote the right to information.

Conducting Press

Briefings

1. Organizing

Cabinet Press

Briefing

Make the general

public aware on

government

policies and

discussions

In the

Department of

Government

Information and

other government

institutions

Expansion of public

awareness concerning

government affairs by

being aware on

decisions taken by the

government

2. Conduct press

briefings on

special projects

and development

Making the public

aware of

government

development

In the

Department of

Government

Information and

Broad public

awareness on

government's

Annual Performance Report - 2018

31 Department of Government Information

activities of the

government

activities other government

institutions

development programs

3. Coordinate

press briefings

with other state

agencies

Making the public

aware of

government

development

activities

In the

Department of

Government

Information and

other government

institutions

Public awareness on

the various

development activities

carried out by the

institutes

4. Issuance of

Government

Official Press

Releases

Make the General

Public aware on

emergency and

special situations.

- Public attention

concerning the most

important decisions

taken by the

government

5. Preparation of

information

leaflets

Providing

knowledge and

understanding to

the public on areas

that the society

should focus on

- Awareness on

government

development and

various activities

Organizing

media coverage

and media tours

1. Organizing

press coverage of

foreign

diplomats' visits

Draw public

attention on foreign

diplomats who visit

Sri Lanka.

 President's

Office, the Prime

Minister's Office,

the Airport, etc.

This enables the public

to gain some insight

into foreign affairs

with foreign states.

2. Organizing

Media Tours to

cover

development

programs

Expanding public

understanding

concerning

regional

development

Hambantota,

Kurunegala,

Matale, Kandy,

Moragahakanda,

Mirijjawila,

Weerawila

Awareness on

development activities

in different parts of the

country

3. Coordinate

media coverages

Increase public

awareness on

In the

Department of

Government

Expand public

awareness on policies

Annual Performance Report - 2018

32 Department of Government Information

various subjects in

public institutions

Information and

other government

institiutions

and Decision

Implementation Notes

of such institutions

02. Establish a standardized media tradition

Develop a

mechanism to

improve the

relationship

between public

officials and the

public and

private media

1. Organizing

awareness

programs

To educate

journalists on

various areas

In the

Department of

Government

Information and

other government

/private

institiutions

Helping to expand

public knowledge

through by broadening

media personnel's'

awareness on various

fields.

2. Organizing

awareness

programs through

get together

parties.

Developing the

department's close

relationship with

media institutions

and journalists

- Making the public

aware of the various

development activities

carried out by the

institutes

3. Classification

of (1) level

departmental

officers in

particular

institutions for

coordination

Providing news

from particular

institutions

efficiently and

accurately

- Paying public attention

to the most important

decisions taken by the

government

 03. Ensure the freedom of expression and speech while establishing good governance,

reconciliation, and sustainable development

1. Issuing

statements

1. Media

Releases and

Press Releases

Taking the

government's

vision concerning

In the

Department of

Government

Expansion of public

awareness concerning

government affairs due

Annual Performance Report - 2018

33 Department of Government Information

 the above concept

to the public

Information and

other government

institiutions

to the knowledge of

policy decisions and

development activities

of the government

2. Special

development

Programs

1. Promoting

special

development

programs

Provide

information on

areas of special

importance to the

public using

various media

In the

Department of

Government

Information and

other government

institiutions

Proper awareness on

Development

Programs

 04. Formation of professional journalists

Organizing

programs to

share experiences

1. Organizing

training programs

for local

journalists using

foreign lecturers

Journalists are

accustomed to the

tradition of

standardized media

with foreign media

experience

- Expansion of public

awareness through

standardized media

2. Organizing

Foreign

Experience and

Knowledge

Sharing Programs

(Through

Department of

External

Resources)

Increase the

professionalism of

local journalists

with direct foreign

media experience

- The public can gain

greater understanding

through the knowledge

provided to Sri Lankan

Journalists by

respective countries

concerning their

country.

Annual Performance Report - 2018

34 Department of Government Information

04. Development Division

 This Division was established in mid-2018 to In order to achieve the objectives of the

Department. The Development Division coordinates new media and social media in both

electronic and print media to provide easy access to accurate information for the public.

During this process special attention is drawn in to “Digital Platform”. A digital

platform refers to the software and hardware of a website allowing for the interaction.

Example - Face Book and Twitter

 Further, digital software, digital imagery, digital video, web pages and web sites,

social media, data and databases, digital audio such as MP3 and e-book are examples of

digital media .

 Accordingly, the activities of the Development Division are mainly divided as

follows.

 01. The Departmental website www.dgi.gov.lk, has been redesigned to make it

easy for people and the media to access information.

02. You Tube video news Channel “Department of Government Information” is

being functioning with special creative videos.

 The other departmental You tube Channels, "GFU Sri Lanka" and "News.lk",

are also linked to this channel and transmitted as a Departmental Channel Collection.

 03. Issuance of creative information and media releases through

“Department of Government Information” Twitter, Face Book accounts. (Video,

Photo, Creative posts)

❖ Producing Videos for “Department of Government Information – Sri Lanka”

You Tube Channel.

Annual Performance Report - 2018

35 Department of Government Information

❖ The Departmental Website has been re-updated under the Development Branch since

November 2018, and

 1. 19 News releases,

 2. Cabinet Decisions - one decision per week

 Have been uploaded in all three languages.

