

ECONOMIC STATISTICS OF SRI LANKA 2020

**Department of Census and Statistics
Ministry of Finance
Sri Lanka**

ISBN 978-955-702-196-6

ECONOMIC STATISTICS OF SRI LANKA 2020

Department of Census and Statistics
'Sankyan Mandiraya'
No.306/71, Polduwa Road
Battaramulla
Sri Lanka
Website : www.statistics.gov.lk
E-mail: dgcensus@statistics.gov.lk

September 2020

i

Preface

ECONOMIC STATISTICS
OF SRI LANKA
2020

The Department of Census & Statistics (DCS) publishes 4th bulletin of **Economic Statistics of Sri Lanka 2020** which consist of economic indicators of Sri Lanka upto 2019. These data could be used for evidence based decisions for economic development of the country .

This bulletin has been prepared by the Publication Division, headed by Ms. G.G.Gunasekara, Director with the guidance of Ms. D. D. G. A. Seneviratne Additional Director General (Statistics) of the Department of Census and Statistics. The preparation of this bulletin and the verification of the data included in the book were carried out by Miss. U. T. Bopitiya, Development Officer under the supervision of Ms. A. K. J. Muthugalage, Statistician.

This bulletin will be a useful resource for policy makers, development partners and many others interested in the economy and development process of Sri Lanka.

September ,2020

Dr. I. R. Bandara
Director General

Table of Contents

	Page
1. Employment	1
1.1 Labour force status of the household population, 2009 - 2019 (Age 15 years and above)	1
1.2 Employed population by gender, 2014 - 2019.....	2
1.3 Percentage distribution of employed population by employment status & gender, 2014 - 2019	3
1.4 Employed population by major economic sector, 2014 - 2019.....	4
1.5 Employed population by number of hours worked per week (percentage), 2014 - 2019.....	5
1.6 Percentage distribution of employed population by major economic sector, 2019.....	6
1.7 Labour force participation rate by gender, 2014 - 2019(Age 15 years and above).....	7
1.8 Labour force participation rate by residencial sector, 2014 - 2019(Age 15 years and above).....	7
1.9 Unemployment rate by age groups and gender, 2014 - 2019.....	8
1.10 Unemployment rate by level of education & gender, 2014 - 2019.....	10
1.11 Unemployment rate by gender, 2014- 2019.....	12
1.12 Unemployment rate by districts, 2014 - 2019.....	13

2. Poverty	14
2.1 Poverty incidence (headcount index) in Sri Lanka by province.....	14
2.2 Number of poor persons in Sri Lanka by province	15
2.3 Percentage of poor households by district.....	16
3. National Accounts	17
3.1 Gross domestic product and gross national income, 2013-2019.....	17
3.2 Per-capita GDP and GNI, 2013-2019.....	19
3.3 Percentage share of gross domestic product by major sectors, 2011-2019.....	21
3.4 Quartely gross domestic product and economic growth, 2013-2019	22
3.5 Percentage share of expenditure on GDP at current prices, 2013-2019.....	23
3.6 Gross domestic product by industrial origin at constant (2010) prices, 2015-2019.....	24
3.7 Gross domestic product by industrial origin at current market prices, 2015-2019.....	25
3.8 Reconciliation of key aggregates at current prices, 2013-2019	26
4. Tourism	27
4.1 Trends in the economic indicators of tourism sector, 2014-2019	27
4.2 Departures for foreign employment by manpower level and sex, 2010-2019.....	28

4.3	Tourist arrivals by region, 2015-2019	29
4.4	Foreign employees' remittances, 2015-2019.....	30

5. Industry

5.1	Distribution of establishment by industry sector, 2017 (Establishments with 5 or more persons engaged)	31
5.2	Principle indicators of industrial activity, 2017 (Establishments with 5 or more persons engaged)	32
5.3	Principle indicators of industrial activity, 2008-2017(Establishments with 25 or more persons engaged).....	33
5.4	Principle indicators of industrial activity, 2017 (Establishments with 25 or more persons engaged)	34
5.5	Principle indicators of industrial activity, 2017(Establishments with less than 25 persons engaged)	35

6. Foreign Trade

6.1	Trends in foreign trade, 2007-2019.....	36
6.2	Value of exports by country, 2011-2019	37
6.3	Value of imports by country , 2011-2019	38
6.4	Value of exports by principal commodity, 2016-2019	39
6.5	Value of imports by principal commodity, 2016-2019	40
6.6	End of period exchange rates, 2015-2019.....	41-42

7. Agriculture	43
7.1 Paddy statistics, 2007-2019	43
7.2 Livestock and production of milk and eggs, 2010-2019	44
7.3 Fish production by fishing sub sectors, 1975-2019.....	45
7.4 Production and cultivated extent of selected crops.....	46
7.5 Production and cultivated extent of selected crops.....	47
7.6 Production and cultivated extent of selected vegetables.....	48
7.7 Production of minor export crops.....	49
7.8 Production and cultivated extent of other selected food crops.....	50
7.9 Production and cultivated extent of major crops, 2016-2019.....	51
8. Prices	52
8.1 Movements of the NCPI 2019(Base : 2013 =100).....	52
8.2 Movements of the CCPI, 2019 (Base : 2013 =100)	53
8.3 Movements of producer's price index by major economic activity, 2019.....	54
8.4 Open market monthly average retail prices of selected food items, 2019	56-60

9. Public utility	61
9.1 Telecommunication performances, 2016 - 2019.....	61
9.2 Electricity generation and number of consumers, 2016 - 2019	62
9.3 Purpose of electricity sale, 2016 - 2019	63
9.4 Performance of port services, 2016 - 2019.....	64
10. Government finance	65
10.1 Reserve assets, 2016 - 2019	65
10.2 Foreign assets, 2013 - 2019	66
10.3 Outstanding external debt, 2016 -2019	67
10.4 Money supply and money multiplier by end period, 2013-2019.....	68
10.5 Composition of government debt, 2013-2019	69
10.6 Consolidated budget , 2013- 2019.....	70

Table of Figures

Figure 1	Employed population by Gender 2014-2019.....	2
Figure 2	Employed population by economic sectors-2019.....	6
Figure 3	Unemployment rate by age groups and gender - 2019	9
Figure 4	Unemployed rate by level of education - 2014-2019	11
Figure 5	Unemployment rate by gender , 2014-2019	12
Figure 6	Gross domestic product at current and constant (2010) prices, 2010-2019	18
Figure 7	Per-capita GDP and GNI, 2010-2019	20
Figure 8	Presentage share of GDP at current market prices	21
Figure 9	Distribution of Establishments by industry sector 2017.....	31
Figure 10	Trends in foreign trade, 2007-2019	36
Figure 11	Value of exports by principal commodity (Rs.Mn), 2019	39
Figure 12	Value of imports by principal commodity (Rs.Mn), 2019.....	40
Figure 13	Production of major crops, 2016-2019	51
Figure 14	Movements of the NCPI (Base : 2013 =100) and year on year inflation in 2019	52
Figure 15	Colombo consumers price index and year on year inflation.....	53
Figure 16	Movements of producer's price index by major economic activity January 2017 to December 2019.....	55

1. Employment

1.1 Labour force status of the household population, 2009 - 2019 (Age 15 Years and above)

Year	Household population (15 years & over)	Labour force			Not in labour force number	Employment rate (% to total labour force)	Unemployment rate (% to total labour force)	Labour force participation rate (%)
		Total number of labour force	Employed number	Unemployed number				
2009 ¹	14,876,264	8,051,089	7,579,835	471,254	6,825,175	94.1	5.9	54.1
2010 ¹	15,166,285	8,096,477	7,696,142	400,335	7,069,808	95.1	4.9	53.4
2011	14,975,989	7,926,445	7,591,591	334,854	7,049,544	95.8	4.2	52.9
2012	14,857,578	7,798,407	7,488,704	309,703	7,059,171	96.0	4.0	52.5
2013	14,959,065	8,033,804	7,681,279	352,526	6,925,260	95.6	4.4	53.7
2014	15,134,484	8,048,884	7,700,489	348,395	7,085,600	95.7	4.3	53.2
2015	15,281,945	8,214,473	7,830,976	383,496	7,067,473	95.3	4.7	53.8
2016	15,448,679	8,310,682	7,947,683	362,999	7,137,997	95.6	4.4	53.8
2017	15,843,735	8,566,686	8,208,179	358,507	7,277,049	95.8	4.2	54.1
2018	16,196,232	8,387,759	8,015,166	372,593	7,808,473	95.6	4.4	51.8
2019	16,424,016	8,592,010	8,180,693	411,318	7,832,006	95.2	4.8	52.3

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward,The tables consists with reweighted estimates.
visit-<http://www.statistic.gov.lk/samplesurvey/Re-weightingLFS.pdf>

1- Excluding Northern province

Source: Department of Census & Statistics

Page 1

1.2 Employed population by gender, 2014 - 2019

Employed population	2014	2015	2016	2017	2018	2019
Total	7,700,489	7,830,976	7,947,683	8,208,179	8,015,166	8,180,693
Male	5,075,426	5,097,798	5,149,948	5,279,158	5,300,310	5,368,869
Female	2,625,064	2,733,178	2,797,735	2,929,021	2,714,855	2,811,796

Age 15 years and over population is considered as working age population.

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward. The tables consist with reweighted estimates.

Source: Department of Census & Statistics

Page 2

1.3 Percentage distribution of employed population by employment status & gender, 2014-2019

Employment status	2014			2015			2016		
	Sri Lanka	Male	Female	Sri Lanka	Male	Female	Sri Lanka	Male	Female
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employee	56.4	57.3	54.7	56.1	56.7	55.1	57.8	58.9	55.9
Employer	2.8	3.7	1.0	3.1	4.2	1.1	2.7	3.7	0.9
Own account worker	31.9	36.1	23.7	32.3	36.3	24.9	31.6	34.7	25.9
Contributing family worker	8.9	2.9	20.6	8.4	2.8	18.8	7.8	2.7	17.2

Employment status	2017			2018			2019		
	Sri Lanka	Male	Female	Sri Lanka	Male	Female	Sri Lanka	Male	Female
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employee	57.7	58.8	55.7	57.8	57.8	57.8	57.9	57.7	58.3
Employer	3.0	4.1	1.1	2.8	3.7	1.0	2.6	3.5	0.8
Own account worker	31.3	34.5	25.6	32.3	36.0	24.9	32.5	36.5	24.3
Contributing family worker	8.0	2.6	17.7	7.2	2.5	16.3	7.0	2.3	16.1

Source: Department of Census & Statistics

Page 3

1.4 Employed population by major economic sector, 2014-2019

Sector	2014	2015	2016	2017	2018	2019
Total (Number)	7,700,489	7,830,976	7,947,683	8,208,179	8,015,166	8,180,693
%	100.0	100.0	100.0	100.0	100.0	100
Agriculture (Number)	2,222,859	2,244,547	2,153,874	2,140,185	2,043,698	2,071,940
%	28.9	28.7	27.1	26.1	25.5	25.3
Industry (Number)	2,027,426	2,018,171	2,097,503	2,331,494	2,239,262	2,258,421
%	26.3	25.8	26.4	28.4	27.9	27.6
Services (Number)	3,450,205	3,568,259	3,696,306	3,736,500	3,732,206	3,850,332
%	44.8	45.6	46.5	45.5	46.6	47.1

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward. The tables consists with reweighted estimates.
Age 15 years and over population is considers as working age population.

1.5 Employed population by number of hours worked per week (percentage), 2014- 2019

Hours worked	2014	2015	2016	2017	2018	2019
Total	100.0	100.0	100.0	100.0	100.0	100
0#	5.2	5.5	4.4	4.7	5.6	6.4
1 - 9	1.3	1.7	1.5	1.7	1.7	1.7
10 - 39	27.6	27.2	26.2	26.1	25.7	26.8
40 & above	65.9	65.7	67.9	67.5	66.9	65.1

#Has a job but not at work during the reference week.

