

UNIVERSITY GRANTS COMMISSION

SRI LANKA

THIRTY FIRST ANNUAL REPORT

2009

CONTENTS

	Page No
University Grants Commission [UGC]	1
01. UGC Management	2
02. University Management	3
03. Institutes	6
04. Admission of Students to Universities	8
05. Academic Development and Maintenance of Academic Standards	16
06. Financial Administration	21
07. Cadre of the UGC Secretariat	23
08. Progress of Human Resources	30
09. (A) Infrastructure Development	36
(B) Development of HEIs in the North and the East under Uthuru Wasanthaya Programme	37
10. Project Monitoring	38
11. Quality Assurance in Higher Education	38
12. Expansion of Library Facilities	40
13. Development of Information Technology	40
14. Coordination of “Mahinda Chinthana Programme”	41
15. Student Related Matters	42
16. Financial Assistance to University Students	44
17. Development of Ayurvedic University Education in Sri Lanka	45
18. Improving Financial Management	46
19. Progress Meetings with the Hon. Minister of Higher Education	46
20. Assistance provided to National Organizations	47
21. Legal Affairs	48
22. Activities Related to the SAARC	50
23. Universities Pension Fund	51
24. Central Internal Audit	51
25. University Services Appeals Board [USAB]	52
26. Publications and Research Studies	52

27.	Commission Circulars and Establishment Circular Letters issued during 2009	53
28.	Balance sheet as at 31 st December 2009	55
29.	Income Statement for the year ended 31 st December 2009	56
30	Cash Flow Statement for the year ended 31 st December 2009	57
31	Audit Report	58
32	Appendix	
(a)	University Admission – Academic Year 2008/2009 Number of Students Selected for Various Courses of Study - District and Course Wise Classification <i>Annex I</i>	66
(b)	University Admission: Academic Year 2008/2009 Number of Students Selected under Normal Provisions and Special Provisions <i>Annex II</i>	69
(c)	Distribution of Funds 2008 – Universities, Higher Educational Institutions and University Grants Commission <i>Annex III</i>	72
(d)	Status of Construction Projects <i>Annex IV</i>	73
(e)	District and Subject -wise Selections for Mahapola Scholarships - Academic Year 2008/2009 [based on the G.C.E.(A/L) in 2008] <i>Annex V</i>	90
(h)	Abbreviations <i>Annex VI</i>	91

UNIVERSITY GRANTS COMMISSION

Introduction

The University Grants Commission (UGC) which functions as the apex body of the University System in Sri Lanka was established on 22nd December 1978 under the Universities Act No. 16 of 1978. The functions of the UGC are; planning and coordination of university education, allocation of funds to Higher Educational Institutions (HEIs), maintenance of academic standards, regulation of the administration of HEIs and regulation of admission of students to HEIs.

Vision of the UGC

The Vision of the UGC is to develop a University System of the highest quality appropriate to national needs and aspirations, in keeping with global trends.

Mission of the UGC

The Mission of the UGC is to promote and sustain through resource allocation, a widely accessible university system that is accountable to the public and dedicated to the highest levels of learning, professional training and research, relevant to the needs of the country, by facilitating, in partnership with other stakeholders of higher education, the diversification and the assurance of quality of academic programmes and the emergence of centers of excellence in teaching and research.

1. UGC MANAGEMENT

Chairman, Vice-Chairman and Members of the Commission are as follows;

Chairman

Prof S V D G Samaranayake

BA(Pdn)SL, MA(Pdn)SL, Ph.D.(St Andrews – Scotland)

Vice-Chairman

Prof M T M Jiffry

BDS(Hons), M.Sc.(Bristol), M.Med.Sc.(Cey)

P.G.Cert. Med. Ed.(NSW), M.Med.Ed.(Dundee) FNASSL

Members

Prof Carlo Fonseka

MBBS(Cey.), Ph.D.(Edin), M.A.(Kelaniya),

Fellow of the Ceylon College of Physicians (h.c.)