Annual Performance Report - 2018

36 Department of Government Information

05. New Media Unit

 Objective –

Communicating accurate information on the Social, Economic, Cultural and Governmental

Development News and Government Policies to people through modern communication

media.

 Goal-

To create an active citizen who contributes to a development program while ensuring

people's right to information by building knowledge, attitudes and aesthetic feelings in

people.

 New Media Unit maintains and updates Government Official News Web

www.news.lk in all three languages.

 In addition, New Media Unit implements the Official News Face Book site, Official

News You tube channel and SMS news service.

This section is specially designed for the purpose of establishing and implementing the

rapidly growing and expanding new media culture in the department instead of traditional

electronic and print media.

 The news.lk website is particularly noteworthy because it functions as the official

website of the government and publishes news instantly. Therefore, the department's official

website has been awarded as one of the best websites in the country for many years.

 The department also focuses on social media, as another popular field of the new

media culture. The departmental face book page is now being used as a tool to convey

government news immediately to the people .

 The instant short messaging service, which conveys news to the public, is also a

popular news channel among mobile subscribers. Under this program, news.lk news

messaging is provided through Dialog and Mobitel, two major mobile services in the

country..

http://www.news.lk/
http://www.news.lk/

Annual Performance Report - 2018

37 Department of Government Information

 The official website has been updated with a new look, making it more attractive and

adding new technical features in 2018.

Activities –

Program / Project

01. Government official news website

Sinhala / Tamil / English

* Updating the Government official

website in all three languages

*. News Compilation for the official

Website

*. Compilation of video news to the

official web site

02. Government Official Face Book site *. Compilation of news

*. Publishing photographs

*. Publishing news through Graphics

*. Telecasting Video news

*. Telecasting Info news

03. Official Twitter site *. Compilation of news

*. Publishing photographs

*. Publishing news through Graphics

*. Telecasting Video news

*. Telecasting Info news

*. Compilation of news through

WhatsApp, Messenger

*. Disseminating news on web sites on

other international social media

platforms

*. (Topixnews.com)

Annual Performance Report - 2018

38 Department of Government Information

04. Government Official You Tube site *. Disseminating Short News Video N

*. Disseminating Info news

*. Development Programs

*. Exhibiting Short Films

05. Government Official Mobile Phone

Short Message Service

*. Disseminating News through SMS

News Service

*. Extend this function to other mobile

networks including Dialog in addition to

present Mobitel SMS news Service.

06. Live broadcast on social media *. Press Briefing

*. Special Government Programs

*. Documentaries

*. Report timely events instantly

*. Video promoting programs in social

media

07. Parliamentary media coverage *. Covering Media sessions,

08. Cabinet of ministers media coverage *. Compilation of news

*. Live news broadcast

09. Covering other timely news and events. *. Compilation of news

*. Live news broadcast

10. News Services maintained by the

Government's official News Portal and

the New Media Unit

*. Standard uploading of balanced, real-

time news giving priority to government

development programs

11. Strengthening the media investigation

process

-

12. Developing news related to Good

Governance, Reconciliation and

Sustainable Development through the

official website of the Government

*. Developing news related to Good

Governance, Reconciliation and

Sustainable Development through the

official website of the Government

Annual Performance Report - 2018

39 Department of Government Information

06. Desathiya Division

Although "Desathiya" magazine was published as a monthly magazine in 2018, it has

a proud history. This is one of the popular media released every two weeks which has been

used by the Department of Government Information since its inception in 1978 to publish the

developmental role of the Government.

 It was also aimed at alerting the public on the various development projects being

carried out by the Government in a timely manner and to create a wider dialogue on these

matters.

This magazine has also become a useful tool for the candidates of various public

sector competitive examinations to enhance their knowledge.

 The Desathiya Magazine, which has so far been printed on a non-cash basis from the

Government Press and proposed to devote from the basis and published as a monthly

magazine. The popularity of Desathiya magazine was gradually declining due to these

reasons. As a result, initial innovations of the magazine was commenced in 2017.

Direct results of these innovations were expected in 2018 and it will build a

background to achieve the objectives of the Department by uplifting the quality of the

magazine

As a result 13 "Desathiya" volumes were published from January to December 2018.

In addition to the magazine ''Desathiya'', other departmental publications including

the publications issued by various Ministries and Departments with national importance are

also published under this section. Books published commemorating Independence day and

other commemorative dates and books to be published periodically such as awareness on the

Right to Information Act can be considered here.

Accordingly the other publications issued by the Desathiya Division for the year 2018

are as follows.

Annual Performance Report - 2018

40 Department of Government Information

01. Buddha Rashmi Vesak Zone

 At the request of the Prime Minister's Office 100,000 copies of the Buddha

Rashmi Vesak Zone were printed and handed over to the Prime Minister's Office. The book

was distributed during Buddha Rashmi Vesak Week by the Prime Minister's Office.

02. Vision and strategic path for a sustainable Sri Lanka

 3,000 copies of this book in Sinhala, Tamil and English were printed and

handed over to the Presidential Secretariat.

03. The Book “Vision 2025”

The book, which was printed in 2017, was reprinted in Sinhala, Tamil and English

and handed over to the Ministry of Finance and Media.