Age 15 years and over population is considered as working age population.

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward,The tables consists with reweighted estimates.

1.6 Percentage distribution of employed population by major economic sector, 2019

Sector / Province	Total	Economic sectors		
		Agriculture	Industries	Services
Sri Lanka	100.0	25.3	27.6	47.1
Urban	100.0	4.2	26.0	69.8
Rural	100.0	28.0	28.1	43.9
Estate	100.0	54.8	25.0	20.1
Province				
Western	100.0	5.2	32.4	62.4
Central	100.0	31.9	26.7	41.5
Southern	100.0	28.4	28.7	43.0
Northern	100.0	29.3	23.1	47.5
Eastern	100.0	29.5	24.5	46.1
North Western	100.0	27.1	31.2	41.8
North Central	100.0	45.2	16.4	38.4
Uva	100.0	52.9	12.9	34.2
Sabaragamuwa	100.0	33.0	30.6	36.4

1.7 Labour force participation rate by gender, 2014 - 2019
(Age 15 years and above)

Gender	2014	2015	2016	2017	2018	2019	(%)
Total	53.2	53.8	53.8	54.1	51.8	52.3	
Male	74.6	74.7	75.1	74.5	73.0	73.0	
Female	34.6	35.9	35.9	36.6	33.6	34.5	

1.8 Labour force participation rate by residential sector, 2014 - 2019
(Age 15 years and above)

Sector	2014	2015	2016	2017	2018	2019	(%)
Total	53.2	53.8	53.8	54.1	51.8	52.3	
Urban	48.7	48.6	49.8	50.5	49.6	50.2	
Rural	54.1	54.8	54.6	54.8	52.3	52.7	

Age 15 years and over population is considered as working age population
A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward,The tables consists with reweighted estimates.

1.9 Unemployment rate by age groups and gender, 2014-2019

(%)

Age group (Years)	2014			2015			2016		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	4.3	3.1	6.5	4.7	3.0	7.6	4.4	2.9	7.0
15 - 24	20.3	16.1	27.5	20.8	16.6	27.4	21.6	17.1	17.1
25 - 29	8.2	5.8	12.5	9.4	4.4	17.5	9.2	5.1	5.1
30 - 39	2.7	1.5	5.0	3.1	1.6	5.7	2.4	0.9	0.9
Over 40	0.9	0.7	1.3	1.0	0.6	1.8	0.8	0.5	0.5

Age group (Years)	2017			2018			2019		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	4.2	2.9	6.5	4.4	3.0	7.1	4.8	3.3	7.4
15 - 24	18.5	14.9	24.5	21.4	16.8	30.0	21.5	17.6	28.7
25 - 29	9.5	5.8	15.7	10.4	5.4	19.8	11.0	6.6	18.5
30 - 39	2.7	1.3	5.1	3.0	1.4	5.9	3.1	1.3	6.3
Over 40	0.9	0.6	1.6	0.7	0.5	1.1	1.2	0.9	1.7

Age 15 years and over population is considered as working age population

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward. The tables consists with reweighted estimates.

Source: Department of Census & Statistics

Page 9

1.10 Unemployment rate by level of education & gender, 2014-2019

(%)

Level of education		2014	2015	2016	2017	2018	2019
Sri Lanka		4.3	4.7	4.4	4.2	4.4	4.8
	Male	3.1	3.0	2.9	2.9	3.0	3.3
	Female	6.5	7.6	7.0	6.5	7.1	7.4
Grade 5 &below	Total	0.9	0.7	0.8	0.8	0.7	1.0
	Male	0.6	0.3	0.3	0.4	0.6	0.7
	Female	1.3	1.5	1.6	1.6	0.8	1.6
Grade 6-10	Total	3.4	3.4	3.3	2.8	3.0	3.3
	Male	2.9	2.6	2.7	2.2	2.6	2.9
	Female	4.6	5.4	4.6	4.2	4.0	4.5
G.C.E. (O/L)	Total	5.9	6.4	5.8	5.9	5.2	6.5
	Male	4.4	5.1	4.1	4.8	3.9	4.9
	Female	8.9	9.0	9.1	7.9	8.0	9.6
G.C.E. (A/L) and above	Total	8.2	9.2	8.3	8.1	9.1	8.5
	Male	5.4	4.7	4.7	5.0	5.1	5.0
	Female	11.1	13.5	11.9	11.3	13.2	11.9

■ These figures are to be treated with caution as the corresponding CV(Coefficient of Variance) values are high.

Age 15 years and over population is considered as working age population

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward,The tables consists with reweighted estimates.

Source: Department of Census & Statistics

Page 11

1.11 Unemployment rate by gender, 2014-2019

Indicator	2014	2015	2016	2017	2018	(%) 2019
Total	4.3	4.7	4.4	4.2	4.4	4.8
Male	3.1	3.0	2.9	2.9	3.0	3.3
Female	6.5	7.6	7.0	6.5	7.1	7.4

Age 15 years and over population is considered as working age population

A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward,The tables consists with reweighted estimates.

1.12 Unemployment rate by districts, 2014-2019
 (%)

District	2014	2015	2016	2017	2018	2019
Total	4.3	4.7	4.4	4.2	4.4	4.8
Colombo	3.7	3.6	2.9	3.6	3.6	4.1
Gampaha	3.7	4.4	3.6	3.3	2.5	4.3
Kalutara	3.9	4.5	3.0	2.5	3.2	3.2
Kandy	5.0	5.4	4.4	5.1	5.9	6.6
Matale	5.2	5.3	7.6	5.8	5.0	7.4
Nuwara Eliya	2.9	3.2	4.6	2.7	5.0	4.2
Galle	4.6	5.0	5.1	4.4	5.3	5.7
Matara	6.9	6.5	6.5	5.2	5.7	7.5
Hambantota	6.7	6.3	5.2	5.7	6.6	7.3
Jaffna	5.6	5.7	7.0	10.7	6.7	6.0
Mannar	2.9	6.4	7.1	3.8	7.1	5.4
Vavunia	3.9	4.3	5.2	2.8	4.2	4.6
Mullativu	5.6	3.7	4.3	4.8	2.0	2.8
Kilinochchi	7.6	5.7	6.3	6.1	3.8	2.4
Batticaloa	3.9	4.8	5.2	6.6	6.8	7.2
Ampara	6.0	7.3	6.6	5.2	6.1	6.9
Trincomalee	4.3	4.3	3.9	6.4	4.5	4.5
Kurunegala	3.5	4.0	3.0	4.0	3.5	4.7
Puttalam	5.3	3.3	3.7	3.0	3.9	2.8
Anuradhapura	3.1	3.5	3.8	4.6	4.6	3.1
Polonnaruwa	3.7	2.3	2.5	3.6	4.2	3.6
Badulla	3.0	5.3	3.9	4.6	5.4	4.0
Moneragala	2.7	3.5	5.8	1.3	4.8	4.0
Ratnapura	3.7	4.2	4.4	3.2	3.3	4.2
Kegalle	7.8	8.3	6.9	4.3	5.6	4.7

■ These figures are to be treated with caution as the corresponding CV (Coefficient of variation) values are high.
 A reweighting of Labour Force Statistics was done by the DCS for the data from 2011 onward. The tables consists with reweighted estimates.

2. Poverty

2.1 Poverty incidence (headcount index) in Sri Lanka by province

(%)

Province	Survey Period						
	1990/91	1995/96	2002	2006/07	2009/10	2012/13	2016
Sri Lanka	26.1	28.8	22.7	15.2	8.9	6.7	4.1
Western	19.1	16.3	10.8	8.2	4.2	2.0	1.7
Central	30.7	36.2	25.1	22.3	9.7	6.6	5.4
Southern	30.2	32.6	27.8	13.8	9.8	7.7	3.0
Northern	-	-	-	-	12.8	10.9	7.7
Eastern	-	-	-	10.8	14.8	11.0	7.3
North Western	25.8	27.7	27.3	14.6	11.3	6.0	2.7
North Central	24.5	24.7	21.5	14.2	5.7	7.3	3.3
Uva	31.9	46.7	37.2	27	13.7	15.4	6.5
Sabaragamuwa	31.0	41.7	33.6	24.2	10.6	8.8	6.7

" - " Survey was not conducted due to conflict situation.

Source: Department of Census & Statistics

Page 14

2.2 Number of poor persons in Sri Lanka by province

("'000)

Province	Survey Period						
	1990/91	1995/96	2002	2006/07	2009/10	2012/13	2016
Sri Lanka	3729	4427	3841	2805	1806	1339	844
Western	826	803	595	471	253	116	101
Central	659	842	631	573	256	166	142
Southern	655	743	667	338	247	188	75
Northern	-	-	-	-	92	114	84
Eastern	-	-	-	100	222	169	118
North Western	507	558	616	342	272	140	65
North Central	245	237	245	168	71	89	42
Uva	329	518	459	346	183	190	84
Sabaragamuwa	508	726	629	467	210	167	133

" - " Survey was not conducted due to conflict situation.

2.3 Percentage of poor households by district

District	1995/96 (%)	2002 (%)	2006/07 (%)	2009/10 (%)	2012/13 (%)	2016 (%)
Sri Lanka	24.3	19.2	12.6	7.0	5.3	3.1
Colombo	8.8	5.0	3.9	2.5	1.1	0.6
Gampaha	11.3	9.2	7.2	3.0	1.5	1.3
Kalutara	24.6	17.7	10.3	4.1	2.5	2.3
Kandy	32.7	20.9	13.9	8.3	4.6	4.2
Matale	36.8	24.5	15.7	9.3	6.0	3.2
Nuwara Eliya	25.9	18.2	27.5	7.1	5.6	4.6
Galle	25.5	21.7	10.7	7.9	7.7	2.0
Matara	29.5	23.2	11.7	8.3	6.2	3.7
Hambantota	26.2	27.8	10.5	5.4	3.8	1.1
Jaffna	—	—	—	12.4	6.6	6.0
Mannar	—	—	—	—	15.0	0.9
Vavunia	—	—	—	2.0	2.4	1.5
Mullativu	—	—	—	—	24.7	11.2
Kilinochchi	—	—	—	—	10.7	15.0
Batticaloa	—	—	9.5	17.0	14.3	8.1
Ampara	—	—	8.7	10.0	4.1	2.1
Trincomalee	—	—	—	9.0	6.2	6.8
Kurunegala	22.6	21.2	12.9	8.6	5.0	2.3
Puttalam	25.8	24.5	10.6	7.5	3.3	1.6
Anuradhapura	21.9	17.2	12.7	4.6	6.3	2.7
Polonnaruwa	17.1	20.1	10.0	4.5	5.6	1.7
Badulla	35.8	31.5	21.0	10.9	10.4	5.9
Moneragala	48.4	32.4	29.2	13.9	18.8	4.4
Ratnapura	40.0	30.1	21.5	8.5	7.5	4.8
Kegalle	31.7	27.5	18.4	9	5.4	5.4

“ - ” Survey was not conducted due to conflict situation.

