

UNESCO AND SRI LANKA: KEY FACTS AND FIGURES

I. COUNTRY PROFILE

Political system

- The country is a presidential republic
- President: H.E. Mr Gotabaya Rajapaksa (since 18 November 2019)
- Premier Minister: H.E. Mr Mahinda Rajapaksa (since 21 November 2019)
- Minister of Foreign affairs Dinesh Gunawardena (since 24 November 2019)

Statistical data (source: UNDP Human Development Report)

- | | |
|---|-----------------------|
| • Population (millions) : | 22.0 |
| • Human Development Index : | 0.782 / 72e rank |
| • Life expectancy at birth (years) : | 77 |
| • Gross national income per capita (2011 PPP\$) : | 12,707 |
| • Internet users (% of population) : | 34.1 |
| • Carbon dioxide emissions per capita (tons) : | 1.1 |
| | |
| • Education (source: UNESCO Institute for Statistics) | |
| • Expected years of schooling : | 14.1 |
| • Compulsory years of education : | 11 (from age 5 to 15) |
| • Net enrolment ratio in primary education (%) : | 99.1 |
| • Net enrolment ratio in secondary education (%) : | 91 |
| • Expenditure on education (% of GDP and of total budget) : | 2.12/11.3 |
| <i>(UN Map of Sri Lanka at the end)</i> | |

II. COOPERATION WITH UNESCO

1. **Membership of UNESCO:** since 14 November 1949

2. **Membership on the Executive Board:** no

3. **Membership of Intergovernmental Committees, Commissions, etc.:**

- Intergovernmental Oceanographic Commission (IOC): Member
- Intergovernmental Council for the International Hydrological Programme (Term expires : 41st General Conference)
- Intergovernmental Council of the "Management of Social Transformations" Programme (Term expires : 41st General Conference)
- Intergovernmental Bioethics Committee
- Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

4. **Visits of the Director-General in the country:** 0

5. **Visits of the former Director-General in the country:** 1

- 14 – 17 August 2016

6. **Permanent Delegation to UNESCO:**

- H.E. Ms Kshanika Hirimburegama, Ambassador and Permanent Delegate (28 January)
- Ms Thilini Jayasekara Deputy Permanent Delegate
- Ms Ruvini Munidasa, First Secretary
- Previous Permanent Delegate: H.E. Mr Buddhi Athauda

7. **UNESCO Office:** none.

- Sri Lanka is covered by New Delhi Office.

8. **National Commission for UNESCO:**
 - Date of establishment: 1949
 - Chairman: Hon. (Prof.) G. L. Peiris, Minister of Education (former Minister of Foreign Affairs), (since August 2020)
 - Secretary-General: Dr. Punchi Nilame Meegaswatte (since 2020)

9. **Personalities linked to UNESCO's activities:**
 - **Professor Anoja Fernando** is a member of the International Bioethics Committee (IBC) since 2016 and currently serves as rapporteur of the Committee and is actively involved in the drafting of reports. Prof. Fernando is a professor emeritus and former dean at the faculty of medicine, University of Ruhuna, Sri-Lanka. She is also former Chair of the National Bioethics of Sri-Lanka, former president of Asian Bioethics Association and Sri Lanka Medical Association.

10. **UNESCO Chairs: 0**

11. **Associated schools: 25** (4 Primary/Secondary, 20 Secondary and 1 Teacher Training). Sri Lanka joined the ASP Network in 1958.

12. **Category 2 Institutes and Centres: 1**
 - South Asian Centre for Teacher Development in Meepe (since 2014)

13. **Biosphere Reserves: 4**
 - Hurulu (1977)
 - Sinharaja (1978)
 - Kanneliya-Dediyagala-Nakiyadeniya (KDN) (2004)
 - Bundala (2005)

14. **World Heritage sites: 8**

Cultural sites:

 - Ancient City of Polonnaruwa (1982)
 - Ancient City of Sigiriya (1982)
 - Sacred City of Anuradhapura (1982)
 - Old Town of Galle and its Fortifications (1988)
 - Sacred City of Kandy (1988)
 - Golden Temple of Dambulla (1991)

Natural sites:

 - Sinharaja Forest Reserve (1988)
 - Central Highlands of Sri Lanka (2010)

15. **Tentative List: 3 properties**
 - Seruwila Mangala Raja Maha Vihara (2006)
 - Seruwila to Sri Pada (Sacred Foot Print Shrine), Ancient pilgrim route along the Mahaweli river in Sri Lanka (2010)
 - Ancient Ariyakara Viharaya in the Rajagala Archaeological Reserve (27/02/2020)

16. **Intangible Heritage Lists: 1**
 - Rūkada Nātya, traditional string puppet drama in Sri Lanka (2018)

17. **Memory of the World Register: 2 elements**
 - Archives of the Dutch East India Company (2003)
 - The Indian Ocean Tsunami Archives (2017)

18. **Creative Cities Network: none**

19. Legal instruments: 17 ratified and 23 non-ratified

Ratified:

- Convention concerning the Exchange of Official Publications and Government Documents between States. Ratification: Paris, 3 December 1958.
- Convention concerning the Protection of the World Cultural and Natural Heritage. Acceptance: Paris, 06/06/1980.
- Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property. Acceptance: Paris, 07/04/1981.
- Convention against Discrimination in Education. Acceptance: Paris, 11/08/1983.
- Regional Convention on the Recognition of Studies, Diplomas, and Degrees in Higher Education in Asia and the Pacific. Acceptance: Bangkok, 10/01/1986.
- Convention for the Safeguarding of the Intangible Cultural Heritage. Acceptance: Paris, 21/04/2008
- Convention for the protection of Cultural Property in the Event of Armed Conflict

Not yet ratified:

- 1st Protocol of the Convention for the protection of Cultural Property in the Event of Armed Conflict (The Hague, 1954)
- 2nd Protocol of the Convention for the protection of Cultural Property in the Event of Armed Conflict (The Hague, 1954)
- Convention on the Protection of Underwater Cultural Heritage (2001)
- Convention on the protection and promotion of the diversity of cultural expressions (2005)

20. Anniversary with which UNESCO is associated in 2020-2021: None

21. Participation Programme:

- 2020-2021: 4 national projects and 1 regional project for a total amount of US\$ 105,000 are submitted (to be approved).
- 2018-2019: 3 projects have been recommended by the Intersectoral Committee of 28 March 2019 for a total amount of US\$ 69,000.
- 2016-2017: 3 projects have been approved by the DG and paid for a total amount of US\$ 75 000 and 2 emergency assistance requests for a total amount of US\$ 100 000.
- 2014-2015: 3 projects approved for a total amount of US\$ 62,000
- 2012-2013: 4 projects approved for a total amount of US\$ 91,000
- 2010-2011: 5 national projects and 1 regional project approved for a total amount of US\$ 147,000 and 1 emergency assistance for an amount of US\$ 35,000

22. Fellowships:

- Since 2010, 10 fellowships have been awarded to Sri Lanka for a total amount of US\$ 224 512

23. Payment of assessed membership fees for 2021: unpaid

- (Assessment rate: 0.057%; contributions assessed for 2021: US\$ 149,239)

24. Invoicing of the Permanent Delegation:

25. Representation within the Secretariat: non-represented (min.2, max.4)