Annual Performance Report - 2018

41 Department of Government Information

07. Photography Division

The department's photography department is an archive where many old memories

are stored. All the development event of the government are preserved in this section as

printed photographs and the division it is still in service as before.

Considering the inestimable value of photographs to be conserved, the Department

has taken measures to carry out the conservation work under a consultant.

The quality photos owned by the photographic section have been highly praised at

various exhibitions carried out by the Department on behalf of the Government.

Photo albums presented as souvenirs to foreign diplomats those who visit the country are

often drawn their special attention exhibiting the pride of this section.

Annual Performance Report - 2018

42 Department of Government Information

The highlights of all the economic, developmental and cultural events that took place

in Sri Lanka throughout the year 2018 are as follows.

Grand opening of Polgolla Water Project World Malaria Day

Commemoration of the 150th birth anniversary Towards Green SLIDA….....................

of Sir D.B. Jayatilleke

Kurunegala Water Supply Development Project All religious leaders Meeting

Annual Performance Report - 2018

43 Department of Government Information

08. Government Film Division

The Government Film Division has been in the process of Promoting development programs

in rural areas from the beginning and maintains a living evidences of a bright history. This

is a special division that plays a key role in the production of documentary programs and has

been established with the basic purpose of preparing documentary programs.

From the beginning, the Government Film Division was located in the premises

where the Ministry of Mass Media and the Government Information Department is being

functioning presently. The Section has been conveying its service by means of the laboratory,

which has been operating since the time of negative technology, High quality studio

established as a foreign donation meny other technical equipments.

According to autobiographies of many distinguished officers the guidance and

blessings of this sector have also contributed to the inception of the service of them. Dr.

Lester James Peiris, who has made his mark in the Asian cinema , can be remembered

because he returned home from abroad and started his career in the government film

department. The experience of the sector has been instrumental in the creation background

for his first film "Rekhawa"

In addition, the cinema industry giants such as Tissa Liyanasuriya, Sugathapala

Senarath Yapa, Tissa Abeysekera and Titus Thotawatte were also gaining ground in the

cinema industry from .

Government films also provided an aesthetic approach to the memory of many in the

past. They are old films and documentaries aimed at villages with no facilities The main

objective of these tours was to bring the development process of the government closer to the

public. Government Film Unit focused on creating programs with this purpose is the state

agency which has built a high reputation as the leader in this field.

The Uththamabhiwandana program was specially implemented in the year 2017

commemorating this glorious past. Here, Government Film Unit and the Department

honoured four selected professionals who are currently recognized as distinguished figures in

the field namely Dr. Lesterjames Peiris, Sugathapala Senarathpa, Tissa Liyanasuriya and

Keerthi Sri Perera..

Annual Performance Report - 2018

44 Department of Government Information

Documentary Drama is an innovative addition to the sector in recent years and

consequently the creation of documentaries turned in to a new path.

Even though the Government Film Division has a glorious past, many vacancies,

delays in recruitment and promotions have been neglected. In 2017, the department focused

on the state of the Government Film Unit and laid the foundation to make it a technology rich

institution. Many activities have been carried out under this section during 2018 to make the

department's vision and mission a reality.

In achieving all these successes, the following sections of the Government Film

Division are linked together in a chain.

01. Production Unit

02. Video Camera Unit

03. Editing Unit

04. Sound Unit

05. Conservatory

 Role of the Government Portrait Division is as follows.

• Production of documentary programs on the Importance and Benefits of

Development Projects Implemented by the Government and to take necessary acting to

broadcast them on television channels and to be exhibited to the public.

• Production of documentaries and videos on all important national and international

occasions held in the island.

• Production of video programs offered by the Department in connection with the

Heads of State and Foreign Representatives arrivals and meetings.

 • Production of TV ads to inform the public where necessary.

• Production of Documentary Programs on Political and Socio Cultural Issues.

• Production of Conversational Television Programs on Topical Issues

• Production of audio - visual and reportage programs for the needs of various

government institutions

• Conduct field research required to produce report programs.

• Monitoring report programs.

Annual Performance Report - 2018

45 Department of Government Information

• Coordinate external expert film directors with production of documentaries and deal

with their payments.

• Maintain a digital pool of high-tech video clips on a various subjects.

For the above purpose, the performance of the year 2018 was carried out on the

following subjects.

01. Communicating information on government development propaganda

program to promote the right to information

02. Establishment of a standard Media Tradition of

03. Ensuring freedom of expression and expression while establishing good

governance, reconciliation and sustainable development

The following are the documentaries, periodicals, news programs and media coverage

of the Government Film Unit of 2018 as a result of the unwavering courage, perseverance

and commitment of the officers working in all these areas. The following are the

documentaries, news programs and media coverage done by the Government Film Division

in 2018.

 *. Documentaries -

Serial

No

Name of the program Content Photo

01. Video program produced in

parallel to the District

Environmental Conference in

Kegalle

The program was produced for

Environmental Summit 2018

chaired by H.E.the President

MaithreepalaSirirsena, held in

Kegalle District. The program

discussed the issues identified

in Kegalle District and the

solutions. The programme was

produced upon the request of

District Secretariat, Kegalle.