3. National Accounts

3.1 Gross domestic product and gross national income, 2013-2019

Item	2013	2014	2015	2016	2017#	2018#	2019*
Global aggregates at current market prices (Rs. Million)							
Gross domestic product	9,592,125	10,361,151	10,950,621	11,996,083	13,328,103	14,366,103	15,016,142
Gross national income	9,366,039	10,125,078	10,675,880	11,676,431	12,975,247	13,976,502	14,583,892
Global aggregates at constant (2010) prices (Rs. Million)							
Gross domestic product	7,846,202	8,235,429	8,647,833	9,035,830	9,359,147	9,668,600	9,889,379
Gross national income	7,662,004	8,049,085	8,432,998	8,794,903	9,109,531	9,404,093	9,608,296
GDP growth rate (%)	3.4	5.0	5.0	4.5	3.6	3.3	2.3
GDP implicit price deflator (2010=100)	122.3	125.8	126.6	132.8	142.4	148.6	151.8
Change in GDP implicit price deflator (2010=100)	6.2	2.9	0.7	4.8	7.3	4.3	2.2

Revised

* Provisional

Source: Department of Census & Statistics

Page 18

3.2 Per-capita GDP and GNI, 2013-2019

Indicator	2013	2014	2015	2016	2017#	2018#	2019*
Per capita GDP							
At current prices (Rs.)	466,112	498,828	522,304	565,773	621,531	662,949	688,719
At current prices (US\$)	3,610	3,821	3,842	3,886	4,077	4,079	3,852
At constant (2010) prices (Rs.)	381,272	396,487	412,469	426,158	436,446	446,174	453,579
Per capita GNI							
At current prices (Rs.)	455,126	487,462	509,200	550,697	605,076	644,970	668,894
At current prices (US\$)	3,525	3,734	3,746	3,782	3,969	3,968	3,741
At constant (2010) prices (Rs.)	372,322	387,516	402,223	414,795	424,806	433,968	440,687

Revised

* Provisional

Source: Department of Census & Statistics

Page 20

3.3 Percentage share of gross domestic product by major sectors, 2011-2019

Item	2011	2012	2013	2014	2015	2016	2017#	2018#	2019*
Share of GDP (at current market prices)	%	%	%	%	%	%	%	%	%
Agriculture	8.8	7.4	7.7	8	8.2	7.4	7.8	7.9	7.4
Industry	28	30.1	29.2	28.3	27.2	27.8	26.8	26.6	27.4
Services	55.1	55.6	56.4	56.9	57.4	56.4	56.1	57.1	58.2
Taxes less subsidies	8.1	6.9	6.7	6.8	7.2	8.4	9.3	8.4	6.9
Share of GDP at constant (2010) market prices									
Agriculture	8.2	7.8	7.8	7.8	7.7	7.1	6.9	7.1	7.0
Industry	26.9	26.8	27	26.9	26.2	26.5	26.8	26.3	26.4
Services	54.9	55.9	56.2	56.1	56.6	56.7	56.8	57.5	57.4
Taxes less subsidies	10.0	9.5	9.0	9.2	9.5	9.6	9.6	9.2	9.2

Revised

* Provisional

Figure 8 - Presentage share of GDP at current market prices

Source: Department of Census & Statistics

Page 21

3.4 Quartely gross domestic product and economic growth, 2013-2019

Item	2013	2014	2015	2016	2017#	2018#	2019*
1 st Quater							
GDP at current market prices (Rs. Million)	2,407,674	2,505,232	2,653,431	2,952,535	3,233,980	3,602,040	3,773,551
GDP at constant (2010) prices (Rs. Million)	1,869,884	1,893,856	1,968,108	2,089,990	2,162,979	2,246,203	2,330,053
Economic growth rate (%)	3.6	1.3	3.9	6.2	3.5	3.8	3.7
2 nd Quater							
GDP at current market prices (Rs. Million)	2,332,842	2,483,977	2,673,186	2,890,830	3,181,503	3,443,509	3,589,246
GDP at constant (2010) prices (Rs. Million)	1,898,774	1,940,160	2,078,781	2,119,809	2,198,359	2,287,237	2,312,078
Economic growth rate (%)	5.9	2.2	7.1	2.0	3.7	4.0	1.1
3 rd Quater							
GDP at current market prices (Rs. Million)	2,425,773	2,622,380	2,785,400	2,972,831	3,408,922	3,592,883	3,833,960
GDP at constant (2010) prices (Rs. Million)	1,967,019	2,067,660	2,189,906	2,287,679	2,364,715	2,451,728	2,509,418
Economic growth rate (%)	4.0	5.1	5.9	4.5	3.4	3.7	2.4
4 th quater							
GDP at current market prices (Rs. Million)	2,425,836	2,749,562	2,838,604	3,179,888	3,503,698	3,727,673	3,819,385
GDP at constant (2010) prices (Rs. Million)	2,110,525	2,333,754	2,411,038	2,538,352	2,633,094	2,683,432	2,737,830
Economic growth rate (%)	0.5	10.6	3.3	5.3	3.7	1.9	2.0

Revised * Provisional

Source: Department of Census & Statistics

Page 22

3.5 Percentage share of expenditure on GDP at current prices, 2013-2019

Item	2013	2014	2015	2016	2017#	2018#	2019*
Final consumption expenditure	75.4	75.8	76.4	79.4	75.6	77.0	78.7
Household	67.6	67.4	67.4	71.0	67.1	67.8	69.3
Government	7.8	8.4	9.0	8.5	8.5	9.1	9.4
Individual	2.4	2.5	2.9	2.7	2.7	2.6	3.2
Collective	5.4	5.9	6.1	5.7	5.9	6.5	6.3
Gross capital formation	33.2	32.3	31.2	27.9	31.6	30.4	27.4
External balance of goods and services	-8.6	-8.1	-7.5	-7.3	-7.2	-7.4	-6.1
Exports of goods and non factor services	20.3	21.1	21.0	21.2	21.8	22.9	23.1
Imports of goods and non factor services	28.9	29.2	28.5	28.5	29.1	30.3	29.2
Gross domestic product / expenditure	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Revised * Provisional

3.6 Gross domestic product by industrial origin at constant (2010) prices, 2015-2019

(Rs. Mn)

Economics activity (SLSIC)	2015	2016	2017#	2018#	2019*
Agriculture, Forestry & Fishing	669,725	644,655	642,159	683,816	687,857
Manufacturing,mining and quarrying and other industries	1,671,028	1,750,839	1,835,325	1,883,245	1,924,840
Of which: Manufacturing activities	1,360,977	1,402,395	1,460,818	1,512,800	1,540,969
Construction	596,697	645,994	674,097	657,070	683,371
Wholesale and retail trade, transportation and storage, accommodation and food service activities	2,002,814	2,083,494	2,158,382	2,234,394	2,273,836
Information and communication	48,917	52,829	57,872	63,421	73,378
Financial and insurance activities	575,798	646,736	702,437	800,412	820,867
Real estate activities (including ownership of dwelling)	489,352	520,085	544,733	566,078	579,601
Professional, scientific, technical, administration and support service activities	154,266	152,229	158,755	165,550	169,523
Public administration, defense, education, human health and social work activities	750,036	786,822	777,528	786,902	804,959
Other services (excluding own-services)	873,534	885,421	913,729	938,547	958,592
Equals Gross Value Added (GVA), at bp	7,832,167	8,169,103	8,465,015	8,779,434	8,976,825
(+) Taxes on products	857,040	894,210	920,927	927,445	950,026
(-) Subsidies on products	41,373	27,483	26,795	38,279	37,473
Equals GDP at mp	8,647,833	9,035,830	9,359,147	9,668,600	9,889,379

Revised * Provisional

3.7 Gross domestic product by industrial origin at current market prices, 2015-2019

(Rs. Mn)

Economics activity (SLSIC)	2015	2016	2017#	2018#	2019*
Agriculture, Forestry & Fishing	896,229	890,925	1,043,994	1,138,472	1,113,834
Manufacturing,mining and quarrying and other industries	2,144,820	2,402,640	2,527,582	2,769,383	2,992,443
Of which: Manufacturing activities	1,780,785	1,964,786	2,048,702	2,272,719	2,456,838
Construction	830,412	934,787	1,040,978	1,050,428	1,121,659
Wholesale and retail trade, transportation and storage, accommodation and food service activities	2,672,316	2,885,975	3,133,233	3,399,943	3,605,876
Information and communication	76,139	88,886	90,485	102,548	119,472
Financial and insurance activities	450,227	527,550	677,816	733,347	795,061
Real estate activities (including ownership of dwelling)	625,695	690,153	770,252	834,398	891,455
Professional, scientific, technical, administration and support service activities	197,247	201,976	224,431	244,015	260,735
Public administration, defense, education, human health and social work activities	1,144,852	1,201,741	1,288,906	1,509,402	1,592,216
Other services (excluding own-services)	1,116,902	1,174,954	1,292,025	1,383,391	1,479,840
Equals Gross Value Added (GVA), at bp	10,154,839	10,999,589	12,089,702	13,165,327	13,972,591
(+) Taxes on products	906,990	1,160,105	1,354,211	1,360,114	1,247,468
(-) Subsidies on products	111,209	163,610	115,810	159,338	203,917
Equals GDP at mp	10,950,621	11,996,083	13,328,103	14,366,103	15,016,142

Revised * Provisional

3.8 Reconciliation of key aggregates at current prices, 2013-2019

(Rs. Mn)

Item	2013	2014	2015	2016	2017#	2018#	2019*
Gross domestic product (GDP)	9,592,125	10,361,151	10,950,621	11,996,083	13,328,103	14,366,103	15,016,142
Plus : Primary income from rest of the world	17,003	20,263	17,253	18,499	26,394	40,204	44,989
Less : Primary income to rest of the world	243,090	256,336	291,994	338,151	379,250	429,805	477,,239
Gross national income (GNI)	9,366,039	10,125,078	10,675,880	11,676,431	12,975,247	13,976,502	14,583,892
Plus : Current transfers received	830,407	920,035	952,568	1,057,281	1,093,607	1,139,324	1,202,334
Less : Current transfers paid	101,728	106,906	110,486	117,498	129,291	139,821	171,644
Gross National disposable income (GDNI)	10,094,718	10,938,207	11,517,962	12,616,213	13,939,563	14,976,006	15,614,582
Less : Final consumption	7,229,353	7,850,006	8,360,931	9,529,202	10,079,907	11,055,624	11,822,861
Gross saving	2,865,365	3,088,201	3,157,032	3,087,012	3,859,656	3,920,382	3,791,721
Plus : Capital transfers received	11,596	9,586	9,562	8,269	6,125	6,702	9,054
Less : Capital transfers paid	2,409	1,903	3,306	4,525	4,458	4,437	4,959
Less : Gross domestic capital formation	3,189,326	3,347,638	3,414,556	3,341,171	4,210,997	4,372,357	4,112,690
Net lending/Net borrowing	-314,774	-251,753	-251,268	-250,414	-349,674	-449,710	-316,875

Revised * Provisional

Source: Department of Census & Statistics

Page 26

4. Tourism

4.1 Trends in the economic indicators of tourism sector, 2014-2019

(Number)

Year	Tourist Arrivals	Excursionist (Spent less than 24 hours in the country) arrivals	Number of accomadation establishments	Employment	
				Direct	Indirect
2014	1,527,153	138,097	2,873	129,790	170,100
2015	1,798,380	195,134	3,089	135,930	183,506
2016	2,050,832	116,544	3,383	146,155	189,544
2017	2,116,407	131,409	3,634	156,369	202,846
2018	2,333,769	186,862	3,954	169,003	219,484
2019*	1,913,702	113,449	4,336	173,592	229,015

* Provisional

4.2 Departures for foreign employment by manpower level and sex, 2010-2019

Year	Professional level		Middle Level		Clerical & Related		Skilled		Semi Skilled		Unskilled		House-maid	(Number)
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
2010	2,923	134	5,981	903	6,996	927	65,120	6,417	4,370	562	51,460	8,962	112,752	267,507
2011	3,617	227	5,456	678	8,793	1,113	61,148	6,578	3,740	440	53,553	10,127	107,491	262,961
2012	4,035	413	8,731	549	15,017	1,167	59,915	7,235	3,019	448	53,418	9,489	119,011	282,447
2013	4,647	504	15,963	547	25,070	1,491	65,460	8,247	2,968	444	61,077	9,900	96,900	293,218
2014	4,956	416	20,048	730	27,603	1,664	66,476	6,686	3,394	583	67,740	11,779	88,628	300,703
2015	5,828	423	6,269	682	11,050	1,451	77,030	4,652	4,394	453	68,217	9,768	73,226	263,443
2016	6,049	529	7,376	858	9,283	1,579	72,548	3,997	3,519	407	61,531	10,125	65,015	242,816
2017	5,937	442	6,264	863	7,670	1,601	65,068	3,912	2,957	340	51,372	9,682	55,884	211,992
2018	6,689	521	6,820	928	8,467	1,554	62,390	4,663	2,479	291	42,929	8,790	64,938	211,459
2019*	8,986	874	4,786	939	7,542	1,621	57,500	5,219	2,671	279	40,716	10,484	61,569	203,186