Emeritus Professor, University of Colombo & University of Kelaniya

Prof Rohan Rajapakse

B.Sc.Agriculture, Peradeniya, M.Sc.Agriculture, Peradeniya

Ph.D(Florida)USA, Senior Professor of Agricultural Biology

Prof S K Sitrampalam

B.A.(Cey.), M.A., Ph.D.(Pune), Senior Professor of History

Prof S B S Abayakoon (upto 31.07.2009)

BScEng(Peradeniya), M.A.Sc(British Columbia), PhD(British Columbia)

Senior Professor in Civil Engineering

Dean, Faculty of Engineering, University of Peradeniya

Prof H Janaka de Silva

MBBS(Colombo), MD(Colombo), DPhil(Oxford), FRCP(London), FRCP(Edin.),

FCCP,(FNAS)(SL), FRACP(Hon)

Senior Professor of Medicine, University of Kelaniya

Prof H Abeygunawardena (w.e.f. 25.09.2009)

BVSc(Peradeniya)SL, MSc & PhD(Illinois, USA)

Professor in Farm Animal Production & Health

University of Peradeniya

Representative of the Treasury

Mr W R V G G Samarasiri

B.A.(Hons), Dip.in.Popn. Studies, M.A.(U.S.A.)

Director, Department of National Budget, Ministry of Finance & Planning

Secretary

Mr K G T L Nandasena

B.Com(Special), MBA(SJP)

2. UNIVERSITY MANAGEMENT

University of Colombo

Chancellor

Most Rev. Dr Oswald Gomis (His Grace the Arch Bishop upto 15.06.2009)

Vice-Chancellor

Prof Kshanika Hirimburegama

Registrar

Mr D P L J Nanayakkara (Acting)

2.2 University of Peradeniya

Chancellor

Dr Premadasa Udagama

Vice-Chancellor

Prof H Abeygunawardena (upto 31.07.2009)

Prof S B S Abayakoon (from 01.08.2009)

Deputy Vice-Chancellor

Prof Anura Wickramasinghe

Registrar

Mr U D Dodanwela (Acting)

2.3 University of Kelaniya

Chancellor

The Most Ven. Welamitiyawe Dharmakirithi Sri Kusaladhamma Thero

Vice-Chancellor

Prof Sarath Amunugama (upto 08.07.2009) (Acting)

Prof Sarath Amunugama (from 09.07.2009)

Registrar

Mr W M Karunaratne (upto 15.10.2009) (from 16.10.2009 on leave)

Mr K Gunaratne (from 16.10.2009) (Acting)

2.4 University of Moratuwa

Chancellor

Deshamanya Dr S Roland Silva

Vice-Chancellor

Prof. Malik Ranasinghe

Deputy Vice-Chancellor

Prof N D Gunawardena

Registrar

Mr G H D C de Silva (upto 02.09.2009)

Mr A L Joufer Sadique (from 01.10.2009)

2.5 University of Sri Jayewardenepura**Chancellor**

Ven. Prof Bellanwila Wimalarathana Thero

Vice-Chancellor

Dr N L A Karunaratne

Registrar

Mr Jayalath Muttettuwegedara

2.6 University of Jaffna**Chancellor**

Prof M Sivasuriya

Vice-Chancellor

Prof N Shanmugalingam

Registrar

Mrs S Kumarasamy (01.01.2009 to 05.02.2009) (Acting)

Mr T Anpaanathan (28.02.2009 to 10.03.2009) (Acting)

Mr V Kandeepan (from 11.03.2009)

2.7 University of Ruhuna**Chancellor**

Ven. Attudawe Siri Rahula Thero

Vice-Chancellor

Prof A L S Mendis

Deputy Vice-Chancellor

Prof S G J S Senanayake

Registrar

Ms P S Kalugama (upto 30.04.2009)(Acting)

Ms P S Kalugama (from 01.05.2009)

2.8 Open University of Sri Lanka**Chancellor**

Mr Sam S Wijesinha

Vice-Chancellor

Prof Nandani de Silva (upto 22.05.2009)

Prof Upali Vidanapathirana (from 23.05.2009)