Annual Performance Report - 2018

46 Department of Government Information

02. Video Program on basic

preparations to “Enterprise Sri

Lanka” Exhibition which was to

be held in Monaragala District.

This program has been

produced in Auguar 2018 the

basic preparation of the

exhibition premises and parallel

development programs.

03. Video Program on Government

Film Sector to be shown at the

Enterprise Sri Lanka Exhibition

held in Moneragala

This video program was

produced to raise awareness of

the exhibition visitors on the

national role of the Government

Film Division

04. Documentary produced for RTI

day 2018

This documentary program was

produced for the RTI Day 2018

event organized by Ministry of

Finance and Mass Media. The

report discussed three major

cases in which the people

benefited from the

implementation of the Right to

Information Act.

05. Two early advertising films on

Thripitaka Ceremony

These Advertisements were

made for television channels to

provide early publicity on the

ceremony and significance of

the Tripitaka ceremony at

Aluvihara, Matale

Annual Performance Report - 2018

47 Department of Government Information

06. Report program on Mr. SDB

Jayathilaka

Short documentary on the 150th

birth anniversary of Mr. SDB

Jayatilleke was produced at the

request of the Parliament of Sri

Lanka

07. Vedio Program on official Visit

to Sri Lanka by the Director

General of the International

Atomic Energy Agency

The video program was

produced at the request of the

Sri Lanka Atomic Energy Board

08. The program of distributing one

million land deeds by the Prime

Minister

videotape - 05

The program was produced at

the request of the Ministry of

Lands and Parliamentary

Reforms

09. 43 Video programs "Ahanna" A series of video programs

produced on request by the

Prime Minister's Office to build

harmony among the nations

10. The Documentary " Mathotin

Magamata"

A program on the extension

and development of Southern

Expressway and the benefits

gained by the people through

this extension of Southern

Expressway to Hambantota.

Annual Performance Report - 2018

48 Department of Government Information

11. 02 Programs on the Office of

Missing People

Production of Video Programs

on establishment of the office of

missing persons in Matara and

Mulathvu Districts. Produced

at the request of the Office of

the Disappeared .

12. Kalu Ganga Reservoir of Sri

Lanka's Great Irrigation Dream

A program designed to coincide

with the water retention

ceremony of the Kalu Ganga

Reservoir. Produced upon the

request of Presidential Media

Division.

13. “Gedarata Liyum” Docudrama,

Sinhala Version Tamil

Translation, 10 Minute Edition

A Docudrama of the docudrama

program jointly organized by

the Department of National

Television and Government

Information Department

14. Three-dimensional animation

program about the inclusion of

the name on the 2018 electoral

register

Video program prepared by the

Election Commission and the

Department of Government

Information to inform the public

about including name on the

2018 electoral register.

Produced at the request of the

Election Commission

Annual Performance Report - 2018

49 Department of Government Information

15. 3D Animation Program on

Local Government Elections

2018

This vedio program was

produced jontly by the 2018

election Commission and the

Department of Government

Information to educate the

public. Produced at the request

of the Election Commission.

16. Program on Moragahakanda

Kalu Ganga Reservoir Project

A program about the 90% water

level of the Moragahakanda

reservoir, Development of Kalu

Ganga reservoir, Flooding of

old town of Laggala, Laggala

New Town and Hospital under

construction. Produced at

request by the Presidential

Media Unit.

17. Program on Indonesian

President's visit to Sri Lanka

A vedio Program on Indonesian

President's visit to Sri Lanka

18. Program on New Kelani Bridge

Construction Project

A program on the development

of New Kelani Bridge

construction Project that

discusses the benefits to the

nation and the people

19. Report on construction of Outer

Circular Road

The benefits of the Outer

Circular Highway will be

discussed.

Annual Performance Report - 2018

50 Department of Government Information

20. Report on demining activities Produced at the request of the

Sri Lanka Campaign to Ban

Landmines for exhibition at the

Human Rights Council in

Geneva. The documentary was

able to draw the attention of Sri

Lankan and foreign invitees

21. “Docudrama towards democracy

in Sri Lanka” drama series

A series of 10 docudramas

jointly produced by the

Department of Government

Information and Sri Lanka

Rupavahini Corporation. The

program designed to educate the

public through creative

approach to the subject of

Information Act, Right to Life

and Independent Commissions.

7 docudramas out of 8

docudramas telecasted were

produced by the SLRC and one

was produced by the

Department.