* Provisional

Source: Sri Lanka Bureau of Foreign Employment

page 28

4.3 Tourist arrivals by region, 2015-2019

(Number)

Region	2015	2016	2017	2018	2019*
Total arrivals	1,798,380	2,050,832	2,116,407	2,333,796	1,913,702
Western Europe	552,442	643,333	680,901	840,956	690,716
Eastern Europe	148,458	161,171	161,967	176,905	196,856
North America	85,648	99,251	105,297	129,492	119,681
East Asia	362,857	425,161	444,310	423,571	286,381
South Asia	459,415	513,536	518,085	543,160	447,675
Australasia	71,672	83,851	92,003	125,069	105,414
Other Regions	117,888	124,529	113,844	94,643	66,979

* Provisional

4.4 Foreign employees' remittances, 2015-2019

(US\$ million)

Origin	2015	2016	2017	2018	2019*
Middle East	3,769	3,889	3,711	3,592	3,459
European Union	1,222	1,282	1,311	1,312	1,263
Far East Asia	698	739	824	849	826
Europe-Other	307	333	330	309	282
North America	209	210	208	182	161
South East Asia	391	398	394	407	376
Australia and New Zealand	161	174	172	154	175
South Asia	98	109	107	154	134
South and Central America	63	51	50	35	27
Other	63	58	57	21	13
Total	6,980	7,242	7,164	7,015	6,717

* Provisional

5. Industry

5.1 Distribution of establishment by industry sector, 2017 (5 or more persons engaged)

Industrial Sector	No. of establishments	%
Mining and Quarrying	2,533	12.2
Manufacturing	17,719	85.4
Electricity, gas, steam and air conditioning supply	135	0.7
Water Supply; sewerage, waste management and remediation activities	351	1.7
Total	20,737	100.0

Figure 9- Distribution of Establishments by industry sector 2017

Source: Department of Census & Statistics

Page 31

5.2 Principle indicators of industrial activity, 2017

(Establishments with 5 or more persons engaged)

Industry sector	No. of establish- ments	Persons engaged (No.)	Employees (No.)	Salaries and wages (Rs.)	Value of output (Rs.)	Value of interme- diate consumption (Rs.)	Value added (Rs.)
B Mining and Quarrying	2,533	38,906	33,302	9,905,827,043	39,775,136,600	20,586,819,315	19,188,317,285
C Manufacturing	17,719	1,400,830	1,373,314	447,726,746,852	4,415,743,833,406	2,697,320,188,652	1,718,423,644,753
D Electricity, gas, steam and air conditioning supply	135	26,663	26,568	20,364,115,554	364,295,766,106	272,397,652,394	91,898,113,712
E Water Supply; sewer- age, waste management and remediation activities	351	13,371	12,637	12,217,120,331	33,711,338,881	12,855,194,531	20,856,144,351
Total	20,737	1,479,770	1,445,821	490,213,809,780	4,853,526,074,993	3,003,159,854,892	1,850,366,220,101

Source: Department of Census & Statistics

Page 32

5.3 Principle indicators of industrial activity, 2008-2017

(Establishments with 25 or more persons engaged)

Year	No. of establish-ments	Persons engaged (No.)	Employees (No.)	Salaries and wages (Rs.)	Value of output (Rs.)	Intermediate consumption (Rs.)	Value added (Rs.)
2008	3,375	706,164	702,706	114,651,950,052	1,537,356,436,459	949,245,201,123	588,111,235,336
2009	2,851	582,327	580,447	91,240,911,812	1,328,481,316,054	759,724,213,223	568,757,102,831
2010	2,781	588,721	586,754	113,622,856,387	1,590,149,029,404	846,366,917,433	743,782,111,972
2011	2,595	598,940	596,928	124,660,664,735	1,989,484,168,848	1,161,181,309,415	828,302,859,433
2012	2,593	623,254	620,838	134,775,216,037	2,136,657,251,921	1,206,712,092,133	929,945,159,788
2013*	3,392	834,468	829,733	260,845,463,028	3,138,617,188,661	1,859,060,521,337	1,279,556,667,324
2014	5,374	945,992	934,101	263,181,950,840	3,447,269,066,427	2,130,971,943,049	1,316,297,123,378
2015	5,743	1,074,944	1,069,537	323,478,539,588	4,032,651,136,012	2,521,483,286,271	1,511,167,849,741
2016	6,825	1,283,954	1,278,252	414,032,513,195	4,262,534,830,157	2,721,429,088,716	1,541,105,741,441
2017	7,466	1,352,684	1,347,173	465,852,260,589	4,620,479,129,591	2,869,015,061,808	1,751,464,067,783

* Economic census data

5.4 Principle indicators of industrial activity, 2017

(Establishments with 25 or more persons engaged)

Industry sector	No. of establish- ments	Persons engaged (No.)	Employees (No.)	Salaries and wag- es (Rs.)	Value of output (Rs.)	Value of intermedi- ate consumption (Rs.)	Value added (Rs.)
B Mining and Quarrying	193	14,407	14,164	6,106,792,715	29,953,187,426	17,174,128,701	12,779,058,724
C Manufacturing	7,241	1,302,039	1,296,774	427,975,581,758	4,206,645,374,511	2,570,295,097,069	1,636,350,277,442
D Electricity, gas, steam and air conditioning supply	19	25,171	25,167	19,873,976,116	354,895,811,908	270,342,727,795	84,553,084,113
E Water Supply; sewer- age, waste management and remediation activities	13	11,067	11,067	11,895,910,000	28,984,755,747	11,203,108,243	17,781,647,504
Total	7,466	1,352,684	1,347,173	465,852,260,589	4,620,479,129,591	2,869,015,061,808	1,751,464,067,783

5.5 Principle indicators of industrial activity, 2017

(Establishments with less than 25 persons engaged)

Industry sector	No. of establish- ments	Persons engaged (No.)	Employees (No.)	Salaries and wag- es (Rs.)	Value of output (Rs.)	Value of intermedi- ate consumption (Rs.)	Value added (Rs.)
B Mining and Quarrying	2,339	24,499	19,138	3,799,034,328	9,821,949,174	3,412,690,614	6,409,258,561
C Manufacturing	10,478	98,791	76,540	19,751,165,094	209,098,458,859	127,025,091,584	82,073,367,311
D Electricity, gas, steam and air conditioning supply	116	1,492	1,401	490,139,438	9,399,954,198	2,054,924,599	7,345,029,599
E Water Supply; sewer- age, waste management and remediation activities	338	2,304	1,570	321,210,331	4,726,583,134	1,652,086,288	3,074,496,847
Total	13,272	127,086	98,648	24,361,549,191	233,046,945,402	134,144,793,084	98,902,152,318

Source: Department of Census & Statistics

Page 35

6. Foreign Trade

6.1 Trends in foreign trade, 2007-2019

Year	Exports		Imports	Balance of trade
	Domestic	Re-exports		
2007	848,643	12,448	1,260,607	-399,516
2008	885,998	29,645	1,477,265	-561,622
2009	818,160	25,693	1,122,562	-278,709
2010	949,905	21,792	1,395,219	-423,522
2011	1,107,601	20,739	2,178,468	-1,050,128
2012	1,171,468	24,210	2,282,652	-1,086,974
2013	1,292,319	27,877	2,317,405	-997,209
2014	1,442,019	33,048	2,512,833	-1,037,766
2015	1,388,186	32,379	2,581,365	-1,160,800
2016	1,487,652	48,515	2,841,383	-1,305,216
2017	1,739,728	50,155	3,251,281	-1,461,399
2018	1,893,443	80,817	3,587,048	-1,612,788
2019	2,103,220	37,656	3,482,346	-1,341,470

Source: Sri Lanka Customs

Page 36

6.2 Value of exports by country, 2011-2019

(Rs.Mn)

Major Country	2011	2012	2013	2014	2015	2016	2017	2018	2019
1. U.S.A.	237,160	269,810	322,359	355,164	380,662	408,814	443,927	501,211	561,469
2. U.K.	122,838	135,004	139,075	145,620	139,786	151,940	157,815	159,193	178,322
3. India	57,670	72,271	70,154	81,579	87,412	80,257	105,117	124,946	135,697
4. Germany	56,240	57,704	60,400	64,851	64,428	73,615	82,129	99,628	115,421
5. Italy	67,441	64,800	65,905	80,160	59,007	62,341	80,781	93,897	94,993
6. Belgium	60,384	59,203	59,825	41,576	38,373	49,204	52,862	58,352	62,955
7. U.A.E.	32,859	28,028	30,545	36,045	37,186	40,022	41,798	47,063	49,185
8. Netherlands (Holand)	21,856	20,241	24,639	31,687	29,911	30,254	33,614	41,905	53,809
9. Japan	24,726	27,498	28,920	30,810	29,061	29,143	31,543	36,585	50,305
10. China	11,506	13,796	15,704	22,651	39,837	28,996	63,291	37,471	40,929
11. Russia	31,114	33,465	36,139	35,746	26,312	26,497	31,984	30,112	29,873
12. Canada	13,958	18,173	19,497	22,370	24,514	26,082	31,859	34,199	42,978
13. Iran	19,944	25,005	26,462	23,632	21,173	25,154	27,002	24,056	20,020
14. France	20,235	22,424	25,094	34,387	26,046	24,138	29,004	31,983	34,421
15. Australia	14,005	17,142	20,081	21,324	21,681	24,019	28,732	31,257	35,700
16. Turkey	16,694	17,798	24,726	33,903	24,505	22,481	35,510	35,508	37,459

Source: Sri Lanka Customs

Page 37

6.3 Value of imports by country , 2011-2019

(Rs.Mn)

Major Country	2011	2012	2013	2014	2015	2016	2017	2018	2019
1. China	235,919	327,686	382,501	445,805	507,272	622,241	638,983	669,839	721,113
2. India	480,617	448,810	403,967	519,360	580,904	557,290	685,447	675,872	684,871
3. U.A.E.	89,881	165,022	158,234	229,271	146,037	155,500	238,529	277,188	275,707
4. Singapore	169,662	164,202	232,415	165,831	125,586	150,115	197,071	218,531	137,076
5. Japan	113,285	70,770	86,531	122,878	188,850	138,388	158,331	257,588	156,514
6. Malaysia	83,278	70,223	73,604	93,459	69,591	93,543	97,782	125,441	159,816
7. U.S.A.	31,544	29,872	45,520	64,309	63,998	78,565	123,878	104,901	98,118
8. Thailand	53,273	58,727	55,316	60,326	67,663	74,956	79,056	80,876	78,294
9. Taiwan	38,937	48,813	58,749	57,882	62,501	72,256	73,492	77,101	73,348
10. Hong Kong	78,337	74,530	55,493	45,852	51,670	67,883	66,951	63,865	54,249
11. U.K.	33,557	37,968	36,324	37,956	65,629	64,942	40,845	59,685	66,037
12. Germany	37,556	40,766	49,652	42,727	47,180	63,380	61,079	79,621	69,459
13. Indonesia	38,265	53,382	56,966	77,135	59,077	55,231	56,596	69,495	76,566
14. South Korea	42,787	41,174	38,595	42,275	41,909	47,267	51,361	50,490	45,300
15. Pakistan	37,069	44,781	48,942	36,505	40,411	44,310	53,216	69,640	66,108

Source: Sri Lanka Customs

Page 38

6.4 Value of exports by principal commodity, 2016-2019

Item	2016	2017	2018	2019
Total exports	1,487,652	1,739,728	1,893,443	2,103,220
Tea (Black or Green)	184,778	233,338	231,750	240,637
Rubber	4,758	5,920	5,088	4,321
Coconut & coconut products	61,138	65,067	67,381	81,675
Garment	680,346	734,727	822,321	948,665
Precious stones	31,258	40,594	45,007	56,163
Other exports	525,374	660,082	721,896	771,760

Source: Sri Lanka Customs

Page 39

6.5 Value of imports by principal commodity, 2016-2019 (Rs.Mn)

Item	2016	2017	2018	2019
Total imports	2,841,383	3,251,281	3,587,048	3,482,346
Food & beverages	344,500	425,653	422,489	410,291
Minerals	431,618	583,869	714,128	711,197
Chemical & resins	387,067	395,521	469,994	475,277
Leather, wood & paper	98,474	101,498	115,892	108,713
Textile	430,660	456,007	497,441	554,082
Footwear, umbrellas, ceramics	38,657	38,620	38,769	36,695
Precious metals	75,082	117,845	90,070	36,051
Base metals	208,207	248,632	272,795	288,424
Machinery & equipment	455,445	466,472	475,470	492,954
Transport equipment	292,216	316,395	379,150	263,627
Other	79,458	100,769	110,849	105,063

Source: Sri Lanka Customs

Page 40

6.6 End of period exchange rates, 2015-2019

(Rs.)

