

“ විශිෂ්ට භාජ්‍ය සේවාවක් සඳහා අප කැපවෙමු ”

ප්‍රධාන ලේකම් කාර්යාලය - බස්නාහිර පළාත
பிரதான செயலாளர் அலுவலகம் - மேல் மாகாணம்
OFFICE OF THE CHIEF SECRETARY - WESTERN PROVINCE

204, ඩෙන්සිල් කොබ්බෑකඩුව මාවත, බත්තරමුල්ල.
 204, டென்சில் கொப்பேகடுவ மாவத்தை, பத்தரமுல்ல.
 204, Denzil Kobbekaduwa Mawatha, Battaramulla.

ප්‍රධාන ලේකම් பிரதான செயலாளர் Chief Secretary	}	දුරකථන / தொலைபேசி / Telephone - 011 - 2092599	}	පොදු දුරකථන	}	011 - 2093000
		ෆැක්ස් / பெக்ஸ் / Fax - 011 - 2092601		தொலைபேசி இலக்கம்		
		ඊ-මේල් / மின்னஞ்சல் / E-mail - chiefsecretary@wpc.gov.lk		General Telephone		

මගේ අංකය எனது இலக்கம் My No. }	CSWP/ADM/18-38/FI/01-2019	මගේ අංකය உமது இலக்கம் Your No. }	දිනය திகதி Date }	2019-07-24
--------------------------------------	---------------------------	--	-------------------------	------------

Secretary to the Governor (W.P),
 Secretary, Provincial Public Service Commission (W.P),
 Secretary of the Council (W.P),
 Secretaries of all the Ministries (W.P)
 Deputy Chief Secretaries (Administration/Personnel and
 Training/Finance/Planning/Engineering),
 Commissioner of Revenue (W.P)
 Chief Internal Auditor (Internal Audit Division),
 Administrative Officer (Administration Division),
 Co-ordinating Secretary to the Chief Secretary,

Application of Public Administration Circulars No.02/2018, 13/2019(I), 07/ 2019, 20/2019, 18/ 2019, 17/ 2019 and 19/2019 to the Western Province.

Through the letter of the Secretary to the Governor No.GOS/ADM/02/19/01/2019 and dated 23.07.2019, I have been informed that the assent has been granted by Hon. Governor regarding the application of following circulars issued by the Secretary of the Ministry of Public Administration and Disaster Management to the Western Province. (Copies of those Circulars have been attached herewith.)

Serial No.	Circular No. and Date	Matter
01	Public Administration Circular No. 02/2018, 24.01.2018	Development of Human Recourses in Public Service
02	Public Administration Circular No.13/2019(I), 26.06.2019	Attire of Public Officers
03	Public Administration Circular No. 07/2019, 08.07.2019	Payment of the increments of salaries beyond the maximum salary step to the officers reaching the maximum salary step of a transitional Grade in a certain post.
04	Public Administration Circular No. 20/2019, 08.07.2019	Annual transfer procedure of officers in Sri Lanka Accountants' Service 2020
05	Public Administration Circular No. 18/2019, 08.07.2019	Annual transfer procedure of officers in Sri Lanka Administrative Service (Grade I,II and III) - 2020
06	Public Administration Circular No. 17/2019, 08.07.2019	Annual transfer procedure of officers in Special Grade of Sri Lanka Administrative Service 2020

විශේෂ ප්‍රධාන ලේකම් பிரதீப பிரதான செயலாளர் Deputy Chief Secretary	පාලන நிர்வாகம் Administration Tel : 0112092606 Fax : 0112092609 dcsadmin@cs.wpc.gov.lk	පිරිස් හා පුහුණු ஆளணி மற்றும் பயிற்சி Personnel & Training Tel : 0112092631 Fax : 0112092647 dcspti@cs.wpc.gov.lk	මූල්‍ය நிதி Finance Tel : 0112092640 Fax : 0112092636 dcsfinance@cs.wpc.gov.lk	සැලසුම් திட்டமிடல் Planning Tel : 0112092532 Fax : 0112092533 dsplan@cs.wpc.gov.lk	ඉංජිනේරු பொறியியல் Engineering Tel : 0112092501 Fax : 0112092505 dcs@eng.wpc.gov.lk	ප්‍රධාන අභ්‍යන්තර විභාග பிரதான உள்ளகக் கணக்காய்வாளர் Chief Internal Auditor Tel : 0112092628 Fax : 0112092625 cia@cs.wpc.gov.lk	

07	Public Administration Circular No. 19/2019, 09.07.2019	Determining the salary step that should be made applicable when an officer is promoted on the same date of salary increment and is reverted on his preference to the previous post.
----	--	---

02. I kindly request to work in accordance with the said circulars and make all the Heads of Departments, Institutions and officers under you aware of these circulars.