*. Topical Programs -

Serial

No

Program Date

01. Visit of Prime Minister of Singapore to Sri Lanka 2018.01.22 - 24

02. Indonesian President's visit to Sri Lanka 2018.01.24 - 25

03. Sathyekshanaya - Women's involvement in politics 2018.01.25

04. Sathyekshanaya 2018.03.29

Annual Performance Report - 2018

51 Department of Government Information

05. Conference on Indian Ocean Defining Our Future 2018.10.11

06. Sathyekshanaya 2018.10.03

07. 'Sihina Lowak' Concert 2018.12.03

*. News Programs -

Serial

No

Program Date

01. National Independence Day Celebration 2018.02.04

02. Expedite one day service of the Department of Registration of Persons 2018.02.06

03. Comment by the Election Speech 2018.02.07

*.Media Coverage -

Serial

No

Program Date

01. Moragahakanda Reservoir 2018.01.04,05,06

02. Church service in Kurunegala 2018.01.06

03. Nationalization of Moragahakanda Development Project 2018.01.07,08

04. Mahaweli Development Project 2018.01.08

05. Opening of Rajagiriya Flyover 2018.01.08

06. Moragahakanda Reservoir, Polgolla National Festival 2018.01.08,09

07. PM meets Japanese delegation 2018.01.09

08. Media briefing on the benefits of signing Sri Lanka's Mine

Prohibition Charter

2018.01.10

09. National Ceremony of Distributing School Text Books 2018.01.11

10. Distribution of water bowsers to the Ministry of Water Supply and

Drainage

2018.01.16

Annual Performance Report - 2018

52 Department of Government Information

11. Signing of Agreements for Proposed Audio Visual Studio at Sripali

Mandapaya under Japanese aid.

