

CENTRAL BANK OF SRI LANKA

ANNUAL REPORT (Volume I)

OF THE MONETARY BOARD TO THE
HON. MINISTER OF FINANCE

FOR THE YEAR

2021

Price per copy (for both Volumes)

Counter sales	–	Rs. 600 per copy
Despatch by ordinary mail	–	Rs. 850 per copy
Despatch by registered mail	–	Rs. 875 per copy

Despatch abroad

Air mail (1 st Class)	–	US \$ 40 per copy (Registered post)
Air mail (2 nd Class)	–	US \$ 35 per copy (Registered post)
Sea mail	–	US \$ 25 per copy (Registered post)

ISBN 978-624-5917-07-5**ISSN 1391-359X**

Dr P Nandalal Weerasinghe
Governor

Central Bank of Sri Lanka

30, Janadhipathi Mawatha
Colombo 01, Sri Lanka.

16 April 2022

Hon. M U M Ali Sabry
Minister of Finance
Ministry of Finance
The Secretariat
Colombo 01.

Dear Sir,

Annual Report of the Monetary Board 2021

In terms of Section 35 of the Monetary Law Act (Chapter 422), within four months after the end of each financial year, the Monetary Board of the Central Bank of Sri Lanka is required to submit an Annual Report to the Honourable Minister of Finance on the condition of the Central Bank and a review of the policies and measures adopted by the Monetary Board during the financial year and an analysis of the economic and financial circumstances which prompted those policies and measures.

The Seventy Second Annual Report of the Monetary Board of the Central Bank, in respect of the year 2021, is submitted herewith in fulfilment of this obligation.

Yours sincerely,

CENTRAL BANK OF SRI LANKA

THE MONETARY BOARD AS AT 16 APRIL 2022

P. NANDALAL WEERASINGHE

Governor

K. M. M. SIRIWARDANA

Secretary to the Ministry of Finance

SANJEEVA JAYAWARDENA

Appointed Member

MRS. RANEE JAYAMAHA

Appointed Member

THE MONETARY BOARD AS AT 31 DECEMBER 2021

AJITH NIVARD CABRAAL

Governor

S. R. ATTYGALLE

Secretary to the Ministry of Finance

SANJEEVA JAYAWARDENA

Appointed Member

MRS. RANEE JAYAMAHA

Appointed Member

SAMANTHA KUMARASINGHE

Appointed Member

PRINCIPAL OFFICERS AS AT 31 DECEMBER 2021

Deputy Governors

K. M. M. SIRIWARDANA

MRS. T. M. J. Y. P. FERNANDO

N. W. G. R. D. NANAYAKKARA

Assistant Governors

R. A. A. JAYALATH

MRS. K. M. A. N. DAULAGALA

J. P. R. KARUNARATNE
(Secretary to the Monetary Board)

A. A. M. THASSIM

C. N. WIJAYASEKERA

A. R. K. WIJESEKERA

K. G. P. SIRIKUMARA

D. KUMARATUNGE

MRS. U. L. MUTHUGALA

C. P. S. BANDARA

DEPARTMENTAL HEADS

Bank Supervision Department

MRS. V. A. A. N. DE SILVA	-	Director
MRS. R. R. S. DE SILVA JAYATILAKE	-	Additional Director
H. D. AJITH	-	Additional Director

Centre for Banking Studies

MRS. D. S. W. SAMARATUNGA	-	Director
---------------------------	---	----------

Communications Department

MRS. E. H. MOHOTTY	-	Director
MRS. M. K. JAYAWARDENA	-	Additional Director

Currency Department

K. M. ABEYKOON	-	Superintendent
P. D. R. DAYANANDA	-	Additional Superintendent

Department of Foreign Exchange

MRS. A. A. I. N. WICKRAMASINGHE	-	Director
G. C. A. ARIYADASA	-	Additional Director

Department of Supervision of Non-Bank Financial Institutions

J. P. GAMALATH	-	Director
MRS. R. M. C. H. K. JAYASINGHE	-	Additional Director
MRS. A. P. LIYANAPATABENDI	-	Additional Director

Domestic Operations Department

R. A. A. PERERA	-	Director
K. S. A. K. SENANAYAKE	-	Additional Director

Economic Research Department

C. AMARASEKARA	-	Director
P. K. G. HARISCHANDRA	-	Additional Director
MRS. S. JEGAJEEVAN	-	Additional Director

Employees' Provident Fund Department

A. G. U. THILAKARATHNA	-	Superintendent
MISS. S. C. GUNADHEERA	-	Additional Superintendent
MRS. W. L. S. W. JAYASUNDERA	-	Additional Superintendent

Facilities Management Department

J. M. AMEER	-	Director
S. K. P. VITHARANA	-	Additional Director

Finance Department

MRS. D. S. L. SIRIMANNE	-	Chief Accountant
-------------------------	---	------------------