Country	Currency	2015	2016	2017	2018	2019
1. Australia	Dollar	105.1007	108.4252	119.1045	128.8661	127.2528
2. Bangladesh	Taka	1.8421	1.8961	1.8460	2.1857	2.1395
3. Canada	Dollar	103.8886	111.1688	121.6077	134.0792	139.2098
4. People's Republic of China	Yuan	22.1854	21.5682	23.4548	26.5683	26.0127
5. Denmark	Kroner	21.0901	21.2392	24.5113	27.9894	27.2576
6. European Union	Euro	157.3737	157.8742	182.4857	208.9928	203.6662
7. Hong Kong	Dollar	18.5869	19.3156	19.5511	23.3369	23.3259
8. India	Rupee	2.1677	2.2056	2.3854	2.6132	2.5467
9. Indonesia	Rupiah	0.0104	0.0111	0.0113	0.0126	0.0131
10. Japan	Yen	1.1960	1.2867	1.3559	1.6547	1.6717
11. Kenya	Schilling	1.4069	1.4615	1.4797	1.7934	1.7913
12. Korea	Won	0.1224	0.1243	0.1432	0.1644	0.1569
13. Kuwait	Dinar	474.4822	489.3026	505.9239	601.3686	599.1358
14. Malaysia	Ringgit	33.5185	33.4039	37.6304	44.0839	44.3822
15. New Zealand	Dollar	98.6251	104.3507	108.4887	122.6435	122.2942

Cont.

Source-Central Bank of Sri Lanka, Annual Report 2018,2019

Page 41

6.6 (Contd.) End of period exchange rates, 2015-2019

(Rs.)

Country	Currency	2015	2016	2017	2018	2019
16. Norway	Kroner	16.3794	17.3828	18.5283	21.0008	20.6236
17. Pakistan	Rupee	1.3733	1.4297	1.3808	1.3063	1.1728
18. Philippines	Peso	3.0710	3.0260	3.0583	3.4796	3.5846
19. Saudi Arabia	Riyal	38.3910	39.9344	40.7586	48.7054	48.4189
20. Singapore	Dollar	101.8396	103.6714	114.3224	133.8092	134.8484
21. South Africa	Rand	9.2659	11.0391	12.3170	12.6648	12.8661
22. Sweden	Kroner	17.1204	16.4909	18.5314	20.3690	19.4511
23. Switzerland	Franc	145.7088	146.9060	156.1655	185.6460	187.6966
24. Taiwan	Dollar	4.3821	4.6521	5.1507	5.9796	6.0565
25. Thailand	Baht	3.9918	4.1832	4.6759	5.6179	6.0900
26. United Arab Emirates	Dirham	39.2305	40.7852	41.6147	49.7529	49.4491
27. United Kingdom	Pound sterling	213.5724	184.0443	205.5362	231.8639	238.4582
28. United States of America	Dollar	144.0623	149.8000	152.8548	182.7499	181.6340

7. Agriculture

7.1 Paddy statistics, 2007-2019

Year	Extent cultivated (hectares)			Harvested (hectares)			Production (Mt.)			Yield average per net hectares (Kg)	
	Yala	Maha	Total	Yala	Maha	Total	Yala	Maha	Total	Yala	Maha
2007	291,376	525,391	816,767	283,664	512,049	795,713	1,158,150	1,972,931	3,131,081	4,543	4,299
2008	471,393	581,597	1,052,990	464,507	568,352	1,032,859	1,750,030	2,125,219	3,875,249	4,195	4,175
2009	345,431	632,130	977,561	337,606	604,803	942,409	1,267,684	2,383,989	3,651,673	4,186	4,421
2010	419,244	646,037	1,065,281	417,050	643,306	1,060,356	1,671,054	2,629,566	4,300,620	4,444	4,583
2011	493,004	730,136	1,223,140	489,282	613,492	1,102,774	1,898,037	1,996,184	3,894,221	4,347	3,668
2012	364,542	702,075	1,066,617	305,314	684,636	989,950	1,128,984	2,716,961	3,845,945	4,145	4,444
2013	447,613	779,635	1,227,248	446,637	741,591	1,188,228	1,774,452	2,846,276	4,620,728	4,408	4,281
2014	312,979	651,289	964,268	300,725	579,857	880,582	1,144,929	2,235,851	3,380,780	4,204	3,236
2015	480,662	772,626	1,253,288	475,773	734,967	1,210,740	1,942,408	2,876,987	4,819,395	4,527	4,364
2016	385,318	756,005	1,141,323	379,970	742,724	1,122,694	1,517,392	2,909,693	4,427,085	3,092	4,349
2017	249,123	542,556	791,679	236,479	382,856	619,335	909,321	1,473,832	2,383,153	4,291	4,301
2018	373,763	667,191	1,040,954	362,966	619,928	982,894	1,532,905	2,396,926	3,929,831	4,683	4,302
2019	368,906	748,027	1,116,933	346,010	724,120	1,070,130	1,519,475	3,072,581	4,592,056	4,896	4,747

Source: Department of Census & Statistics

Page 43

7.2 Livestock and production of milk and eggs, 2010-2019

Item	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Neat cattles	1,169,670	1,191,850	1,235,540	1,169,040	1,104,780	1,088,110	945,150	1,000,880	1,110,740	1,086,010
Buffaloes	422,650	405,120	414,630	380,760	320,690	323,080	266,750	283,550	308,790	298,430
Sheeps / Goats	381,375	383,535	392,620	340,630	307,050	316,860	275,050	297,579	326,182	325,194
Pigs	83,785	82,030	89,250	81,170	105,210	69,680	81,420	95,120	97,990	91,200
Poultries										
Chicken	14,018,320	14,199,200	14,038,610	16,646,980	16,630,260	16,744,210	21,056,020	21,275,820	20,531,000	20,411,050
Duck	13,485	12,135	12,605	13,415	11,850	11,590	11,970	10,780	12,465	11,865
eggs ('000) (Number)	1,139,940	1,185,318	1,457,101	1,636,844	1,721,294	1,898,856	2,059,653	2,072,870	1,972,211	2,084,211
milk '000 (Litre)										
Cow milk	191,920	203,454	237,640	265,162	272,912	305,392	317,880	327,607	385,678	374,016
Buffalo milk	55,634	54,850	61,610	64,008	60,991	69,052	66,128	68,591	85,914	73,566

Source: Department of Census & Statistics

Page 44

**7.3 Fish production by fishing sub sectors,
1975- 2019**

(MT)

Year	Marine fish catch			Inland & aquaculture	Total fish production
	costal	off shore/ deep Sea	Total Marine		
1975	114,863	970	115,833	13,370	129,203
1980	165,264	2,148	167,412	20,266	187,678
1985	140,270	2,400	142,670	32,740	175,410
1990	134,120	11,670	145,790	38,190	183,980
1995	157,500	60,000	217,500	18,250	235,750
2000	175,280	88,400	263,680	36,700	300,380
2004	154,470	98,720	253,190	33,180	286,370
2005	63,690	66,710	130,400	32,830	163,230
2006	121,360	94,620	215,980	35,290	251,270
2007	150,110	102,560	252,670	38,380	291,050
2008	165,320	109,310	274,630	44,490	319,120
2009	180,410	112,760	293,170	46,560	339,730
2010	202,420	129,840	332,260	52,410	384,670
2011	222,350	162,920	385,270	59,560	444,830
2012	257,540	159,680	417,220	68,950	486,170
2013	267,980	177,950	445,930	66,910	512,840
2014	278,850	180,450	459,300	75,750	535,050
2015	269,020	183,870	452,890	67,300	520,190
2016	274,160	182,830	456,990	73,930	530,920
2017	259,720	189,720	449,440	81,870	531,310
2018	249,020	190,350	439,370	87,690	527,060
2019	242,580	172,910	415,490	90,340	505,830

Source : Ministry of Fisheries

7.4 Production and cultivated extent of selected crops

Crop	2014/15		2015/16		2016/17		2017/2018		2018/2019	
	Area (Ha.)	Prod. (Mt.)								
Kurakkan	6,950	8,477	6,151	8,565	4,205	5,574	6,770	8,060	4,192	5,474
Maize	67,074	253,881	67,630	243,960	52,784	196,900	70,895	270,041	63,450	245,647
Sorghum	67	101	78	161	65	155	85	169	100	136
Meneri	68	49	32	25	41	34	53	57	70	68
Green gram	10,346	12,228	11,302	14,546	7,371	9,392	8,615	9,856	6,156	7,355
Cowpea	8,891	10,858	8,220	13,740	6,807	8,576	9,499	11,180	7,196	8,067
Soya beans	4,658	7,804	6,301	9,830	8,316	14,363	1,511	2,500	914	2,197
Black gram	12,305	11,901	11,159	11,197	8,089	2,329	12,976	11,852	5,302	4,908

Source: Department of Census & Statistics

Page 46

7.5 Production and cultivated extent of selected crops

Crop	2014/15		2015/16		2016/17		2017/18		2018/19	
	Area (Ha.)	Prod. (Mt.)								
Gingelly	17,809	14,542	14,044	12,414	9,065	7,754	11,873	8,589	6,035	6,085
Ground nuts	17,716	19,163	19,975	24,200	12,639	22,475	15,752	27,602	14,527	26,922
Manioc	23,844	324,097	22,754	324,080	22,087	306,347	22,360	323,108	20,592	281,075
Sweet potatoes	4,884	51,988	4,487	44,715	3,796	40,193	4,099	43,323	3,254	35,607
Potatoes	5,342	94,896	5,754	95,805	4,457	73,358	5,174	88,897	5,432	101,642
Red Onions	4,873	61,202	4,994	63,675	4,167	57,747	4,044	61,073	5,333	58,242
Big Onions	4,978	70,023	3,984	65,223	3,026	53,603	1,448	28,047	924	18,603
Chillies (Green)	13,029	62,866	15,267	72,311	10,937	51,827	13,553	79,003	10,981	60,593
Musterd	310	238	146	221	123	192	235	217	81	151
Ginger (Raw)	2,483	17,273	2,488	23,184	1,882	16,326	1,999	14,208	1,837	15,687
Turmeric (Raw)	1,334	14,397	1,987	25,204	932	10,267	1,056	10,727	922	11,103
Cigar. Tobacco	878	5,570	1,021	3,040	895	3,542	545	3,684	490	4,432
Beedi/chew tobac.	1,189	3,534	814	3,984	576	3,563	793	2,219	665	5,048