2018.01.17

12. Hon. Speaker's press briefing on the bond report 2018.01.17

13. H.E.the President's visit to Kandy 2018.0118

14. Opening of Elpitiya Hospital and Prime Minister’s Elpitiya tour 2018.01.19,20

15. Media Workshop for Teachers in Matara District 2018.01.19

16. පළාත් පාලනය තුළ 25% ක ෝටාව 2018.01.25

17. Independence day celebration in RIchmand College Galle 2018.01.26

18. Opening ceremony of New Building at Nittambuwa Sangabodhi

Vidyalaya

2018.01.26

19. Seminar for school students on the importance of Freedom -

Richmand Collage, Galle

2018.01.26

20. Statement at Human Rights Commission 2018.01.30

21. International Investigation Seminar at UwaWellassa University 2018.01.31,

2018.02.01

22. Exhibition and Cultural Program of activities of Disabled Children 2018.02.03

23. National Independence day Ceramony 2018.02.04

24. National Award Ceremony of the Edinburgh Archdiocese 2018.02.04

25. Media Discussion on Public Debt Management 2018.02.07

26. Vote of Hon. Prime Minister 2018.02.10

27. Voting for Mrs. Chandraka Bandaranaike 2018.02.10

28. Hon. Speaker voting 2018.20.10

29. Sir. DB Jayatilleke 150th Anniversary - Presidential Secretariat 2018.02.13

30. Sir. DB Jayatilleke 150th Anniversary - Public Trustee Fund 2018.02.14

31. The feast of the Kachchativu Church 2018.02.23,24,25

32. Ananda - Nalanda Cricket Tournament 2018.03.03,04

33. Disaster situation in Kandy district 2018.03.08

34. Sri Lanka visit of Director General of the International Atomic 2018.03.14

Annual Performance Report - 2018

53 Department of Government Information

Energy Agency

35. Ceremonies attended by the Deputy Minister of Mass Media 2018.03.04

36. Ananda - Nalanda Test Cricket Tournament 2018.03.16

37. Slida Green Week 2018.03.20

38. Disaster situation in Kandy district 2018.03.21

39. Press awareness duscussion Discussion on New Inland Revenue

Act

2018.04.02

40. Cabinet Decisions Press briefing 2018.04.04

41. Food Production National Program -Observation tour 2018.04.05

42. A media briefing on the progress of the special bus service during

the Sinhala and Hindu New Year

2018.04.11

43. Media Guidelines on conducting Dansalas during Vesak and Poson 2018.04.23

44. Statement of the Director General of the Gem and Jewelery

Authority on 26.04.2018

2018.04.26

45. State Vesak Festival 2018.04.26 සිට

2018.05.02 දක්වා

46. Relics of Temple Trees 2018.04.29 සිට

2018.05.02 දක්වා

47. Kadawatha Wesak Zone 2018.05.01

48. Funeral of Mr. Lester James Peiris 2018.05.02

49. Reconciliation Leadership Workshop - Jaffna 2018.05.03,04,05

50. National program for finding Thalassemia patients among school

children

2018.05.04

51. Kurunegala Water Supply and Sanitation Project 2018.05.05

52. May Day Parade and Celebration 2018.05.06,07

53. World Rubber Conference 2018.05.07

54. Opening of the Second Session of the Eighth Parliament 2018.05.08

55. Opening of War Heroes Memorial in Kurunegala 2018.05.09

Annual Performance Report - 2018

54 Department of Government Information

56. Meetings of Parliament 2018.05.10

57. may Day 2018.05.10

58. President's Official Ceremony - Film Corporation 2018.05.15

59. Signing of the Agreement on Agricultural Modernization and

World Bank Project by the Prime Minister

2018.05.15

60. Assuming Duties by I.T.N. Chairman 2018.05.17

61. Granting Dual Citizenship 2018.05.16

62. National War Heroes Commemoration Ceremony 2018.05.19

63. Pirith chanting at Department of Motor Traffic 2018.05.18

64. Ceremony of Vidyapananda Pirivena, Nittambuwa 2018.05.21

65. Statement by the Ministry of Disaster Management on current

disaster situation

2018.05.21

66. Media discussion on fever in the Southern Province 2018.05.22

67. A press conference at the Disaster Center 2018.05.22

68. Press Briefing at Sri Lanka Human Rights Commission 2018.05.31

69. Observation of Mahara and Attanagalla Development Project 2018.06.01

70. Establishment of the Office of the Missing persons - Mullaitivu 2018.06.03

71. Press Conference on Highway Development 2018.06.05

72. Media briefing of the Minister of Water Supply 2018.06.08

73. Special Media Discussion on procurement guidelines 2018.06.14

74. School trade union press conferenc 2018.06.14

75. Future Minds Educational Exhibition 2018.06.15

76. Namal Uyana Pink Thiruvanakanda Media Coverage 2018.06.16

77. Public Accounts Committee Press briefing 2018.06.21

78. Constructions in Colombo 2018.06.25

79. Not torture? Conversational Discourse 2018.06.26

80. Media awareness on Sri Lanka National and Religious 2018.06.29

Annual Performance Report - 2018

55 Department of Government Information

Reconciliation II Summit

81. Minister of Mass Media Attending a ceremony at the Cultural

Center, Matara

2018.06.30

82. Workshop of elected members to local government 2018.07.02

83. Port City Project Construction 2018.07.04

84. Hon. Minister Gayantha Karunathilaka's Special Press Conference 2018.07.06

85. Media awareness on the 71st Upasampada ceremony of the

Ramanna Nikaya

2018.07.12

86. Inspection tour of Kegalle Water Supply Project 2018.07.19

87. Kalu Ganga Water Project 2018.07.20

88. Awakening Polonnaruwa Development Media Coverage 2018.07.31

89. National sustainability discourse 2018.08.05

90. New outer circular highway 2018.08.08

91. Development of Moneragala 2018.08.09,12

92. "Ahanna" Reconciliation Program - Public Awareness - Dehiwala 2018.08.08

93. Weliveriya, Panadura 2018.08.09

94. Payagala 2018.08.10

95. Thihariya, Beruwala 2018.08.11

96. Elpitiya 2018.08.12

97. Ambalangoda 2018.08.13

98. Hikkaduwa 2018.08.15

99. Gintota 2018.08.16

100. Weligama 2018.08.17

101. Akuressa 2018.08.18

102. Matara 2018.08.19

103. Yatiyana 2018.08.20

104. Dikwella 2018.08.22

Annual Performance Report - 2018

56 Department of Government Information

105. Beliatta 2018.08.23

106. Tangalle 2018.08.24

107. Ambalantota 2018.08.25

108. Sooriyawewa 2018.08.26

109. Tissamaharama 2018.08.27

110. Wellawaya 2018.08.29

111. Maduraketiya School - Moneragala 2018.08.30

112. Hidikkulla Indraramaya - Moneragala 2018.09.01

113. Avissawella 2018.08.15

114. Kosgama 2018.08.16

115. Padukka 2018.08.17

116. President's College, Homagama 2018.08.18

117. Rajasinghe College, Hanwella 2018.08.19

118. Athurugiriya Mahamath Science College 2018.08.25

119. Kottawa Dharmapala College 2018.08.26

120. Buwanekabahu College, Maharagama 2018.08.26

121. Piliyandala Central College 2018.08.23

122. Moneragala 2018.08.28

123. Badalkumbura 2018.08.29

124. Granting of Appointments of Officers in the Department of

Immigration and Emigration

2018.08.14

125. Land Title Grant under the patronage of the Prime Minister 2018.08.21

126. Awareness program for Moneragala journalists 2018.08.26,27

127. Evaluation Program of the Public Accounts Committee 2018.09.05

128. People's Council 2018.09.04

129. Opening of a new two storied building at Darusalam Muslim

Science Center by the Prime Minister

2018.09.19

Annual Performance Report - 2018

57 Department of Government Information

130. Commander of the Air Force Head Quarters, Embilipitiya,

Ratnapura

2018.09.27

131. Right to Information International Day Street Drama 2018.09.21

132. Release of the book 'press conference' 2018.09.21

133. Seminar held in conjunction with the Information Day 2018.09.27

134. Visit to Puttalam Arukkuaru with regard to garbage disposal 2018.09.27

135. Cleaning the coast from Negombo to Mattala 2018.09.30

136. International Translation Day Celebration 2018.09.31

137. World Children's Day 2018.10.01

138. Press conference with the Minister of Foreign Affairs 2018.10.09

139. Information on disaster situations 2018.10.10

140. Opening of Mahara Development Projects 2018.10.13

141. Reconciliation Bureau's program for Buddhist monks in Hatton 2018.10.20

142. The ceremony attended by the Deputy Minister of Vocational

Training

2018.10.24

143. Certificate awarding Ceremony at Press Council 2018.10.29,30

144. Special press conference of the Chief Minister of Western Province 2018.11.01

145. Collecting water for Kalu Ganga reservoir and development

activities in the area

2018.11.16

146. Information on current weather conditions 2018.11.26

147. Let's Prevent Child Abuse 2018.11.27

148. Special Press Conference - Mahaweli Center 2018.11.28

149. Hector Kobbekaduwa Institute 2018.11.29

150. Economic Challenges 2019 2018.11.30

151. Workshop on new military weapons manufactured by the Army 2018.12.06

152. National Food Carnival 2018.12.07

153. Statement of Consumer Authority 2018.12.07

Annual Performance Report - 2018

58 Department of Government Information

154. Decision on dissolution of Parliament by Supreme Court 2018.12.08

155. Harvest - 2018 Inauguration of Agricultural Exhibition 2018.12.11

156. Meeting of Parliament 2018.12.18

157. The need for proper use of antibiotics 2018.12.20

158. Fuel price reduction 2018.12.21

159. Floods in the North 2018.12.24

160. Special Press Conference - Ministry of Finance 2018.12.24

161. Making the Tripitaka a national heritage 2018.12.27

162. Six-a-side cricket tournament organized by the Sri Lanka Public

Service Cricket Association

2018.12.31

Annual Performance Report - 2018

59 Department of Government Information

09. District Media Units

 District Media Units were established as new Division of the Department. The

Division organizes regional workshops and awareness programs for provincial journalists on

new development projects throughout the country. These workshops can be categorized as