Financial Consumer Relations Department

J. D. S. J. NANAYAKKARA - Director

Financial Intelligence Unit

MRS. D. R. KARUNARATNE - Director

W. M. PRIYANKARA - Additional Director

Foreign Remittance Facilitation Department

B. H. P. K. THILAKAWEERA - Director

Governor's Secretariat Department

W. R. M. K. FERNANDO - Director/Secretary to the Governor

MRS. Y. M. INDRARATNA - Director/Special Projects

Human Resources Department

A. M. GUNATHILAKE - Director

W. G. PRABATH - Additional Director

Information Technology Department

K. V. K. ALWIS - Director

H. M. P. B. HERATH - Additional Director

Internal Audit Department

A. M. N. GUNAWARDANA - Director

International Operations Department

MISS. D. S. T. WANAGURU - Director

MRS. D. K. MAYADUNNA - Additional Director

Legal and Compliance Department

K. G. P. SIRIKUMARA - Director

MRS. W. G. S. S. J. KEERTHIRATNE - Additional Director

Macroprudential Surveillance Department

MRS. W. A. DILRUKSHINI - Director

Payments and Settlements Department

M. R. WIJewardane - Director

Policy Review and Monitoring Department

MRS. R. D. T. GUNASEKARA - Director

Public Debt Department

M. Z. M. AAZIM - Superintendent and Registrar

D. L. NIHAL - Additional Superintendent

E. W. K. J. B. EHELEPOLA - Additional Superintendent

Regional Development Department

M. S. K. DHARMAWARDANE - Director
N. D. Y. C. WEERASINGHE - Additional Director

Resolution and Enforcement Department

R. M. JAYAWARDENA - Director
M. D. S. N. GUNATILLEKA - Additional Director

Risk Management Department

MRS. H. K. J. EKANAYAKE - Director

Secretariat Department

MRS. K. N. N. M. BANDARA - Secretary

Security Services Department

D. M. D. B. DISSANAYAKE - Director

Staff Services Management Department

B. L. J. S. BALASOORIYA - Director
S. A. L. MUTHUKUMARA - Additional Director

Statistics Department

G. D. P. D. JAYATHILAKE - Director

AUDITOR
W. P. C. WICKRAMARATNE
Auditor General

CONTENTS

Volume I

PART I

						Page
1. ECONOMIC, PRICE AND FINANCIAL SYSTEM STABILITY, OUTLOOK AND POLICIES						
1.1	Overview	1
1.2	Macroeconomic Developments in 2021	4
	Real Sector Developments and Inflation	4
	External Sector Developments	7
	Fiscal Sector Developments	9
	Monetary Sector Developments	14
	Financial Sector Developments	16
1.3	Global Economic Environment and Outlook	17
1.4	Macroeconomic Outlook	20
1.5	Issues and Policies	22
2. NATIONAL OUTPUT, EXPENDITURE, INCOME AND EMPLOYMENT						
2.1	Overview	55
2.2	Gross Domestic Product (GDP), Gross National Income (GNI) and GDP Per Capita	56
2.3	Contribution from Institutional Sectors	58
2.4	Output, Policies, Institutional Support and Issues	58
	Agriculture	58
	Agriculture Production Index	59
	Paddy	59
	Tea	61
	Rubber	63
	Coconut	64
	Minor Export Crops	65
	Other Field Crops	66
	Vegetables	67
	Fruits	67
	Sugar	68
	Livestock	69
	Fisheries	70
	Industry	72
	Manufacturing	72
	Index of Industrial Production	73
	Industrial Policies and Institutional Support	75
	Construction, and Mining and Quarrying	79
	Electricity, Water and Waste Treatment	80
	Services	80
	Wholesale and Retail Trade	81
	Transportation and Storage	81
	Accommodation and Food Service Activities	81
	Financial, Insurance and Real Estate Activities including Ownership of Dwellings	81
	Information and Communication	82
	Other Services Activities	82
2.5	Expenditure	87
	Consumption	87
	Investment	89
	Availability and Utilisation of Resources	90
	Savings	90
2.6	Income	91
2.7	Population, Labour Force and Employment	92

							Page
	Population	92
	Labour Force	92
	Employment	93
	Unemployment	93
	Foreign Employment	94
	Labour Productivity	95

3. ECONOMIC AND SOCIAL INFRASTRUCTURE

3.1	Overview	97
3.2	Economic Infrastructure Policies, Institutional Framework and Performance	98
	Petroleum	98
	Electricity	103
	Road Development	107
	Road Passenger Transportation	108
	Rail Transportation	110
	Civil Aviation	111
	Port Services	112
	Communication Services	113
	Water Supply and Irrigation	116
3.3	Social Infrastructure Policies, Institutional Framework and Performance	117
	Health	117
	Education	120
	Housing and Urban Development	123
	Poverty Alleviation and Safety Nets	125
	Environment	128

4. PRICES AND WAGES

4.1	Overview	131
4.2	Prices	132
	Movements in the General Price Level	132
	Consumer Price Indices	138
	Colombo Consumer Price Index	138
	National Consumer Price Index	138
	Producer's Price Index (PPI)	139
4.3	Wages	139
	Private Sector Wages	139
	Public Sector Wages	140