Source: Department of Census & Statistics

Page 47

7.6 Production and cultivated extent of selected vegetables

Crop	2014/15		2015/16		2016/17		2017/2018		2018/2019	
	Area (Ha.)	Prod. (Mt.)								
Luffa	4,464	46,681	3,954	40,415	4,410	46,188	4,498	46,124	3,523	38,108
Ladies fingers	7,398	66,124	7,073	66,719	6,827	61,429	8,367	68,515	6,851	72,226
Brinjals	10,831	134,921	10,296	127,194	9,665	108,856	10,834	129,212	9,877	134,863
Bitter gourd	4,259	43,507	3,836	42,100	3,183	37,012	4,307	47,611	3,402	40,970
Snake gourd	2,718	44,055	2,622	31,917	2,335	28,849	2,696	33,514	2,361	29,806
Tomatoes	6,569	92,310	6,221	92,748	5,330	80,839	6,712	101,404	5,869	77,916
Cucumber	3,866	47,579	2,986	38,290	2,446	31,446	3,229	43,942	2,555	34,864
Cabbage	4,408	117,095	4,442	123,365	4,224	99,466	4,202	111,141	4,153	116,577
Carrot	3,471	67,673	3,809	82,047	3,687	71,607	3,125	71,051	3,553	80,767
Knolkhhol	1,351	10,947	1,143	15,860	1,139	14,148	1,290	19,502	1,056	15,306
Beetroot	2,584	50,172	2,205	45,100	2,162	34,192	2,234	51,004	1,805	30,048
Raddish	3,564	54,264	2,949	56,772	2,850	49,506	3,057	63,137	2,676	44,244
Beans	8,278	61,163	8,527	83,366	7,723	87,385	7,345	83,966	6,461	65,450
Leeks	2,219	47,329	2,197	61,122	2,214	56,045	2,026	51,330	2,102	31,879
Ash pumpkin	924	8,721	958	12,020	579	8,785	827	8,920	720	10,252
Red pumpkin	7,752	105,877	6,980	98,303	6,159	82,934	8,469	123,261	6,863	97,473
Ash plantain	7,654	85,085	7,204	82,226	6,670	72,702	7,301	81,200	5,335	63,460
Capsicum	3,694	32,371	3,470	30,433	3,208	26,952	3,675	32,307	3,095	26,414

Source: Department of Census & Statistics

Page 48

7.7 Production of minor export crops

Crop	2014/15		2015/16		2016/17		2017/2018		2018/2019	
	Area (Ha.)	Prod. (Mt.)								
Cinnamon	33,216	23,968	30,130	24,503	29,415	24,680	33,094	24,020	33,924	24,821
Coffee	7,436	5,360	7,534	6,534	6,580	5,431	7,005	6,445	5,741	4,887
Cocoa	2,487	1,497	2,240	1,723	1,987	1,485	2,225	2,115	2,000	1,499
Pepper	44,450	35,459	39,515	32,145	42,989	35,142	43,508	48,253	45,267	41,429
Cardamoms	1,438	538	1,242	669	1,257	629	870	528	863	624
Cloves	7,178	8,099	6,842	8,298	7,177	7,292	6,354	5,508	5,938	4,377
Arecanut	17,625	51,308	18,794	43,012	18,722	46,333	17,877	54,691	18,275	53,645
Cashew	20,102	9,634	18,683	19,345	21,014	20,190	17,005	44,756	16,758	35,051

Source: Department of Census & Statistics

Page 49

7.8 Production and cultivated extent of other selected food crops

Crop		2014/15		2015/16		2016/17		2017/2018		2018/2019	
		Area (Ha.)	Prod. (Mt.)								
Oranges	000' Nuts	7,847	45,280	6,333	47,647	6,891	46,990	6,840	56,788	6,742	59,213
Limes	000' Nuts	11,394	21,582	10,947	257,230	10,798	247,655	10,094	316,260	10,238	334,546
Mangoes	000' Nuts	27,786	424,063	32,207	432,755	28,272	433,523	28,440	493,529	27,460	444,136
Jak	000' Nuts	33,606	185,091	32,978	181,328	31,309	160,092	35,211	143,928	28,143	134,930
Bread fruit	000' Nuts	5,337	51,620	5,055	36,783	5,391	38,330	4,318	36,874	4,275	35,752
Sugar cane	Mt.	17,048	718,685	23,557	815,312	17,900	654,522	15,732	644,785	12,960	653,053
Plantain	000' Bchs	53,246	64,742	47,958	54,395	49,307	62,549	45,497	72,010	44,671	56,139
Papaw	000' Nuts	6,666	61,345	5,913	49,661	6,975	57,479	6,271	48,521	6,178	52,562
Pine apple	000' Nuts	5,161	43,909	4,775	40,339	4,783	42,229	5,543	34,651	4,665	35,834
Passion fruit	000' Nuts	642	8,954	508	14,841	470	7,313	481	7,538	508	8,846
Betel	000' Lvs	4,668	26,580,470	3,129	3,117,495	2,859	3,632,241	2,550	3,061,153	2,671	8,209,094

Source: Department of Census & Statistics

Page 50

7.9 Production and cultivated extent of major crops, 2016-2019

crop	2016		2017		2018		2019*	
	Cultivated extent (hec.)	Production (mt.)						
Tea	216,515	292,600	202,540	307,720	200,001#	303,840	200,296	300,120
Rubber	120,867	79,100	136,632	83,070	136,875	82,560	137,608	74,750
Coconut (million nuts) in production	440,457	3,011	452,550	2,445	499,125#	2,623	503,452	3,086

* Provisional # Revised

Figure 13- Production of Major crops, 2016-2019

Source: Department of Census & Statistics , Ministry of Plantation

Page 51

8. Prices

8.1 Movements of the NCPI 2019 (Base : 2013 =100)

Month	Index number	% Change month to month	Inflation %	
			Year on year	12 months moving average
January	127.3	0.2	1.2	1.8
February	126.7	-0.5	2.4	1.7
March	126.4	-0.2	2.9	1.7
April	127.3	0.7	3.6	1.9
May	128.7	1.1	3.5	2.0
June	129.2	0.4	2.1	2.0
July	129.4	0.2	2.2	1.9
August	129.7	0.2	3.4	2.0
September	130.6	0.7	5.0	2.3
October	131.9	1.0	5.6	2.8
November	132.9	0.8	4.1	3.0
December	135.0	1.6	6.2	3.5

Source: Department of Census & Statistics

Page 52

8.2 Movements of the CCPI, 2019 (Base : 2013 =100)

Month	Index number	% Change month to month	Inflation %	
			Year on year	12 month moving average
January	127.4	0.9	3.7	4.1
February	126.8	-0.5	4.0	4.1
March	126.6	-0.2	4.3	4.1
April	127.0	0.3	4.5	4.1
May	129.0	1.6	5.0	4.2
June	130.2	0.9	3.8	4.2
July	130.0	-0.2	3.3	4.0
August	130.1	0.1	3.4	3.8
September	131.1	0.8	5.0	3.9
October	131.3	0.2	5.4	4.0
November	131.7	0.3	4.4	4.1
December	132.4	0.5	4.8	4.3

Source: Department of Census & Statistics

Page 53

8.3 Movements of producer's price index by major economic activity, 2019

(Base period : 2013 Q4=100)

Month	All activities				Agriculture				Manufacturing				Electricity & Water Supply			
	Index Number	% Changes			Index Number	% Changes			Index Number	% Changes			Index Number	% Changes		
		Month to month	Year on year	12 months MA		Month to month	Year on year	12 months MA		Month to month	Year on year	12 months MA		Month to month	Year on year	12 months MA
January	136.6	-0.7	5.6	6.0	155.2	-3.2	-6.3	-3.3	128.5	0.7	12.7	11.9	85.1	-0.4	1.6	0.2
February	136.5	-0.1	5.2	5.8	152.2	-1.9	-8.2	-4.9	129.1	0.5	12.7	12.4	87.4	2.7	4.0	0.5
March	138.3	1.3	3.6	5.2	151.8	-0.3	-8.3	-6.3	132.1	2.3	10.1	12.2	87.0	-0.5	3.7	0.8
April	137.9	-0.3	3.6	4.9	153.3	1.0	-6.6	-7.3	130.8	-1.0	9.2	12.2	88.3	1.5	2.0	0.9
May	138.5	0.4	2.4	4.5	153.4	0.1	-7.1	-7.9	131.6	0.6	7.6	11.8	88.1	-0.2	-0.1	0.7
June	136.3	-1.6	-0.4	3.8	147.9	-3.6	-12.8	-8.9	130.6	-0.8	6.0	11.3	87.9	-0.2	3.2	1.2
July	134.4	-1.4	-0.4	3.2	142.2	-3.9	-13.8	-10.0	130.1	-0.4	6.4	10.7	87.3	-0.7	1.7	1.3
August	134.2	-0.1	1.4	2.8	138.8	-2.4	-9.9	-10.3	131.1	0.8	6.7	10.1	87.7	0.5	2.9	1.4
September	135.1	0.7	4.6	3.0	140.4	1.2	-3.2	-9.6	131.9	0.6	8.3	9.9	86.8	-1.0	5.2	2.1
October	136.5	1.0	4.5	3.2	143.2	2.0	0.4	-8.2	133.0	0.8	6.6	9.4	84.8	-2.3	0.1	2.1
November	138.5	1.5	1.7	3.0	149.6	4.5	-4.0	-7.6	133.2	0.2	4.3	8.5	85.8	1.2	1.7	2.2
December	142.5	2.9	3.6	2.9	162.8	8.8	1.5	-6.7	133.9	0.5	4.9	7.9	85.5	-0.3	0.1	2.2

MA - Moving Average

Source: Department of Census & Statistics

Page 54

Figure 16 - Movements of monthly Producer's Price Index by major economic activity - January 2017 to December 2019

Source: Department of Census & Statistics

Page 55

8.4 Open market monthly average retail prices of selected food items, 2019

(Main markets in Colombo district *)

(Rs)

Item	Unit	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual Average
Rice - Raw Red	1 Kg	82.25	81.26	79.77	78.55	79.54	78.19	79.97	79.72	82.07	87.49	95.89	104.47	84.10
Rice - Raw White	1 Kg.	89.71	87.28	84.12	81.69	85.27	86.26	86.10	86.54	88.09	92.44	98.22	105.55	89.27
Rice - Nadu - Red	1 Kg.	96.56	95.45	93.37	88.70	90.99	90.69	90.32	89.97	93.33	97.63	103.85	105.75	94.72
Rice - Nadu - White	1 Kg.	94.13	92.14	88.93	88.36	90.59	90.80	89.54	90.36	92.83	96.48	101.88	105.06	93.42
Rice - Samba	1 Kg.	112.19	110.25	108.40	104.74	101.44	99.26	94.28	93.80	94.94	97.61	102.69	106.37	102.16
Wheat Flour	1 Kg.	94.43	94.41	94.33	93.88	93.56	94.04	96.68	95.95	94.42	93.37	95.31	93.20	94.46
Mysore Dhall - Medium	1 Kg.	135.10	137.00	134.52	136.33	136.54	135.54	135.31	133.94	135.90	135.63	134.55	134.01	135.36
Cowpea Whole - Average	1 Kg.	275.48	274.21	274.53	282.52	280.68	290.23	291.90	291.60	288.78	289.55	286.99	284.88	284.28
Green Gram - Average	1 Kg	257.80	263.20	263.12	262.25	277.14	281.45	278.55	283.62	281.23	275.42	279.36	291.03	274.51
Kadalai - Average	1 Kg	245.11	239.87	239.57	243.83	250.73	248.15	242.18	230.31	223.25	227.34	229.74	225.81	237.16
Sugar	1Kg.	105.92	105.34	104.57	104.61	106.56	105.89	106.35	106.81	107.00	106.95	107.02	106.50	106.13

Contd.