 01. Regional Media Workshops

 02. School Media Workshops

01. Regional Media Workshops

Departmental Officers, District Secretary/ District secretaries, Resource Persons, Invitees,

District Media Unit Officers, and Regional Journalists will participate in the Regional Media

Workshop. District Secretaries/ Government Agents discuss about District Development

Projects at these workshops. Journalists are being educated by a board of expert lecturers and

their problems will also be discussed.

Since the commencement in 2018, the division has conducted media workshops as follows.

01. Regional Media Workshop- Monaragala District

❖ Date 27.10.2018

❖ Venue District Secretariat Monaragala

❖ Lecturer panel Mrs.D.S.Padmakulasuriya District

Secretary/Government Agent Monaragala

Mr.ChandrasiriSenevirathne

Director - Lakehouse

❖ journalists participated 45

Annual Performance Report - 2018

60 Department of Government Information

02. Regional Media Workshop- Ampara District

❖ Date 10.08.2018

❖ Venue District Secretariat Ampara

❖ Lecturer panel Mr.D.M.L.Bandaranayake

District Secretary/Government Agent Ampara

Mrs.NirmaleePriyanganieKumarage

Director (administration)

Department of Government Information

Mr. JagathLiyanarachchi – Attorny at Law

Director of National Information Centre

Mr. Raja Uswatakeyyawa,

Advisor – Desathiya Magazine

❖ participants 78 journalists

Annual Performance Report - 2018

61 Department of Government Information

03. Regional Media Workshop- Badulla District

❖ Date 11.09.2018

❖ Venue Badulla Grand Regency Hotel

❖ Lecturer panel Mrs.DamayanthiParanagama

District Secretary/Government Agent Badulla

Mrs.NirmaleePriyanganieKumarage

Director (administration)

Department of Government Information

Mr.ShanWIjethunga

Director of the Media School / Senior Journalist

Mr. Raja Uswatakeyyawa,

Advisor – Desathiya Magazine

❖ participants 51 journalists

Annual Performance Report - 2018

62 Department of Government Information

04. Regional Media Workshop - Kandy District

❖ Date 09.10.2018

❖ Venue Devon Hotel, Kandy

❖ Lecturer panel Mr.L.J.M.G.Chandrasiri

District Secretary/Government Agent Kandy

Mrs.NirmaleePriyanganieKumarage

Director (administration)

Department of Government Information

Mr.ShanWIjethunga - Director of the Media School

Senior Journalist

Mr. Raja Uswatakeyyawa,

Advisor – Desathiya Magazine

❖ participants 94 journalists

Annual Performance Report - 2018

63 Department of Government Information

05. Regional Media Workshop- Vavuniya District

❖ Date 29.09.2018

❖ Venue District Secretariat, Vavuniya

❖ Lecturer panel Mr. T. Thiresh

Additional District Secretary

Mr.SudarshanaGunawardhane

Attorney at Law / Director General

Department of Government Information

Ms.NirmaleePriyanganieKumarage

Director (Administration)

Department of Government Information

Annual Performance Report - 2018

64 Department of Government Information

Mr.I.H.R.Niranjan - Attorney at Law

Mr. Raja Uswatakeyyawa,

Advisor – Desathiya Magazine

❖ participants 94 journalists

The foundation stone laying ceremony of the first model village designed for

Regional Journalists which is under construction in the Vavuniya District, was held this

morning under the patronage of Mr. SudarshanaGunawardhana the Director General of

Government Information.

 The Printing Machine kit which was belonged to the District Media Unit Vavuniya

was also inspected.

Annual Performance Report - 2018

65 Department of Government Information

06. Regional Media Workshop- Batticaloa District

❖ Date 27.10.2018

❖ Venue District Secretariat, Batticaloa

❖ Lecturer panel Mr.M. Udaya Kumara

District Secretary/Government Agent, Batticaloa

Ms.NirmaleePriyanganieKumarage

Director (Administration)

Department of Government Information

Mr.MohomadAshan - Attorney at Law

Mr. Raja Uswatakeyyawa,

Advisor – Desathiya Magazine

❖ participants 52 journalists

Annual Performance Report - 2018

66 Department of Government Information

02. School Media Workshops-

The school media workshops were conducted by the Department of Government Information

and the District Media Units connecting several schools at the District Level. The Objective of this

program is to increase the media literacy of school students, particularly those who are studying

Mass Media as a subject, through experienced lecturer panel.

School Media Workshops held in 2018 are listed below.