5. EXTERNAL SECTOR DEVELOPMENTS AND POLICIES

5.1	Overview	141
5.2	Current Account Balance	144
5.2.1	Merchandise Trade Account	145
	Trade Balance	145
	Export and Import Performance, Terms of Trade and Direction of Trade	145
	Export Performance	145
	Import Performance	147
	Terms of Trade	149
	Direction of Trade	151
	External Trade Policies, Developments and Institutional Support	152
5.2.2	Services Account	155
	Travel and Tourism	155
	Transport, Telecommunications, Computer and Information Services and Other Services	161
5.2.3	Primary Income	162
5.2.4	Secondary Income	162
5.3	Capital Account Balance	162
5.4	Financial Account	166
5.5	Overall Balance	168
5.6	International Investment Position	168
5.6.1	Reserve Asset Position	170
5.7	External Debt and Debt Servicing	171

						Page
5.7.1	External Debt	171
5.7.2	Foreign Debt Service Payments	172
5.8	Exchange Rate Movements	173
5.8.1	Nominal and Real Effective Exchange Rates	175
5.8.2	Developments in the Domestic Foreign Exchange Market	175
6. FISCAL POLICY AND GOVERNMENT FINANCE						
6.1	Overview	177
6.2	Fiscal Policy Measures	178
6.3	Government Budgetary Operations	184
	Revenue and Grants	184
	Revenue	184
	Grants	187
	Expenditure and Net Lending	187
	Key Fiscal Balances and Financing the Budget Deficit	189
6.4	Government Debt and Debt Service Payments	190
	Central Government Debt	190
	Central Government Debt Service Payments	194
	Outstanding Public Debt	196
6.5	Budgetary Operations in Sub National Governments	202
	Policy Directions and Measures taken by Sub National Governments	202
	Budgetary Operations in Provincial Councils	203
7. MONETARY POLICY, INTEREST RATES, MONEY AND CREDIT						
7.1	Overview	205
7.2	Monetary Policy Stance	206
7.3	Developments in Inflation	209
7.4	Movements of Interest Rates	216
	Market Liquidity and Short-Term Interest Rates	216
	Yields on Government Securities	217
	Deposit and Lending Interest Rates	218
	Interest Rates on Foreign Currency Deposits	221
7.5	Movements in Money and Credit Aggregates	221
	Reserve Money	221
	Broad Money (M_{2b}) and Domestic Credit	223
	Broad Money (M_3)	228
8. FINANCIAL SECTOR PERFORMANCE AND SYSTEM STABILITY						
8.1	Overview	231
8.2	Performance of the Banking Sector	232
	Risks in the Banking Sector	235
	Performance of the Banking Sector	238
	Supervisory and Regulatory Developments during 2021	239
8.3	Performance of Non-Bank Financial Institutions	244
	Licensed Finance Companies (LFCs) and Specialised Leasing Companies (SLCs) Sector	244
	Business Expansion	245
	Risks in the LFCs and SLCs Sector	247
	Primary Dealer Companies in Government Securities	248
	Risks in the PDCs Sector	248
	Market Conduct	249
	Licensed Microfinance Companies	249
	Unit Trusts	249
	Insurance Sector	250
	Superannuation Funds	252
	Employees' Provident Fund	252
	Employees' Trust Fund	253
	Other Superannuation Funds	254
8.4	Performance of Financial Markets	254
	Domestic Money Market	254
	Market Liquidity	254
	Money Market Interest Rate	255

	Domestic Foreign Exchange Market	256
	Government Securities Market	257
	Equity Market	258
	Corporate Debt Securities Market	259
8.5	Development Finance and Access to Finance	259
8.6	Financial Infrastructure	264
	Payment and Settlement Systems	264
	Anti-Money Laundering and Countering the Financing of Terrorism	269
	Legal Reforms related to the Financial Sector	270
	Financial Consumer Protection	271
	Resolution and Enforcement Action on Weak Financial Institutions	271
	Regulation and Supervision of Foreign Exchange	272
	Credit Information	273
	Implementation of the Road Map for Sustainable Finance in Sri Lanka	274