* : Main markets in Colombo district - Pettah, Maradana, Borella, Dematagoda, Grandpass, Kirulapana, Wellawatta, Kotte, Nugegoda, Dehiwala, Rathmalana, Kolonnawa

8.4 (Contd.) Open market monthly average retail prices of selected food items, 2019
(Main markets in Colombo district *)

Item	Unit	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann.Avg	(Rs)
Dried Chillies - No 1.	1Kg.	331.91	333.26	331.47	330.82	333.66	345.39	361.50	367.74	409.50	454.05	502.35	507.04	384.06	
Coriander	1Kg.	359.32	369.68	371.93	343.85	353.09	358.88	355.46	364.96	358.85	362.69	365.30	365.90	360.83	
Pepper - Powder	1Kg.	1529.21	1503.85	1527.44	1477.77	1454.01	1469.31	1397.71	1388.70	1361.08	1371.37	1350.04	1369.17	1433.30	
Turmeric -Powder	1Kg.	654.48	652.86	659.89	658.74	653.31	653.33	652.17	667.03	657.31	664.29	673.74	658.77	658.83	
Garlic	1Kg.	235.11	269.59	345.06	344.42	332.42	349.49	385.05	396.42	407.65	394.37	395.97	399.76	354.61	
Cummin Seed	1Kg.	848.22	848.89	844.65	836.60	844.41	872.28	877.18	866.80	872.89	873.24	882.20	872.36	861.64	
Fennel Seed	1Kg.	624.12	612.92	619.33	587.30	600.60	609.65	619.99	620.67	626.21	626.61	632.66	620.38	616.70	
Mustard	1Kg.	375.96	379.07	376.93	366.19	368.36	377.69	384.44	384.55	377.31	378.44	379.80	387.01	377.98	
Mathe Seed	1Kg.	364.17	370.12	373.60	355.60	360.13	365.34	361.79	368.84	368.67	369.43	365.40	369.83	366.08	
Cinnamon	1Kg.	3146.54	3093.59	3142.19	3115.63	3100.00	3144.72	3252.50	3294.20	3239.85	3287.34	3257.06	3228.71	3191.86	
Gorakka	1Kg.	637.01	628.96	630.43	593.20	604.57	611.00	598.32	563.56	557.93	562.86	551.35	564.22	591.95	
Maldives Fish	1Kg.	1804.51	1816.40	1814.71	1801.83	1803.83	1813.66	1748.77	1770.58	1811.83	1817.69	1811.01	1792.41	1800.60	
Salt	1Kg. Pkt.	60.25	61.09	61.55	61.11	61.22	60.28	60.53	59.85	60.93	60.69	60.55	60.11	60.68	

* : Main markets in Colombo district - Pettah, Maradana, Borella, Dematagoda, Grandpass, Kirulapana, Wellawatta, Kotte, Nugegoda, Dehiwala, Rathmalana, Kolonnawa

Contd.

8.4 (Contd.) Open market monthly average retail prices of selected food items, 2019
(Main markets in Colombo district *)

(Rs)

Item	Unit	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann.Avg
Tamarind	1Kg.	354.36	372.30	383.53	359.14	365.14	389.04	365.57	368.20	369.93	377.07	392.10	402.68	374.92
Red Onions - Average	1Kg.	199.20	177.94	155.97	150.55	185.62	207.47	215.54	147.24	157.35	278.51	409.56	555.97	236.74
B.Onions - Local	1kg.	120.00	108.93	n.a	n.a	n.a	n.a	n.a	n.a	193.71	296.06	237.93	n.a	191.32
B.Onions - Imported	1kg.	86.82	79.70	78.41	84.12	92.30	111.10	122.65	131.51	146.05	242.31	171.00	181.82	127.32
Fresh Fish - Paraw	1Kg.	1082.33	1055.51	998.24	1004.76	1096.51	1130.95	1095.33	1185.35	1180.03	1097.01	1073.81	1126.33	1093.85
Mullet	1Kg.	818.00	829.21	829.82	814.69	882.09	952.36	933.98	953.79	977.63	901.41	889.27	909.41	890.97
Thalapath	1Kg.	1141.87	1127.86	1094.09	1111.92	1167.80	1199.97	1214.52	1231.11	1260.56	1233.02	1204.10	1213.78	1183.38
Kelewella	1Kg.	1005.43	990.61	881.70	910.20	1077.55	1045.92	1034.02	1079.94	1146.66	1026.14	1019.74	1015.76	1019.47
Mora	1Kg.	766.81	791.19	785.00	812.98	826.57	857.46	879.44	919.46	919.33	881.95	911.72	921.33	856.10
Salaya	1Kg.	186.85	198.22	196.89	203.84	255.38	293.59	310.10	294.28	295.00	246.43	241.89	266.14	249.05
Dried Fish - Katta	1Kg.	1312.97	1296.29	1313.63	1373.22	1455.02	1493.88	1462.49	1472.86	1474.36	1482.57	1475.25	1474.17	1280.12
Spratts	1Kg.	749.27	746.01	748.12	734.60	741.14	770.73	739.69	760.10	766.21	757.15	760.82	757.24	727.12

Contd.

* : Main markets in Colombo district - Pettah, Maradana, Borella, Dematagoda, Grandpass, Kirulapana, Wellawatta, Kotte, Nugegoda, Dehiwala, Rathmalana, Kolonnawa

8.4 (Contd.) Open market monthly average retail prices of selected food items, 2019
(Main markets in Colombo district *)

(Rs)

Item	Unit	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann. Avg
Beef	1Kg.	980.16	984.83	979.11	980.25	988.13	996.36	997.24	996.55	1005.82	1003.99	1001.00	995.46	965.13
Chicken - Fresh	1Kg.	536.70	564.22	574.52	571.49	556.65	574.34	560.07	556.57	585.66	565.83	545.29	537.16	566.69
Chicken - Broiler	1Kg.	445.00	445.00	445.00	445.00	448.24	450.00	442.13	447.81	450.00	450.00	449.50	450.42	428.59
Egg - Average	Each	20.65	20.26	18.69	20.37	16.98	17.02	19.57	20.16	20.20	20.61	20.41	20.43	16.10
Coconut (Medium)	Each	53.99	51.51	50.54	52.67	51.42	49.46	46.99	47.49	48.47	48.79	52.34	56.55	69.31
Potatoes - Local	1 Kg	176.61	169.55	156.74	173.22	197.38	208.86	232.58	240.96	219.10	189.07	206.73	232.16	167.82
Potatoes - Imported	1 Kg	94.77	97.10	109.17	119.23	125.33	129.15	145.89	139.79	143.09	134.77	139.11	164.21	104.92
Coconut Oil	750 ml	266.75	262.21	263.60	261.05	259.65	259.02	253.70	252.92	247.59	248.98	260.80	281.16	282.64
Ash Plantain	1 kg.	148.00	145.85	139.56	137.38	136.60	152.65	150.61	148.82	156.74	156.94	164.89	172.95	149.33
Bandakka	1 kg.	162.30	151.12	141.29	143.13	160.00	145.71	140.52	138.46	156.27	158.68	163.25	221.73	167.02
Brinjal	1 kg.	177.27	134.07	134.94	122.78	170.85	158.10	148.42	148.79	172.86	174.56	181.07	264.61	167.32
Bitter Guard	1 kg.	222.91	195.76	189.25	186.68	248.61	259.36	228.17	192.41	253.47	284.94	307.28	304.90	229.05
Red Pumpkin	1 kg.	94.37	92.98	92.23	89.01	125.05	151.32	199.51	136.59	132.92	154.73	149.31	127.15	117.50
Green Chillies	1 kg.	529.32	374.30	356.86	303.99	431.94	471.30	613.00	383.09	367.38	403.70	426.51	437.56	394.36
Cap Chillies	1 kg.	335.36	237.94	205.41	204.48	277.62	304.63	306.58	231.33	241.47	315.24	375.30	370.63	313.77

* : Main markets in Colombo district - Pettah, Maradana, Borella, Dematagoda, Grandpass, Kirulapana, Wellawatta, Kotte, Nugegoda, Dehiwala, Rathmalana, Kolonnawa

Contd.

8.4 (Contd.) Open market monthly average retail prices of selected food items, 2019
(Main markets in Colombo district *)

Item	Unit	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann. Avg	(Rs)
Limes	1 kg.	412.07	280.81	234.73	289.78	565.05	555.66	519.21	505.89	502.63	482.31	434.18	300.50	375.08	
Beans - Green	1 kg.	192.44	157.38	143.75	167.06	279.39	237.39	161.00	203.94	263.91	239.96	202.46	342.74	241.09	
Long Beans	1 kg.	159.50	142.44	140.95	140.27	199.57	196.86	170.02	160.03	178.22	195.50	208.40	233.81	183.61	
BeetRoot	1 kg.	205.08	135.99	125.79	136.86	194.96	184.54	152.31	138.41	149.88	155.94	186.71	288.55	182.43	
Cabbage Seed	1 kg.	162.11	129.77	122.85	127.60	155.14	167.11	125.82	118.73	139.69	189.92	206.43	204.56	177.64	
Carrot	1 kg.	182.42	157.54	146.08	148.51	210.73	230.16	191.52	159.53	156.87	178.82	228.77	312.89	237.94	
Tomatoe - No 1.	1 kg.	153.03	112.01	105.20	113.35	170.67	124.02	121.25	158.99	153.64	180.66	161.08	210.45	178.31	
Lakspray	400g.	345.00	345.00	345.00	345.00	370.00	370.00	370.00	370.00	370.00	395.00	395.00	385.63	337.08	
Anchor	400g.	345.00	345.00	345.00	345.00	370.00	370.00	370.00	370.00	370.00	395.00	395.00	384.69	337.33	
Sour Plantain	1 Kg.	103.68	96.84	92.78	92.97	97.66	96.74	103.06	122.81	137.07	120.12	110.31	104.93	102.58	
Kolikuttu	1 Kg.	196.25	177.62	177.76	177.63	183.36	193.98	224.47	242.79	253.44	233.58	227.63	218.14	190.45	
Papaw	1 Kg.	158.40	221.23	187.15	120.59	122.86	134.33	113.90	131.76	138.88	110.07	105.14	110.98	117.34	
Pineapple	1 Kg.	150.30	152.66	172.71	167.81	160.57	154.30	179.79	180.65	186.93	188.25	182.31	180.58	147.56	
Bread	450g.	62.50	62.50	62.31	n.a	62.45	62.45	63.03	62.14	62.14	62.14	63.18	63.33	60.07	

Main markets in Colombo district - Pettah, Maradana, Borella, Dematagoda, Grandpass, Kirulapana, Wellawatta, Kotte, Nugegoda, Dehiwala, Rathmalana, Kolonnawa

Source: Department of Census & Statistics

Page 60

9. Public utility

9.1 Telecommunication performances, 2016 - 2019

Item	2016	2017	2018	2019*	Growth Rate (%)	
					2018#	2019*
1. Fixed Access Services (No.) ('000)	2,550	2,603	2,485	2,300	-4.6	-7.4
Wireline Telephones in Service	1,166	1,198	1,216	1,245	1.5	2.4
Wireless Local Loop Telephones	1,384	1,405	1,269	1,055	-9.7	-16.8
2. Cellular Phones (No.) ('000)	26,228	28,199	32,528	32,884	15.4	1.1
3. Other Services						
Public Pay Phones (No.)	5,301	5,137	2,135#	476	-58.4	-77.7
Internet Connections (No.) ('000) ^(a)	4,921	5,904	10,563#	13,408	78.9	26.9
4. Telephone Penetration ^(b)	135.7	143.6	161.6	161.4	12.5	-0.1
Fixed Telephones	12.0	12.1	11.5	10.5	-5.5	-8.0
Cellular Phones	123.7	131.5	150.1	150.8	14.1	0.5
5. Internet Penetration ^(b)	23.2	27.5	48.7#	61.5	77.0	26.2

* Provisional # Revised

(a) Including mobile internet services (b) Defined as connections per 100 persons