Deputy Vice-Chancellor

Dr H D Goonetilleke (upto 01.05.2009)

Dr J Liyanagama (from 03.11.2009)

Registrar

Mr A L Joufer Sadique (upto 30.09.2009)

Mrs D Godagama (from 01.10.2009 to 15.10.2009)(Acting)

Mr W M Karunaratne (from 16.10.2009)(Acting)

2.9 Eastern University, Sri Lanka**Chancellor**

Prof T Varagunam

Vice-Chancellor

Dr N Pathmanathan

Registrar

Mr K Poheenthiran (upto 18.02.2009)(Acting)

Mr A Pahirathan (from 19.02.2009) (Acting)

2.10 Rajarata University of Sri Lanka**Chancellor**

Prof A V Suraweera

Vice-Chancellor

Prof K A Nandasena (upto 21.08.2009)

Prof K A Nandasena (from 22.08.2009) (Acting)

Registrar

Mr A G Karunaratne

2.11 South Eastern University of Sri Lanka**Chancellor**

Prof Achi M Ishaq

Vice-Chancellor

Dr A G H Ismail (upto 27.04.2009)

Dr A G H Ismail (from 28.04.2009 – 14.06.2009) (Acting)

Dr S M M Ismail (from 15.06.2009)

Registrar

Mr M F Hibathul Careem (upto 31.01.2009)(Acting)

Mr A C A M Mansoor (from 01.02.2009)(Acting)

2.12 Sabaragamuwa University of Sri Lanka**Chancellor**

Ven Prof Kamburugamuwe Vajira Thero

Vice-Chancellor
Prof M S Rupasinghe

Registrar
Mr T K W T Thalagune

2.13 Wayamba University of Sri Lanka

Chancellor
Prof Lakshman Jayathilake

Vice-Chancellor
Prof A N F Perera

Registrar
Mr E M G Ekanayake

2.14 Uva-Wellassa University of Sri Lanka

Chancellor
Ven Dr Aluthwewa Soratha Thero

Vice-Chancellor
Mr Chandra Embuldeniya

Registrar
Mrs Nilmini Diyabedanage (upto 15.11.2009)(from 16.11.2009 on leave)
Mr R V S P Rajapakse (from 16.11.2009)(Acting)

2.15 The University of the Visual and Performing Arts

Chancellor
Pandit Dr W D Amaradeva

Vice-Chancellor
Prof Jayasena Kottegoda

Registrar
Mr.B.M. Dayawansa (upto 09.06.2009)
Mr Wimal de Silva (10.06.2009 to 09.10.2009)(Acting)
Mrs D N Gunasinghe (from 10.10.2009)(Acting)

3 INSTITUTES

3.1 Postgraduate Institute of Agriculture

Director
Prof A L T Perera

3.2 Postgraduate Institute of Archaeology

Director
Prof Nimal de Silva

3.3 Postgraduate Institute of Management**Director**

Dr Uditha P Liyanage

3.4 Postgraduate Institute of Medicine**Director**

Prof M H Rezvi Sherrif

3.5 Postgraduate Institute of Pali & Buddhist Studies**Director**

Prof Sumanapala Galmangoda

3.6 Postgraduate Institute of Science**Director**

Prof B S B Karunaratne

3.7 Postgraduate Institute of English**Director**

Prof Ryhana Raheem

3.8 University of Colombo, School of Computing**Director**

Dr Ruwan Weerasinghe

3.9 Gampaha Wickramarachchi Ayurveda Institute**Director**

Prof (Mrs) J A Liyanage (upto 24.03.2009)(Acting)

Prof (Mrs) J A Liyanage (from. 25.03.2009)

3.10 Institute of Indigenous Medicine**Director**

Dr R S Jayawardena Sayakkara (upto 14.06.2009)

Prof M H A Tissera (from 18.06.2009 – 22.09.2009)(Acting)

Dr R A Jayasinghe (from 23.09.2009)(Acting)