STATISTICAL APPENDIX

SPECIAL STATISTICAL APPENDIX

PART I - TABLES

						Page
1. ECONOMIC, PRICE AND FINANCIAL SYSTEM STABILITY, OUTLOOK AND POLICIES						
1.1	Macroeconomic Performance (2017-2021)	3
1.2	Gross National Income by Industrial Origin at Constant (2010) Prices	4
1.3	Aggregate Demand and Savings-Investment Gap at Current Market Prices	5
1.4	Global Economic Developments and Outlook	17
1.5	Near Term Macroeconomic Projections	21
2. NATIONAL OUTPUT, EXPENDITURE, INCOME AND EMPLOYMENT						
2.1	Gross Domestic Product by Industrial Origin at Constant (2010) Prices	56
2.2	Agriculture Production Index (2007-2010=100)	59
2.3	Paddy Sector Statistics	60
2.4	Trends in Principal Agricultural Crops	64
2.5	Livestock Sector Statistics	69
2.6	Fish Production	71
2.7	Availability of Major Food Commodities	71
2.8	Index of Industrial Production (IIP) 2015=100	74
2.9	Aggregate Demand	87
2.10	Composition of Private Consumption Expenditure at Current Market Prices	88
2.11	Investments and Employment in Enterprises Registered under Board of Investment of Sri Lanka (BOI) and Ministry of Industries	89
2.12	Total Resources and Their Uses at Current Market Prices	90
2.13	Consumption, Investment and Savings at Current Market Prices	91
2.14	Income Components by Institutional Sector at Current Market Prices	91
2.15	Province-wise Population and Density	92
2.16	Household Population, Labour Force and Labour Force Participation	92
2.17	Public Sector Employment	93
2.18	Departures for Foreign Employment	95
3. ECONOMIC AND SOCIAL INFRASTRUCTURE						
3.1	Petroleum Sector Performance	103
3.2	Electricity Sector Performance	104
3.3	Average Costs and Average Tariffs of Electricity	105
3.4	New Registration of Motor Vehicles	110
3.5	Salient Features of State Owned Enterprises in the Transportation Sector	110
3.6	Performance of the Aviation Sector	112
3.7	Performance of Port Services	112
3.8	Telecommunication Sector Performance	114
3.9	Water Supply by National Water Supply and Drainage Board	116
3.10	Salient Features of Health Services	119
3.11	Salient Features of General Education	122
3.12	Salient Features of University Education	123
3.13	Salient Features of Tertiary and Vocational Education and Training (TVET)	123
3.14	Main Welfare Programmes - Number of Beneficiary Families and Value of Grants	127
4. PRICES AND WAGES						
4.1	Maximum Retail Prices (MRPs) of Selected Food Items Imposed during 2021	132
4.2	Special Commodity Levies (SCLs) of Selected Food Items Imposed during 2021	136
4.3	Administered Price Revisions to Selected Commodities in 2021	137

5. EXTERNAL SECTOR DEVELOPMENTS AND POLICIES

5.1	Balance of Payments Analytical Presentation	142
5.2	Current and Capital Account	144
5.3	Composition of Exports	146
5.4	Composition of Imports	148
5.5	Volume of Major Imports	149
5.6	Trade Indices	150
5.7	Exports under Preferential Trade Agreements of Sri Lanka	154
5.8	Performance of Tourism Sector	156
5.9.A	Financial Account	166
5.9.B	Financial Account	167
5.10	Major Projects Financed with Foreign Borrowings during 2021	168
5.11	International Investment Position	169
5.12	Gross Official Reserves, Total Foreign Assets and Overall Balance	170
5.13	Outstanding External Debt Position	171
5.14	External Debt Service Payments	173
5.15	Exchange Rate Movements	174

6. FISCAL POLICY AND GOVERNMENT FINANCE

6.1	Summary of Government Fiscal Operations	184
6.2	Summary of Government Revenue	186
6.3	Economic Classification of Expenditure and Lending Minus Repayments	188
6.4	Functional Classification of Expenditure	189
6.5	Outstanding Central Government Debt (end period)	192
6.6	Central Government Debt Service Payments	194
6.7	Central Government Debt Indicators	195
6.8	Outstanding Public Debt (as at end year)	196
6.9	Budget Outturn of Provincial Councils	203

7. MONETARY POLICY, INTEREST RATES, MONEY AND CREDIT

7.1	Recent Monetary Policy Measures	206
7.2	Movements of Y-o-Y Inflation	210
7.3	Movements of Interest Rates	220
7.4	Developments in Monetary Aggregates	222
7.5	Assets Side of Reserve Money and Broad Money (M_{2b})	224
7.6	Sectoral Distribution of Loans and Advances Granted by Commercial Banks	226
7.7	Maturity Analysis of Outstanding Credit to the Private Sector by Commercial Banks	227
7.8	Assets Side of Broad Money (M_4) (Computed as per the Financial Survey)	228

8. FINANCIAL SECTOR PERFORMANCE AND SYSTEM STABILITY

8.1	Total Assets of the Financial System	232
8.2	Distribution of Banks, Bank Branches and Other Banking Outlets	234
8.3	Composition of Assets and Liabilities of the Banking Sector	234
8.4	Composition of Deposits of the Banking Sector	234
8.5	Sectorwise Composition of Loans and Advances of the Banking Industry (as at end 2021)	236
8.6	Composition of Liquid Assets of the Banking Sector	238
8.7	Profit of the Banking Sector	238
8.8	Composition of Regulatory Capital of the Banking Sector	239
8.9	Status of Moratorium Granted to COVID -19 Affected Performing Borrowers since March 2020 by Licensed Banks as at 31 December 2021	240

8.10	Distribution of Branches of LFCs and SLCs Sector by Province	244
8.11	Composition of Assets and Liabilities of the LFCs and SLCs Sector	245
8.12	Composition of Deposits of the LFCs Sector	245
8.13	Composition of Income and Expenses of the LFCs and SLCs Sector	245
8.14	Performance of UT Sector	250
8.15	Performance of the Insurance Sector	251
8.16	Five Year Performance Summary of the EPF	253
8.17	Performance of the ETF	254
8.18	Summary of Money Market Transactions and OMOs	255
8.19	Yield Rates of Government Securities	257
8.20	Primary Market Weighted Average Yield Rates of Treasury Bills	258
8.21	Transactions Through Payment Systems	265
8.22	Summary of Transactions on Foreign Currency Accounts	272
8.23	Export Proceeds Repatriation into Sri Lanka and Sri Lanka Rupee (LKR) Conversions	272
8.24	Remittances on Capital Transaction Rupee Accounts (CTRAs) and Foreign Exchange Sales and Purchases against/into Sri Lanka Rupees	272
8.25	Performance of Restricted Dealers	273