9.2 Electricity generation and number of consumers, 2016 - 2019

Item	2016	2017	2018#	2019*	Growth Rate (%)	
					2018#	2019*
Units Generated(GWh)	14,149	14,671	15,374	15,879	4.8	3.3
Hydro ^(a)	3,481	3,059	5,149	3,783	68.4	-26.5
Fuel oil ^(b)	4,461	5,045	3,629	5,016	-28.1	38.2
Coal	5,047	5,103	4,764	5,361	-6.7	12.5
NCRE ^(c)	1,160	1,464	1,832	1,718	25.1	-6.2
Number of consumers ('000) ^(d)	6,500	6,741	6,354	6,501	-5.7	2.3
o/w Domestic and religious	5,731	5,923	5,583	5,692	-5.7	2.0
Industrial	62	64	63	64	-1.9	2.8
General purpose and hotel ^(e)	704	751	709	744	-5.5	4.9

* Provincial # Revised

(a) Excluding mini hydro power plants (b) Inclusive of independent power producers(IPP)

(c) Refers to non-conventional renewable energy including mini hydro (d) Inclusive of LECO consumers

(e) Inclusive of sales to government category

9.3 Purpose of electricity sale, 2016 - 2019

Item	2016	2017	2018 [#]	2019*	Growth Rate (%)	
					2018 [#]	2019*
Total sales by CEB (Gwh)	12,785	13,430	14,091	14,612	4.9	3.7
Domestic and religious	4,272	4,463	4,641	4,863	4.0	4.8
Industrial	3,864	4,041	4,290	4,392	6.2	2.4
General purpose and hotel ^(a)	2,987	3,222	3,412	3,563	5.9	4.4
Street lighting	109	108	108	109	0.0	0.7
Bulk sales to LECO	1,553	1,595	1,640	1,684	2.8	2.7
LECO sales (Gwh)	1,465	1,518	1,566	1,646	3.2	5.1
Domestic and religious	613	629	640	692	1.7	8.1
Industrial	276	281	288	293	2.5	1.7
General purpose and hotel ^(a)	553	586	617	640	5.3	3.7
Street lighting	23	22	21	21	-4.5	0.0

* Provincial # Revised

(a) Inclusive of sales to government category

9.4 Performance of Port Services, 2016 - 2019

Item	2016	2017	2018	2019*	Growth Rate (%)	
					2018	2019*
1. Vessels arrived (No.)	4,998	4,879	4,874	4,697	-0.1	-3.6
Colombo	4,405	4,329	4,331	4,198	0.0	-3.1
Galle	96	87	84	43	-3.4	-48.8
Trincomalee	216	233	189	142	-18.9	-24.9
Hambantota	281	230	270	314	17.4	16.3
2. Total cargo handled (MT '000)	86,519	93,857	104,934	106,979	11.8	1.9
Colombo	81,879	89,035	100,152	101,926	12.5	1.8
Galle	771	712	729	510	2.5	-30.1
Trincomalee	3,514	3,897	3,560	3,304	-8.7	-7.2
Hambantota	355	213	494	1,239	131.7	150.8
3. Total container traffic (TEUs '000) ^(a)	5,735	6,209	7,047	7,228	13.5	2.6
4. Transshipment container handling (TEUs '000) ^(a)	4,435	4,826	5,704	5,955	18.2	4.4

* Provisional (a) TEUs = Twenty-foot equivalent container units

10. Government finance

10.1 Reserve assets, 2016 - 2019

Item	US\$ million				Rs. million			
	2016	2017	2018	2019*	2016	2017	2018#	2019*
Reserve assets	6,019	7,959	6,919	7,642	901,656	1,216,518	1,264,486	1,388,118
Monetary gold	830	928	819	955	124,406	141,859	149,683	173,438
Special drawing rights	2	4	1	7	304	682	227	1,330
Reserve position in the IMF	64	68	67	66	9,637	10,417	12,163	12,020
Other reserve assets	5,122	6,958	6,032	6,614	767,309	1,063,560	1,102,412	1,201,330
Currency and deposits	2,644	3,037	2,026	2,387	396,066	464,271	370,255	433,645
Claims on monetary authorities	802	1,660	2,126	1,952	120,098	253,776	388,543	354,600
Claims on other entities	1,842	1,377	-100	435	275,968	210,496	-18,288	79,045
Securities	2,478	3,921	4,006	4,227	371,243	599,288	732,157	767,685
Debt Securities	2,478	3,921	4,006	4,227	371,243	599,288	732,157	767,685

* Provisional # Revised

Source-Central Bank of Sri Lanka, Annual Report 2018,2019

Page 65

10.2 Foreign assets, 2013 - 2019

Item	2013	2014	2015	2016	2017	2018#	2019*
Gross official reserves (US\$ million)	7,495.3	8,208.4	7,303.6	6,019.1	7,958.7	6,919.2	7,642.4
Total foreign assets ^(a) (US\$ million)	8,573.7	9,884.4	9,336.9	8,433.0	10,436.5	9,582.9	10,401.9
Months of imports	5.7	6.1	5.9	5.3	6.0	5.2	6.3
Total external debt ^(b) (US\$ million)	39,905.3	42,914.1	44,839.4	46,418.0	51,603.9	52,411.8	55,916.0
as a % of GDP ^(c)	53.7	54.1	55.7	56.8	58.6	59.2	66.6
Debt service ratio ^(d)	26.8	21.7	28.2	25.6	23.9	28.9	29.7

Revised * Provisional

(a) Excludes foreign assets in the form of 'Direct investment abroad' and 'trade credit and advances granted'

(b) Total external debt includes banking sector liabilities from 2011

(c) From 2010 onwards, data is based on the base year (2010) GDP estimates of the Department of Census & Statistics

(d) As a percentage of earnings from exports of goods and services .Debt service payments were reclassified to capture debt servicing of foreign holding of treasury bills and bonds in accordance with External Debt Statistics Manual (2003) of the International Monetary Fund (IMF), from 2008

10.3 Outstanding external debt, 2016 -2019

Item	US\$ million				Rs. million			
	2016	2017	2018 [#]	2019 [*]	2016	2017	2018 [#]	2019 [*]
1. General government	27,197	31,355	32,011	35,377	4,022,262	4,792,757	5,850,079	6,425,651
2. Central bank	2,022	1,924	1,975	2,318	301,650	294,157	360,609	421,051
3. Deposit-taking corporations, except the Central bank	8,790	8,711	7,359	6,997	1,315,796	1,331,524	1,344,901	1,270,866
4. Other sectors ^(a)	5,584	6,282	6,557	6,446	836,494	960,195	1,216,547	1,170,756
5. Direct investment: intercompany Lending ^(b)	2,825	3,332	4,410	4,778	423,113	509,271	805,857	867,916
Total outstanding external debt	46,418	51,604	52,412	55,916	6,899,316	7,887,904	9,577,994	10,156,240

Revised * Provisional

(a) Include private sector and state owned business enterprises
(b) Include intercompany borrowing and shareholder advance of direct investment enterprises

10.4 Money supply and money multiplier by end period, 2013-2019

(Rs.Mn)

Item	2013	2014	2015	2016	2017	2018	2019
Currency	264,607	329,426	388,057	429,502	439,396	473,066	494,208
Demand deposits ^(a)	219,971	282,729	326,931	347,123	353,903	357,727	371,259
Narrow money supply (M1)	484,578	612,155	714,988	776,624	793,299	830,793	865,467
Time and savings deposits ^(b)	2,574,215	2,848,402	3,342,224	4,046,935	4,872,014	5,596,536	6,047,243
Broad money supply (M2)	3,058,793	3,460,558	4,057,212	4,823,559	5,665,313	6,427,330	6,912,710
Net foreign assets	133,808	318,203	206,923	167,111	534,863	548,448	413,593
Net domestic assets ^(c)	2,924,984	3,142,355	3,850,289	4,656,448	5,130,450	5,878,881	6,499,117
Reserve money	488,586	577,912	673,432	856,147	939,793	961,096	932,604
Money multiplier M1	0.99	1.06	1.06	0.91	0.84	0.86	0.93
M2	6.26	5.99	6.02	5.63	6.03	6.69	7.41
Velocity of money ^(d)	3.36	3.19	2.94	2.73	2.53	2.34 [#]	2.25

[#] Revised

(a)- Demand deposits held by the public

(b) - Time and savings deposits held by the public

(c)- Net domestic assets (NDA) is equal to the sum of net credit to government(NCG), claims on public corporations, claims on private sector and other items (net.)

(d) The data on velocity of money for the period from 2010 to 2014 were revised using the rebased estimates of GDP by the DCS

10.5 Composition of government debt, 2013-2019

(Rs.Mn)

Item	2013	2014	2015	2016	2017	2018#	2019*
Domestic debts	3,928,188	4,373,746	5,055,159	5,433,073	5,664,215	6,071,001	6,629,104
Treasury bills (a)	700,137	694,767	658,240	779,581	697,154	746,887	873,943
Rupee loans	55,518	55,518	24,088	24,088	24,088	24,088	24,088
Treasury bonds (b) (c)	2,548,323	2,940,017	3,401,211	3,806,353	3,892,408	4,197,323	4,606,232
Other	624,810	683,444	971,620	823,051	1,050,565	1,106,356	1,124,841
Foreign debt (a) (b)	2,960,424	3,113,116	3,544,031	4,045,796	4,718,618	5,959,547	6,402,439
Total debt (c)	6,889,212	7,486,862	8,599,190	9,478,869	10,382,832	12,030,548	13,031,543
As a % of GDP(c) (d)							
Domestic	41.0	42.2	46.2	45.3	42.5 (e)	42.3 (e)	44.1
Foreign	30.9	30.0	32.4	33.7	35.4 (e)	41.5 (e)	42.6
Total	71.8	72.3	78.5	79.0	77.9 (e)	83.7 (e)	86.8

* Provisional # Revised

(a)- Rupee denominated treasury bills issued to foreign investors from 2008 onwards are excluded from domestic debt and included in foreign debt

(b)- Rupee denominated treasury bonds issued to foreign investors from 2007 onwards are excluded from domestic debt and included in foreign debt

(c)-Includes Treasury bonds of Rs.4,397 million issued to the Co-operative Wholesale Establishment (CWE) in November 2003

(d)- From 2003 to 2009, the data are based on GDP estimates compiled by the DCS and from 2010 onward, the data are based on rebased GDP estimates (base year 2010) of the DCS

(e)- Based on the revised GDP estimates for 2017 and 2018 released on 31 March 2020 by the DCS

10.6 Consolidated budget (a) , 2013- 2019

(Rs.Mn)

Item	2013	2014	2015	2016	2017	2018#	2019*(b)
Total revenue and grants	1,230,338	1,298,454	1,559,678	1,811,746	1,963,104	2,059,743	1,988,634
Grants	15,859	9,415	6,014	7,496	8,031	12,486	7,909
Total revenue	1,214,479	1,289,039	1,553,664	1,804,250	1,955,073	2,047,257	1,980,725
Tax revenue	1,054,144	1,110,080	1,424,709	1,544,625	1,756,045	1,805,502	1,816,069
Non tax revenue	160,336	178,959	128,955	259,626	199,028	241,756	164,656
Total expenditure	1,746,429	1,889,698	2,389,180	2,452,071	2,696,598	2,820,512	3,005,117
Recurrent expenditure	1,267,238	1,384,385	1,772,522	1,851,723	2,024,239	2,187,972	2,377,402
Capital expenditure	469,277	492,201	616,096	601,283	665,338	641,586	632,648
Lending minus repayments	9,913	13,112	561	-934	7,021	-9,046	-4,933
Consolidated budget surplus (+) / deficit (-)	-516,090	-591,244	-829,502	-640,325	-733,494	-760,769	-1,016,483

Revised * Provisional

(a) Includes central government, Provincial councils and local government fiscal operations.

(b) Includes only central government and provincial councils data as local government data are not available.