3.11 Institute of Human Resource Advancement**Director**

Dr W K Hirimburegama

3.12 National Institute of Library and Information Sciences**Director**

Mr M S U Amarasiri

3.13 Institute of Technology University of Moratuwa**Director**

Dr T A G Gunasekera

3.14 Institute of Biochemistry, Molecular Biology & Biotechnology**Director**

Prof K H Tennakoon

3.15 Swamy Vipulananda Institute of Aesthetic Studies**Director**

Mrs B Rajeswaran

3.16 National Centre for Advanced Studies in Humanities and Social Sciences**Director**

Prof Laksiri Fernando (upto 31.03.2009)(Acting)

Prof Laksiri Fernando (from 01.04.2009)

3.17 University of Colombo, Institute for Agro-Technology and Rural Sciences**Director**

Vacant

4. ADMISSION OF STUDENTS TO UNIVERSITIES

4.1 During the year under review, the University Grants Commission finalized selection of students for university admission for the Academic Year 2008/2009 based on the results of the G.C.E. (A/L) Examination held in August 2008.

4.2 Admission Policy for the Academic Year 2008/2009 was as follows;

(1) In the case of courses of study in Arts subjects (where inter – district disparities in educational facilities are considered as relatively low), admission was determined on an all island merit basis i.e. in order of marks compiled for the country as a whole. However, it was ensured that the total number admitted from any district was not less than that of the Academic Year 1993/94.

(2) In the case of all other courses of study (i.e. other than Arts), up to 40% of the available places in each course of study was filled on an all island merit basis and the balance 60% on a district basis as indicated below;

- (a) 55% of the available places in each course of study were allocated among the 25 administrative districts in proportion of the population of each district to the total population of the country.
- (b) 5% of the available places in each course of study was allocated among the under mentioned 16 educationally disadvantaged districts on the basis of the ratio of the district population to the total population of the 16 districts;

Nuwara Eliya	Batticaloa
Hambantota	Ampara
Jaffna	Puttalam
Kilinochchi	Anuradhapura
Mannar	Polonnaruwa
Mullaitivu	Badulla
Vavuniya	Monaragala
Trincomalee	Ratnapura

In admitting students to courses other than Arts too, it was ensured that the district quota allocated to any district was not below the district quota allocated for that district during the Academic Year 1993/94.

Selections for university admission for the Academic Year 2008/2009 were done in keeping with the above policy.

- 4.3 A total of 130,236 candidates were eligible to apply for university admission for the Academic Year 2008/2009. Of them, 20,846 were offered admission to Higher Educational Institutions under normal & special provisions.

Breakdown of the total number of students, who were offered admission under normal provisions for the Academic Year 2008/2009 is as follows;

Course of Study	Number selected
Medicine	1148
Dental Surgery	78
Veterinary Science	101
Agriculture	699
Food Science & Nutrition	100
Biological Science	1110
Applied Science (Biological)	199
Engineering	1196
Engineering (EM)	52
Engineering (TM)	52
Quantity Surveying	101
Computer Science	214
Physical Science	1718

Course of Study	Number selected
Surveying Science	68
Applied Science (Physical)	390
Management Studies	3139
Estate Management & Valuation	61
Commerce	439
Arts	3724
Arts (SP)	150
Arts (SAB)	175
Management Studies (TV)	160
Architecture	57
Design (Architecture)	49
Law	323
Information Technology	99
Management & Information Technology	49
Public Management	78
Communication Studies	50
Town and Country planning	49
Peace & Conflict Resolution	35
Ayurvedic Medicine & Surgery	234
Unani Medicine & Surgery	53
Fashion Design & Product Development	41
Food Science & Technology	88
Siddha Medicine	73
Nursing	136
Information & Communication Technology	231
Health Promotion	51
Agricultural Technology & Management	203
Pharmacy	51
Medical Laboratory Sciences	62
Physiotherapy	30
Environmental Conservation & Management	49
Facilities Management	51
Transport & Logistics Management	51
Molecular Biology & Biochemistry	62
Industrial Statistics & Mathematical Finance	63
Statistics & Operations Research	52
Computation & Management	51
Fisheries & Marine Sciences	65
Islamic Studies	76
Science & Technology	49
Computer Science & Technology	49
Entrepreneurship & Management Studies	59