PART I – FIGURES

1. ECONOMIC, PRICE AND FINANCIAL SYSTEM STABILITY, OUTLOOK AND POLICIES

1.1	Activity-wise Contribution to GDP Growth	4
1.2	Savings, Investment and the Savings-Investment Gap (as a percentage of GDP)	6
1.3	Unemployment Rate	6
1.4	Headline Inflation (Year-on-Year)	7
1.5	Balance of Payments	8
1.6	Exchange Rate and the Central Bank Intervention in the Domestic Foreign Exchange Market	8
1.7	Summary of Fiscal Sector Performance (as a percentage of GDP)	9
1.8	Outstanding Central Government Debt (as a percentage of GDP)...	14
1.9	Standing Rate Corridor and Selected Market Interest Rates	15
1.10	Credit Granted by Commercial Banks to the Private Sector	16
1.11	Broad Money Growth and Contribution	16

2. NATIONAL OUTPUT, EXPENDITURE, INCOME AND EMPLOYMENT

2.1	Annual GDP Growth Rate	56
2.2	Snapshot of National Output, Expenditure, Income and Employment - 2021	57
2.3	Percentage Share of Gross Value Added (GVA) by Institutional Sectors in 2021 (at Current Market Prices)	58
2.4	Growth Rates of Agriculture Activities -2021	59
2.5	Rice: Supply and Demand	60
2.6	Growth Rates of Industry Activities -2021	72
2.7	Purchasing Managers' Index – Manufacturing	72
2.8	Index of Industrial Production (IIP)	74
2.9	Capacity Utilisation	75
2.10	Contribution to Year-on-Year Change in IIP in 2021	76
2.11	Growth Rates of Services Activities -2021	80
2.12	Purchasing Managers' Index – Services	80
2.13	Foreign Direct Investment of BOI Enterprises (US\$ million)	90
2.14	The Economy in 2021 (at Current Market Prices)	90
2.15	Unemployment Rate (Per cent)	94
2.16	Departures for Foreign Employment by Skills	94
2.17	Departures for Foreign Employment by Major Destinations	94

3. ECONOMIC AND SOCIAL INFRASTRUCTURE

3.1	Performance of the Economic and Social Infrastructure	99
3.2	Trends in Global Crude Oil Prices	100
3.3	Revisions to Domestic Prices of Petroleum Products of CPC	100
3.4	Revisions to Domestic Prices of Petroleum Products of Lanka IOC PLC	100
3.5	Sales of Petrol and Diesel to the Transport Sector	101
3.6	Electricity Generation Mix	104
3.7	Average Cost and Average Tariff of Electricity	105
3.8	New Registration of Motor Vehicles	110
3.9	Air Passenger and Air Cargo Handling	111
3.10	Container Handling, Transshipment Volume and Ship Arrivals	113
3.11	Performance of Port Activities	113
3.12	Telephone Penetration	114
3.13	Broadband Data Usage	114
3.14	Status of Water Supply	116
3.15	COVID -19 Vaccinations Status	118
3.16	Poverty Trends	125
3.17	Multidimensional Poverty Headcount Ratio by District - 2019	126

4. PRICES AND WAGES

4.1	Movements of Prices and Wages - 2021	133
4.2	Weekly Retail Prices - Rice	134
4.3	Weekly Retail Prices - Vegetables	134
4.4	Weekly Retail Prices - Coconut (Medium)	134
4.5	Weekly Retail Prices - Fish	134
4.6	Weekly Retail Prices - Potatoes	135
4.7	Weekly Retail Prices - Imported Big Onion	135
4.8	Weekly Retail Prices - Sugar	135
4.9	Global Commodity Prices - Sugar	135
4.10	Weekly Retail Prices - Dhal	136
4.11	Weekly Retail Prices - Wheat Flour	136
4.12	Global Commodity Prices - Crude Oil	137
4.13	Global Commodity Prices - LPG	137
4.14	Contribution to Month-on-Month Percentage Change in CCPI-2021	138
4.15	Contribution to Month-on-Month Percentage Change in NCPI-2021	138
4.16	Movement of the Informal Private Sector Wage Rate Index during 2021 (Nominal)	140

5. EXTERNAL SECTOR DEVELOPMENTS AND POLICIES

5.1	Performance of the External Sector	143
5.2	Balance of Payments	144
5.3	Exports, Imports and Trade Deficit (US\$ billion)	145
5.4	Composition of Exports - 2021	145
5.5	Composition of Imports - 2021	147
5.6	Terms of Trade and Trade Indices	150
5.7	Countrywise Trade Balances (US\$ million)	151
5.8	Exports by Destination	152
5.9	Imports by Origin	152
5.10	Tourist Arrivals and Earnings from Tourism	156
5.11	Financial Account	166
5.12	Quarterly Gross Official Reserves and Total Foreign Assets	170
5.13	External Debt	172
5.14	Exchange Rate Movements	174
5.15	Quarterly Inter-Bank Forward Transaction Volumes	175