 01. School Media Workshop – Batticaloa District

 Date - 2018.10.04

Venue - MahajanaVidyalayaBatticaloa

 02. School Media Workshop – Gampaha District

 Date - 2018.10.12

Venue - BandaranayakeVidyalaya, Gampaha

Lecturer Panel - Mr. PraneethAbeysundara

Professor,

University of Sri Jayawardhanapura

Mr. Shan Wijethunga - Senior Journalist

Director of Mass Media Collage

Director General of Government Information, Mr.SudharshanaGunawardena,

Departmental Officers and Gampaha District Media Unit Officials participated in the school

media workshop held in line with the X Band Annual Exhibition at Bandaranaike Vidyalaya,

Gampaha.

 03. School Media Workshop – Batticaloa District

I. Date - 2018.10.12

Venue - DheeranandaVIdyalaya, Pilimathalawa

Annual Performance Report - 2018

67 Department of Government Information

II. Date - 2018.10.30

Venue - SwarnamalieVidyalaya, Kandy

 04. School Media Workshops – Badulla District

I. Date - 2018.10.22

Venue - SaimanPeriTownhall, Badulla

II. Date - 2018.10.29

Venue - Auditorium. at Mahiyangana Divisional

Secretariat

III. Date - 2018.11.01

Venue - Auditorium of BadarawelaDidyalaya

Annual Performance Report - 2018

68 Department of Government Information

10. Media Accreditation Division

 Media Accreditations are issued for media personnel by this section as a direct

service of the Department. The service of this division is also provided to foreign journalists

who lives in Sri Lanka representing foreign media institutions in addition to local journalists.

Local journalists are classified as Institutional, Local and Web Journalists. Media

Accreditations are issued with respect to web journalists considering their registration under

the Ministry of Mass Media.

 Journalists are keen to get the Media Accreditation because it helps them to show

their professional identity.

All these Media Accreditations are issued under the signature of the Director General of

Government Information on recommendation of heads of Media Institutions and all the

conditions and methodology are published in a gazette notification. Necessary and timely

amendments will be made accordingly.

The Department issues Media Accreditations for Institutional Electronic Media and Printed

Media journalists on a yearly basis and regional journalists biennially.

When issuing media accreditations for foreign journalists agreement of the Ministry of

Foreign Affairs is also considered. The staff of the Media Accreditation Unit contact do not

hesitate to make this identification online through the foreign media institutions they work

with, if necessary.

6,276 media accreditations have been issued in 2018 and 472 media accreditations have been

issued for selected journalists for special occasions .

Annual Performance Report - 2018

69 Department of Government Information

11. Government Publication Bureau

 The Publication Bureau has been functioning under the Department since inception

to convey government publications to the public.

 Ggovernment gazette notifications, Parliamentary Bills , various Acts and

Regulations approved, Mansard reports and other government publications are available here

at a concessionary rate.

 In the past, a district-level branch network was in operation under the government

publication bureau. However, there is only one sub office in operation at Galle District

Secretariat in addition to the head office at Polhengoda, Colombo 05. Although these

changes have been made upon various policy decisions, many people expect the service of

the Bureau.

A portion of Bureau's daily proceeds will be credited back to the Government Press and the

balance to the Consolidated Fund. Since the Government Press maintains a separate sales

counter for their publications, continuation of the Publication Bureau has to be reconsidered.

The applicable rules and regulations in Sri Lanka, , Parliamentary Debates, and Court Orders

have been printed stored and sold over the country throughout 2018 based on the general

purpose of building public awareness.

Date Location The work Done Publication

sales value

Rs.

The Role and how it

was important to the

public

2018.06.30 to

2018.07.01

Exhibition at

Municipal

Council premises

Providing services

for those attending

the exhibition

76,728.50 Customers’

requirement of Acts

and other publications

fulfilled.

2018.08.29to

2018.08.31

“Enterprise Sri

Lanka”Exhibition

at Monaragala

Providing services

for those attending

the exhibition

144,686.00 An opportunity could

be provided for those

live in remote areas to

get the publications

they need outside

Annual Performance Report - 2018

70 Department of Government Information

Colombo.

2018.10.10to

2018.10.14

“x - ban”

Exhibition at

Bandaranayake

College Gampaha

Providing services

for customers in

Gampaha and

suburbs.

92,735.00 The exhibition was

able to meet the Acts

and publication

requirements of most

of the participants

Galle District Sales Unit

2018.01.01to

2018.12.31

District

Secretariat - Galle

Provide services for

the people in Galle

and suburbs.

141,722.25 People in the

Southern Province

were able to obtain

the required

publications without

going to Colombo

Mar

Marketing Section – Colombo Head Office

From

2018.01.01to

2018.12.31

The main

marketing

section -

Polhengoda

Providing Service

for the public who

need to buy

publications at

Colombo

7,540,095.95 -

Annual Performance Report - 2018

71 Department of Government Information

The above role was performed in prioritizing the vision and mission of the Department and

respective performance indicators were selected to suit the objectives. The department's

endeavour was to perform as in 2017 adding more value to it, and we believe that it has been

successful. The guidance of the then Ministry of Finance and Mass Media is also recalled

honourably in this regard.

The Department of Government Information wishes to make the Department's vision of

establishing a good media culture a reality by 2019, recognizing and embracing the latest

trends.