Course of Study	Number selected
Animal Science	50
Music	249
Dance	251
Art & Design	24
Drama & Theatre	68
Visual & Technological Arts	49
Export Agriculture	49
Tea Technology & Value Addition	49
Industrial Information Technology	49
Mineral Resources & Technology	49
Business Information Systems (Special)	50
Management & Information Technology (SEUSL)	61
Computing & Information Systems	73
Physical Education	35
Sports Science & Management	34
Speech & Language Therapy	50
Arabic Language	50
Art & Sculpture	59
Animal Sciences & Fisheries	50
Food Production & Technology Management	50
Aquatic Resources Technology	49
Palm & Latex Technology and Value Addition	49
Hospitality, Tourism and Events Management	50
Total for 2008 A/L Examination	19340

- 4.4 During the Academic Year 2008/2009 new courses of study, namely; **Animal Science & Fisheries**, (University of Peradeniya), **Food Production & Technology Management** (Wayamba University of Sri Lanka), **Aquatic Resources, Palm & Latex Technology and Value Addition, Hospitality, Tourism and Events Management** (Uwa Wellassa University of Sri Lanka) were added on to the list of courses of studies available in the university system

4.5 Admission under Special Provisions

In addition to the number of students selected under normal provisions above, as done in the previous years, students were selected under the following categories too in terms of the special provisions made for the Academic Year 2008/2009;

- (1) **Students who have excelled in fields other than studies at national / international level**

0.5% of the places or one place whichever was higher in respect of all courses of study was allocated under this provision. Selections were done

by a Selection Committee appointed by the UGC on a marking scheme approved by the UGC.

The following numbers were thus selected:

Course of Study	Number Selected
Medicine	06
Dental Surgery	01
Veterinary Science	01
Agriculture	01
Food Science and Nutrition	01
Biological Science	06
Agricultural Technology and Management	01
Engineering	06
Engineering (EM)	01
Engineering (TM)	01
Computer Science	01
Quantity Surveying	01
Surveying Science	01
Physical Science	09
Applied Science (Physical)	02
Management Studies	16
Public Management (Special)	01
Estate Management & Valuation	01
Commerce	02
Law	02
Arts	17
Arts (SP)	02
Arts (SAB)	02
Architecture	01
Management (TV)	02
Information Technology	01
Management & Information Technology	01
Management & Information Technology (SEUSL)	01
Town & Country Planning	01
Communication Studies	01
Peace & Conflict Resolution	01
Information & Communication Technology	01
Physiotherapy	01
Nursing	01
Pharmacy	01
Medical Laboratory Sciences	01
Transport & Logistics Management	01
Facilities Management	01
Computation & Management	01
Entrepreneurship & Management Studies	01
Industrial Statistics & Mathematical Finance	01
Molecular Biology & Biochemistry	01
Statistic and Operation Research	01
Computer Science and Technology	01
Industrial Information Technology	01
Islamic Studies	01

Drama & Theatre (UVPA)	01
Dance (UVPA)	07
Music (UVPA)	04
Art & Sculpture (UVPA)	01
Business Information Systems (Special)	01
Export Agriculture	01
Sports Sciences and Management	01
Palm and Latex Technology & Value Addition	01
Total	123
	=====

(2) Students with Foreign Qualifications

0.5% of the places or one place whichever was higher in respect of all the courses of study was allocated under this provision for the academic year under review. Accordingly following numbers were selected;

Course of Study	Number Selected
Medicine	06
Engineering	02
Dental Surgery	01
Total	09
	==

In selecting students for the above category, following order of priority was given;

- (a) Children of Sri Lankan diplomatic personnel who are/have been stationed in other countries provided they have received education abroad for at least three years in the six-year period immediately preceding the qualifying examination
- (b) Children of foreign diplomatic personnel working in Sri Lanka
- (c) Students from SAARC countries who seek admission on a self financing basis
- (d) Sri Lankan students who have obtained qualifications for university admission after studying abroad for not less than five years
- (e) Other foreign students