6. FISCAL POLICY AND GOVERNMENT FINANCE

6.1	Performance of the Fiscal Sector	179
6.2	Key Fiscal Balances (as a percentage of GDP)	180
6.3	Composition of Government Revenue - 2021	185
6.4	Composition of Government Recurrent Expenditure - 2021	187
6.5	Total Expenditure and Lending by Function - 2021	188
6.6	Outstanding Central Government Debt	190
6.7	Composition of Outstanding Central Government Domestic Debt - as at end 2021	191
6.8	Composition of Outstanding Central Government Foreign Debt - as at end 2021	193
6.9	Currency Composition of Total Outstanding Central Government Debt - as at end 2021	193
6.10	Central Government Debt Service Payments (as a percentage of GDP)	195

7. MONETARY POLICY, INTEREST RATES, MONEY AND CREDIT

7.1	Monetary Sector Developments	207
7.2	Movements in Key Policy Instruments and the Operating Target	208
7.3	Contribution to Year-on-Year Headline Inflation (CCPI)	210
7.4	Contribution to Year-on-Year Headline Inflation (NCPI)	210
7.5	Movements in Year-on-Year Core Inflation	216
7.6	Rupee Liquidity in the Domestic Money Market and AWC MR	217
7.7	Primary Market Treasury Bill Yields	218
7.8	Secondary Market Yield Curve for Government Securities	218
7.9	Movement of Selected Market Interest Rates	219
7.10	Average Weighted Lending Rates by Type of Securities (%)	219
7.11	Composition of the Central Bank Balance Sheet	222
7.12	Contribution to Year-on-Year Change in Broad Money - M_{2b} (Assets Side)	224
7.13	Annual Increase in Domestic Credit	225
7.14	Credit to the Private Sector by Commercial Banks	226
7.15	Year-on-Year Growth of Private Sector Credit to Key Sectors (%)	227
7.16	Year-on-Year Growth of Monetary Aggregates	229

8. FINANCIAL SECTOR PERFORMANCE AND SYSTEM STABILITY

8.1	Performance of the Financial Sector	233
8.2	Off-Balance Sheet Exposure of the Banking Sector as at end 2021	235
8.3	Non-Performing Loans of the Banking Sector	235
8.4	Provisioning of the Banking Sector	236
8.5	Liquidity Ratios of the Banking Sector	237
8.6	Cumulative Maturity Gap as a percentage of Cumulative Liabilities	237
8.7	Profitability Ratios of the Banking Sector	238
8.8	Capital Adequacy of the Banking Sector	239
8.9	Total Loans and Advances (Gross) by productwise for 2020 and 2021	244
8.10	Profitability Indicators of the LFCs and SLCs Sector	246
8.11	Risk Weighted Assets and CAR of the LFCs and SLCs Sector	246
8.12	Non Performing Loans and Provision Coverage of the LFCs and SLCs Sector	247
8.13	Regulatory Liquidity Indicators of the LFCs and SLCs Sector	248
8.14	Categorisation of the UT Sector in terms of the Number of Funds	250
8.15	Gross Written Premium of the Insurance Sector	251
8.16	Factors that Affected Daily Changes in Money Market Liquidity	254
8.17	Open Market Operation Auctions, Standing Facility, Standing Rate Corridor and Average Weighted Call Money Market Rate (01 Jan 2021 - End Dec 2021)	255
8.18	Primary Market Weighted Average Yield Rates of Treasury Bills and Treasury Bonds (per cent per annum)	257
8.19	Movements of Price Indices and Market Capitalisation	258
8.20	Foreign Participation at the CSE	259

BOX ARTICLES

1.	The Importance of the International Monetary Fund (IMF) Programmes	10
2.	Achieving Sri Lanka's External Sector Stability in the Medium to Long Term	28
3.	Fiscal Consolidation: Path to Macro Fiscal Stability	38
4.	Catalysing Micro, Small and Medium Sized Enterprises (MSMEs) as a Growth Driver and Challenges	83
5.	The Role of Tourism during Post-Pandemic Recovery in Sri Lanka	158
6.	The Impact of Informal Money Transfers on Financial Markets and the Economy	163
7.	Re-strategising State-Owned Enterprises as Growth Facilitators	197
8.	A Review of Recent Global Inflation Episodes	211
9.	COVID-19 Concessions and Moratoria: Challenges and Way Forward	242
10.	National Financial Inclusion Strategy of Sri Lanka: "Better Quality Inclusion for Better Lives"	261
11.	The FinTech Invasion: Way forward for Banking Supervisors	266
12.	Major Economic Policy Measures	275