K.N.Sooriyarachchi,
Assistant Chief Secretary (Admin.)
For Chief Secretary (W.P)

My No:- MPA/HRD/ADMIN/Circular/01/28
Ministry of Public Administration
and Management
Independence Square
Colombo 07.

24.01.2018

All Secretaries of Ministries
Chief Secretaries of Provincial Councils
Heads of Departments and
Chairmen of State Corporations and Heads of Statutory Institutions

Development of Human Resources in Public Service

I believe that you have thoroughly understood that the well planned development of the human resources belonging to Public Service is critical for the engagement of Human Resource in the Public Service of Sri Lanka for the development of the Country in a more productive and efficient way. This requirement has been emphasized at the evaluation made on the performance of the institutions which are subjected to the supervision of the Public Account Committee of the government of Sri Lanka. Further, a special attention would be drawn in the implementation of Citizens' Clients' Charter for the enhancement of the quality in Public Service when broadening the criteria applied for the evaluation of public institutions in future by the Public Accounts Committee. Therefore, you are kindly requested to pay special as well as personal attention to the following facts in order to enhance the capacity of the public service serving at each level in all public institutions.

1. Since the competency of the Human Resource in your institution are critical in the institutional development, it is hereby requested to issue appropriate instructions to the subordinates to apply the set of reports, which are used at present for the evaluation of the performance of your staff, in a more meaningful way. Further, it is kindly informed to issue instructions to your officers for the enhancement of performance by way of signing Performance Agreement in addition to these performance evaluation forms. If the methodology of performance agreement is already applied at your institution for the development of human resource, kindly note that you are hereby extended the appreciation and commendation of the Ministry of Public Administration and Management. However, it is required to commence the signing of Annual Performance

Agreements from year 2018 with the whole staff of your institution in accordance with the specimen of a performance agreement prepared to suit to your institution based on the Form 01 Annexed herewith, if the performance agreements are not applied at present at your institutions.

2. A plan should have been prepared on the way the staff of the institution is engaged in order to achieve the expected results in accordance with the annual action plan prepared by all institutions. Accordingly, specific responsibilities should be entrusted to each and every officer of the staff to get all the activities indicated in the plan performed.
3. The competencies which should have been gained by the staff should be identified clearly for the performance of the aforesaid responsibilities successfully and effectively. Further, there should be a methodology for the identification of competencies which have already been gained by the relevant employee/officer. Accordingly, it is possible to identify the gap between the competencies already gained and the competencies which are to be gained to perform the duties successfully, if any, in relation to the responsibilities entrusted specifically to the whole staff of your institution.
4. It is expected to identify the type of development to be made in the human resource in order to cover the existing competencies and the competencies to be gained by all the members of your staff. Accordingly, human resource development plan unique to your institution should be prepared to address these identified competency gaps.
5. It is thoroughly recommended to follow your own creative methodology for the preparation of this human resource development plan. However, it is advisable to prepare the model of human resource development plan of your institution based on the form 02 attached herewith in order to make future operations and progress review activities more convenient ensuring the uniformity in public service.
6. It is expected to pay your special attention to the following facts in the preparation of aforesaid human resource development plan.
 - 6.1 A training opportunity of which the minimum duration is not less than 12 hours per year should strictly be included in your human resource development plan for the benefit of every member of your staff.