(3) Personnel of Armed Forces

0.5% of the places or one place whichever was higher in respect of courses of study in Medicine, Dental Surgery and Engineering was allocated under this provision. Number of students admitted under this category for the year under review was as follows;

Course of Study	Number Selected
Medicine	06
Dental Surgery	01
Engineering	06
Total	13
	====

(4) Admission for Special Subjects

With a view to encouraging the study of the following subjects, the UGC made special provisions to admit a total number of 1157 students for the Academic Year 2008/2009;

Pali	Sanskrit
Greek & Roman Civilization	Arabic
English/ French/Chinese	Geography (English/Tamil)
Hindi /Japanese/Russian	Christian Civilization/Christianity
History(Tamil/Sinhala)	Hindu Civilization
Linguistics	Hinduism
Philosophy	Fine Arts (Arts)
Buddhist Civilization	Fine Arts (Music, Dance, Art)
Buddhism	German
Comparative Religion	Image Arts
Political Science	Performing Arts (Music,Dance)
Archaeology/ Economics	Home Economics
Cultural & Aesthetic Studies	Drama & Theatre (Tamil, Sinhala)
Demography	Islam/Islam Civilization

(5) Admission of Blind & Differently Able Students

The Commission had also made provisions for admission of students under the following categories for the Academic Year 2008/2009;

Category	Number Selected
Blind Students	27
Differently Able Students	37

(6) Teachers who have passed the GSQ (External) Examination/GAQ (External) Examination with a pass in English as a subject

A total of **45** students were selected under this category for the courses of study in Arts for the Academic Year 2008/2009.

4.6 Appeals Relating to University Admissions

Each year the UGC appoints a Committee to consider appeals and investigate into complaints received regarding university admission. Accordingly, Prof. M.T.M. Jiffry, Prof. H. Janaka de Silva, Prof. Rohan Rajapakse, Prof. Malik Ranasinghe

and Mr. M.M.P.Premakumara were appointed as members of the Committee to investigate and report on appeals and complaints on university admission for the Academic Year 2008/2009. A total of 709 appeals were received to the Committee. Out of them 254 applicants requested that their courses of study be changed to another course of study for which the requirements for admission have been fulfilled. The Committee recommended 89 such appeals for change of course study and 06 other appeals taking into consideration the circumstances under which such appeals were made.

4.7 Supplementary Intake

Faculty of Allied Health Science , University of Peradeniya

In addition to the number of students selected to the Allied Health Science Courses under normal provision to other universities, 177 students were admitted to the University of Peradeniya as a supplementary Intake as a result of Supreme Court (FR) case as follows;

Nursing	50
Pharmacy	30
Medical Laboratory Science	28
Radiography	36
Physiotherapy	33
	<hr/>
	177
	===

4.8 Public Awareness Programmes on University Admission

In compliance with the objectives and activities indicated in the UGC Corporate Plan, several awareness programmes on university admission were conducted regionally during the year under review. The intension of conducting these workshops were to make the G.C.E. Advanced Level teachers, prospective students and other interested parties aware of university opportunities and procedures for admission.

These workshops were held in leading schools in the administrative districts of Colombo, Kandy, Gampaha, Kautara and Galle etc. throughout the year. Also public awareness programmes on the latest developments in university education were conducted via printed media.

The following statistical tables relating to admissions are given as appendices to this Report.