STATISTICAL APPENDIX

Table

NATIONAL OUTPUT, EXPENDITURE, INCOME AND EMPLOYMENT

Gross National Income by Industrial Origin at Current Market Prices	1
Gross National Income by Industrial Origin at Constant (2010) Prices	2
Gross National Income by Industrial Origin	3
Provincial Gross Domestic Product by Industrial Origin (Current Market Prices) (2016-2020)	4
Resources and their Utilisation	5
Reconciliation of Key Aggregates at Current Market Prices	6
Gross Domestic Capital Formation at Current Market Prices	7
Composition of Private Consumption Expenditure at Current Market Prices	8
Expenditure on Gross National Income at Current Market Prices	9
Gross Domestic Expenditure and Availability of Resources	10
Investment and Savings at Current Market Prices	11
Real National Income	12
Income Components of Gross Domestic Product	13
Trends in Principal Agricultural Crops	14
Production of Tea, Rubber, Coconut and Other Export Agriculture Crops	15
Annual Rainfall and Rainy Days	16
District-wise Performance of the Paddy Sector	17
Paddy Production	18
Performance of Other Field Crops	19
Land Cultivated under the Mahaweli Development Programme	20
Statistics of the Sugar Sector	21
Statistics on the Forestry Sector	22
Investment Approvals in Industry by the Board of Investment (BOI) of Sri Lanka	23
Realised Investments in the BOI Enterprises	24
Foreign Direct Investment of BOI Enterprises by Sector	25
Capacity Utilisation in Factory Industry	26
Employment in Selected State Owned Industrial Enterprises	27
Performance of Selected State Owned Industrial Enterprises	28
Regional Distribution of Industrial Enterprises	29

Major Divisions of Index of Industrial Production (IIP)	30
Index of Industrial Production (IIP)	31
Demography	32
Population by District	33
Labour Force Participation Rate	34
Status of Employment	35
Employment by Economic Activity	36
Labour Force Trends	37
Public Sector Employment	38
Foreign Employment	39
Employees' Provident Fund	40
Employees' Trust Fund	41
Strikes in Private Sector Industries	42

ECONOMIC AND SOCIAL INFRASTRUCTURE

Performance of Telecommunications and Postal Services	43
Performance of the Energy Sector	44
Salient Features of the Transport Sector	45
Performance of the Port Services	46
Salient Features of Government Health Services	47
Salient Features of General and University Education	48

PRICES AND WAGES

Movement of the National Consumer Price Index (2013=100)	49
Movement of the Colombo Consumer Price Index (2013=100)	50
National Consumer Price Index (2013=100)	51
Colombo Consumer Price Index (2013=100)	52
Producer's Price Index (2018 Q4 =100)	53
Producer's Price Index (2013 Q4=100)	54
Average Retail Prices of Selected Food Items by Province 2020-2021	55
Producer Prices of Selected Food Commodities	56
Wage Rate Indices (Public Sector Employees) (2016=100)	57
Wage Rate Indices (Formal Private Sector Employees) (December 1978=100)	58
Wage Rate Indices (Informal Private Sector Employees) (2012=100)	59
Average Daily Wages in the Informal Private Sector	60
Average Daily Wages of Informal Private Sector by Province 2020-2021	61

EXTERNAL SECTOR DEVELOPMENTS AND POLICIES

Central Bank Trade Indices – Value	62
Central Bank Trade Indices – Volume	63
Central Bank Trade Indices – Unit Value	64
Foreign Trade	65
Composition of Exports	66
Export Performance based on Standard International Trade Classification (SITC)	67
Composition of Exports according to the SITC	68
Tea Exports, Sales and Prices	69
Volume and Value of Tea Exports	70
Country Classification of Tea Exports	71

Table

Rubber Exports and Prices	72
Major Rubber Export Destinations	73
Country Classification of Garment Exports	74
Export Volumes, Values and Prices of Major Coconut Products	75
Export Volumes and Values of Other Agricultural Products	76
Selected Industrial and Mineral Exports	77
Composition of Imports	78
Imports by Major Categories	79
Import Performance based on Standard International Trade Classification (SITC)	80
Composition of Imports according to the SITC	81
Exports and Imports of Major Commodities	82
Direction of Trade - Exports	83
Direction of Trade - Imports	84
Performance in the Tourism Sector	85
Some Indicators of the Regional Distribution of Tourism	86
Balance of Payments - Standard Presentation under BPM6 Format	87
International Investment Position - Standard Presentation under BPM6 Format	88
Outstanding External Debt	89
Services and Income	90
Workers' Remittances	91
Foreign Direct Investments (FDI) Inflows - Country-wise Breakdown	92
End of Period Exchange Rates	93
Average Exchange Rates of Major Currencies and Monthly Indices of Nominal Effective Exchange Rate (NEER) and Real Effective Exchange Rate (REER)	94
Interbank Market Transactions	95
Absorption and Supply of Foreign Exchange by the Central Bank	96

FISCAL POLICY AND GOVERNMENT FINANCE

Economic Classification of Government Fiscal Operations	97
Economic Classification of Government Revenue	98
Economic Classification of Government Expenditure and Lending Minus Repayments	99
Voted Expenditure of the Government of Sri Lanka – 2021	100
Voted Expenditure of the Government of Sri Lanka – 2022	101
Current Transfers to Public Corporations and Institutions	102
Capital Transfers to Public Corporations and Institutions	103
Composition of Outstanding Central Government Debt (as at end year)	104
Ownership of Central Government Debt (as at end year)	105
Ownership of Treasury Bills (as at end year)	106
Ownership of Treasury Bonds (as at end year)	107
Ownership of Rupee Loans (as at end year)	108
Ownership of Outstanding Foreign Debt (as at end year)	109
Foreign Loans – 2021	110
Net Receipts of Foreign Assistance	111
Outstanding Central Government Debt (as at end year)	112
Central Government Debt Service Payments	113
Budget Outturn for Provincial Councils	114
Consolidated Budget	115