- 6.2 Provisions should be made available under capacity development or any other appropriate vote under the allocation of your institution in order to implement this human resource development plan.
- 6.3 It is hereby proposed to conduct appropriate capacity development programmes in order to achieve the goals set for each level of the hierarchy.
- 6.4 It is hereby recommended to pay your attention to the training requirements pointed out by each employee/ officer in the performance evaluation form already applied, when the human resource development plan is prepared.
- 6.5 This human resource development plan should be updated at least once in two years. The capacity development of the institution according to the human resources development plan is the personal responsibility of the head of the respective institution. However, the responsibility for the preparation of human resource development plan, organization of capacity development programmes and conducting of competency development programmes should be entrusted to a senior officer of your institution. Therefore, the name contact no and email address of the senior officer identified by you for the effectiveness and efficiency in operational and progress review should be informed to the Human Resource Development Division of the Ministry of Public Administration and Management. I believe that you agree to consider that it is reasonable to treat the time taken to submit those information, is an indicator for your attention in the utilization of the human resource of your institution for the benefit of the country.

It is hereby emphasized to make every necessary provision in the above manner paying your personal attention in order to enhance the efficiency and productivity of your institution. Further, you are kindly informed to provide necessary directions and instructions to all corporation and statutory boards under your ministry for taking action as per the provisions of the circular.

Sgd./ J.J. Rathnasiri

Secretary

Ministry of Public Administration and Management

Copies:-

1. Secretary to H.E. the President
2. Secretary to Hon. Prime Minister
3. Secretary to the Cabinet of Ministers
4. Auditor General

For Staff Grades

Ministry of

ANNUAL PERFORMANCE AGREEMENT, for (..... Duration.....)

Name of Unit :

Responsible Officer/ Appraiser:

Responsible / Supportive Team:

Summary of Performance Plan

Organizational Thrust Areas	Thrust Areas selected	Activity code	Key Activities	Allocation (Have to select one of the following columns)	
		(with reference to the annual action plan of the institution)		Non-budgetary (√ or X)	Budgetary with code (with reference to the annual budget of the institution)

Final Review and Appraisal at the end of the Year :

.....

Name of the Appraiser:

Name of the Appraiser:

Name of Moderator :

Signature:

Signature:

Signature

Ministry of

ANNUAL PERFORMANCE AGREEMENT, for (..... Duration.....)

Name of Unit :

Responsible Officer/ Appraiser:

Responsible / Supportive Team:

Summary of Performance Plan

Thrust Areas selected	Activity code	Key Activities
	(with reference to the annual action plan of the institution)	

Final Review and Appraisal at the end of the Year :

Name of the Appraiser:

Name of the Appraiser:

Name of Moderator :

Signature:

Signature:

Signature

Human Resources Development Plan of
the for 2018

1. Organization :

1.1. Ministry

1.2. Department / Agency / Division

2. Mandate of the Organization:

2.1. Vision

2.2. Mission

2.3. Values

2.4. Goals

2.5. Objectives

3. Human Resources of the Organization:

3.1. Ongoing HR Issues (Existing Situation)	3.2. Expecting HR Challenges (Futuristic view point)	3.3. Desired HR Competencies (Desired Situation)

4. HRM Plan

4.1. Training Strategy

Desired Level of Competency	Existing level of Competency	Needed Training	Planned Training Program

4.2. Prioritization of HRM Programs

Planned Training Program	Strongly Needed	Needed	Not Necessarily

5. Final Training Plan of the Year

5.1. Basic Plan

Selected Training Program	Target Group	Core Objective of Training Program	Duration	Mechanism to access the impact towards expected competency level

5.2. Time Plan

Selected Training Program	1	2	3	4	5	6	7	8	9	10	11	12

5.3. Curriculum Design

Selected Training Program	Core Subject Areas
	•
	•
	•

6. Performance Management

6.1. Appraise of Performance

Service Category	Attachment number of Performance Appraisal Format	Attachment number of Performance Agreement Format
•		
•		
•		

6.2. Mechanism for Evaluate Training Impact

Service Category	Expected Results of Training Positive (P) / Not Clear (NC) / No Difference (ND)	Mechanism for Appreciate star Performers	Mechanism for Address Poor Performers
	P / NC / ND	Ex: 1. Promotions 2. Foreign Visits 3. Awards	Ex: 1. More Trainings
	P / NC / ND		2. Internal Transfers
	P / NC / ND	
	P / NC / ND	

- If CEOs need any clarification regarding how to fill the HRD plan, one day workshop can be arranged. Please nominate a suitable officer to coordinate and send the details.