1. District and course-wise classification of admission for the Academic Year 2008/2009. [Annex I]
2. University admission for the Academic Year 2008/2009 under normal and special intake. [Annex II]

5. ACADEMIC DEVELOPMENT AND MAINTENANCE OF ACADEMIC STANDARDS

5.1 Standing Committees

Standing Committees have been established by the UGC in accordance with the provisions made under Section 4(2) of the Universities Act No. 16 of 1978 as amended. The responsibility of each Standing Committee is to report and make recommendations to the UGC on matters pertaining to higher education in respective areas. Accordingly, fifteen (15) Standing Committees and two (2) Other Boards/Committees were functioning in the University Grants Commission for various disciplines during the year 2009 and the number of meetings held under each Standing Committee is given below;

Name of the Standing Committee	Number of meetings held
1. Agriculture, Veterinary Medicine & Animal Sciences	03
2. Libraries and Information Sciences	06
3. Teaching of English	06
4. Career Guidance and Student Welfare in Universities	06
5. Sciences	06
6. Postgraduate Studies and Research	06
7. Staff Development in Universities	06
8. Education & Distance Education	05
9. Management Studies	06
10. Engineering and Architecture	06
11. Medical & Dental Sciences	06
12. Information Technology Development	06
13. Humanities and Social Sciences	06
14. Quality Assurance & Accreditation	07
15. Indigenous Medicine	06

Other Boards/Committees

1. Interim Board for External Degrees	06
2. Committee to study Applications for Recognition of Qualifications/Degree Awarding Institutions	09

The Standing Committee on Education and Distance Education is a new Standing Committee appointed by the UGC during 2009 to make policy recommendations on Distance Education.

5.2 Commencement/Restructuring of Undergraduate Degree Programmes

The Commission having considered the proposals made by various Faculties/Universities/HEIs approved the following undergraduate degree programmes during the period under review;

- Bachelor of Law : Faculty of Arts, University of Peradeniya
- BSc Entrepreneurship (Special) : Faculty of Management Studies, University of Sri Jayawardenapura
- Bachelor of Science in Information Technology & Management : Faculty of Information Technology, University of Moratuwa

Restructuring of Degree Programmes

- Introduction of a Special Degree Programme in Demography : Department of Demography, Faculty of Arts, University of Colombo
- Modification of the BSc [Speech & Language Therapy] Degree Programme as BSc Special Degree in Speech and Hearing Sciences- with specializing in either Speech and Language Therapy or Audiology : Faculty of Medicine, University of Kelaniya

External / Distance Mode Degree Programmes

- BSc in Biological Science/Physical Science [on line] : Faculty of Applied Sciences, Rajarata University of Sri Lanka
- Bachelor of Business Management [on line] : Faculty of Management Studies and Commerce, University of Jaffna
- Bachelor of Software Engineering : Faculty of Engineering & Technology, Open University of Sri Lanka

5.3 Postgraduate Degree Programmes

The Commission granted approval to commence the following Postgraduate Degree / Diploma Programmes during the year having considered the proposals made by the Universities / HEIs;

- MSc in Animal Science : Faculty of Agriculture , University of Ruhuna
- MSc in Nanoscience & Nanotechnology : Postgraduate Institute of Science, University of Peradeniya
- MA in Regional Development and Planning : Faculty of Graduate Studies, University of Colombo
- MSc/PG Diploma in Material Science : Faculty of Engineering, University of Moratuwa
- Master of Urban Design: Faculty of Architecture, University of Moratuwa

- Master of Arts Degree in Economics : Faculty of Humanities and Social Sciences, University of Ruhuna

5.4 New Faculties/Departments/Units established

The University Grants Commission approved the establishment of following new Faculties/Departments/Units with a view to expand the academic activities in the respective areas of study;

i. University of Sri Jayawardenapura

Department of Entrepreneurship at the Faculty of Management Studies

ii. University of Peradeniya

Department of Law at the Faculty of Arts

iii. Sabaragamuwa University of Sri Lanka

Department of Economics and Statistics at the Faculty of Social Sciences and Languages

iv. University of Kelaniya

Department of Dravya Viganana
Department of Kaumarabrutya and Stree Roga
Department of Shalya Shalakya

At the Gampha Wickramarachchi Ayurveda Institute

v. Eastern University, Sri Lanka

Department of History at the Faculty of Arts and Culture

vi. University of Jaffna

Department of Accounting
Department of Human Resource Management
Department of Marketing
Department of Financial Management

At the Faculty of Management Studies and Commerce

vii. Buttala Unit

The University Grants Commission decided to set up the “Buttala Unit for EUSL Students” at the premises abandoned by students of the Faculty of Applied Sciences of the Sabaragamuwa University of Sri Lanka, initially to accommodate the displaced students of the Eastern University. The facilities available in the premises were being renovated and improved with funds ie Rs.55 mn, made available by the IRQUE Project for setting up of the Unit and arrangements were made to admit students in October

2009. However with the improvement of the security situation in the area those students were admitted to the Eastern University and the UGC decided to set up the proposed Staff Development Centre of the UGC at Buttala premises.