MONETARY POLICY, INTEREST RATES, MONEY AND CREDIT

Currency Issued by the Central Bank (by Denomination)	116
Monetary Aggregates – M_1 and M_2	117

Table

Monetary Survey – M ₂	118
Consolidated Monetary Survey – M _{2b}	119
Financial Survey – M ₄	120
Monetary Aggregates - Summary	121
Reserve Position of Commercial Banks	122
Money Rates: The Central Bank and Commercial Banks	123
Money Rates: Savings and Long Term Credit Institutions	124
Yield Rates on Government Securities	125
Commercial Banks' Loans and Advances by Type of Security (End of Period)	126
Commercial Banks' Loans and Advances to the Private Sector	127

FINANCIAL SECTOR PERFORMANCE AND SYSTEM STABILITY

Assets and Liabilities of the Central Bank	128
Assets and Liabilities of Domestic Banking Units (DBUs) of Commercial Banks	129
Assets and Liabilities of Offshore Banking Units (OBUs) of Commercial Banks	130
Financial Soundness Indicators - Banking Industry	131
Financial Soundness Indicators - Licensed Commercial Banks (LCBs)	132
Financial Soundness Indicators - Licensed Specialised Banks (LSBs)	133
Assets and Liabilities of Non-Bank Financial Institutions	134
Financial Soundness Indicators - Licensed Finance Companies (LFCs) and Specialised Leasing Companies (SLCs) Sector	135
Financial Soundness Indicators - Licensed Finance Companies (LFCs)	136
Financial Soundness Indicators - Specialised Leasing Companies (SLCs)	137
Savings and Fixed Deposits of Deposit-Taking Institutions	138
Insurance Activities	139
Money Market Transactions	140
Share Market Performance	141
Debentures Listed on the Colombo Stock Exchange (CSE) in 2021	142
Total Cultivation Loans Granted by the Lending Banks (Position as at 31 December 2021)	143
New Comprehensive Rural Credit Scheme – Loans Granted for Subsidiary Food Crops by the Lending Banks (Position as at 31 December 2021)	144
Operations of the Crop Insurance Programme – Paddy Sector (Position as at 31 December 2021)	145
Deposits and Advances of District Co-operative Rural Banks (2011 – 2021) and District-wise Classification for 2021	146
Deposits and Advances of District Co-operative Rural Banks' Unions (2013 – 2021) and District-wise Classification for 2021	147

SPECIAL STATISTICAL APPENDIX**1. REAL SECTOR**

Population and Labour Force	1
National Output	2
Prices	3

2. EXTERNAL SECTOR

Balance of Payments	4
Reserves, Total Foreign Assets, External Debt and Exchange Rates	5

3. FISCAL SECTOR

Government Fiscal Operations	6
Central Government Debt	7

4. MONETARY SECTOR

Monetary Survey (M_{2b})	8
Interest Rates	9

5. SOCIO-ECONOMIC CONDITIONS

Key Socio-Economic Indicators in Sri Lanka Based on Consumer Finances and Socio-Economic Surveys - 1953 - 2003/04	10
Key Socio-Economic Indicators by Province Based on Consumer Finances and Socio-Economic Survey - 2003/04	11
Key Socio-Economic Indicators by Province Based on Household Income and Expenditure Survey - 2019	12
Key Socio-Economic Indicators by Sector Based on Household Income and Expenditure Survey 2012/13, 2016 and 2019	13

Definitions and Explanatory Notes on Statistical Tables

The following general notes supplement the footnotes given below the individual tables:

1. In an attempt to bring the material up-to-date, provisional figures are included in some tables.
2. Figures in some tables have been rounded off to the nearest final digit. Hence, there may be a slight discrepancy between the total as shown and the sum of its components.
3. Differences as compared with previously published figures are due to subsequent revisions.
4. Values indicated within parenthesis are negative values.
5. The following symbols have been used throughout:-

...	=	negligible
-	=	nil
n.a.	=	not available
n.e.c.	=	not elsewhere classified
n.e.s.	=	not elsewhere specified
n.i.e.	=	not included elsewhere

Volume II

	Page
PART II	
ACCOUNTS AND OPERATIONS OF THE CENTRAL BANK OF SRI LANKA	1-130
PART III	
ADMINISTRATIVE MEASURES ADOPTED BY THE GOVERNMENT AND THE MONETARY BOARD DURING THE YEAR RELATING TO THE FUNCTIONS AND OPERATIONS OF THE CENTRAL BANK AND BANKING INSTITUTIONS IN SRI LANKA	1-366
PART IV	
MAJOR LEGISLATIVE ENACTMENTS OF 2021 RELATING TO THE FUNCTIONS AND OPERATIONS OF THE CENTRAL BANK AND BANKING INSTITUTIONS IN SRI LANKA	1-125