Development of Buttala premises is important as it caters to the demand of the people in the area for a higher educational institution, to which level the unit could be elevated later on and it would support the economic and social development of the area.

5.5 Renaming and Bifurcation of Departments

The Commission granted approval to rename/bifurcate the following Departments having considered the proposals made by the University of Colombo;

- i. Renaming the Department of Commerce and Finance as the Department of Finance at the Faculty of Management and Finance
- ii. Bifurcation of the Department of History and International Relations as Department of History and Department of International Relations at the Faculty of Arts

5.6 Strengthening of External Degree Programmes in Universities

On the recommendation made at a workshop on External Degree Programmes held in September 2008 to discuss the status and identify solutions for the existing problems and constraints faced by External Degree Programmes, action was initiated to establish a Board for External Degrees. Until the Board for External Degrees is legally established, an Interim Board for External Degrees was appointed with a membership of 10 members to regularize the External Degree Programmes. The Interim Board has representation from Universities conducting External Degrees on Humanities, Social Sciences, Sciences and Management, Ministry of Higher Education and the National Institute of Education. Discussions were in progress as at the end of the year with regard to regularizing the External Degree Programmes and to formulate a National Policy for External Degrees. National Policy for External Degrees will highlight the areas such as policy framework and institutional planning, curriculum development including student quality, programme delivery and learner support, quality assurance, student assessment and evaluation.

5.7 (1) Recognition of Degrees

The Department of Inter University Affairs of the UGC handles a large number of requests for recognition of Degrees, Diplomas, Certificates and other Academic Distinctions obtained by Sri Lankan students from foreign universities and higher educational institutions every year. Certain arrangements have been made for streamlining the process of issuing such recognition certificates due to complexity of issues faced by the UGC.

To regularize the processing of applications for recognition of Qualifications / Degree Awarding Institutions, a Committee consisting of four Commission members was appointed accordingly by the UGC. The Committee meets regularly and makes recommendations on requests for Recognition of Qualifications / Degree Awarding Institutions to the UGC.

A format has also been developed for application for Degree Awarding Status by Institutions and also for Recognition of professional qualifications for eligibility to enter postgraduate courses in Sri Lankan universities.

Adequate publicity was given to the general public through mass media warning the prospective candidates to verify the authenticity and recognition of foreign Universities / Higher Educational Institutions at which they wish to get enrolled for their higher studies prior to leaving the country or such enrolment.

(2) Recognition of Degree Awarding Institutes

Under Section 25A of the Universities Act No. 16 of 1978, the Minister may recognize, any Institution as a Degree Awarding Institute for the purpose of developing higher education. Measures were taken to recognize the following degrees offered by the National Institute of Business Management [NIBM] during the period under review upon the recommendation of the UGC, the Specified Authority designated for the purpose;

B.Sc in Business Management [Specialized areas: Human Resource Management, Logistics, Project Management and Industrial Management]

B.Sc in Management Information Systems

(3) Contribution to maintaining academic standards at Institutions awarded Degree Awarding Status for specific degrees by the UGC

UGC has awarded Degree Awarding Status for specific degrees of 8 Institutions established by the state and the private sector. In order to maintain the academic standards, discussions are constantly held with representatives of those Institutions regarding the status of the degree programmes which have been recognized by the UGC.

5.8 Workshops held for Promotion of Research

A Workshop on “Recent Developments in Cashew Research” was held on 20th November 2009 at the Faculty of Agriculture and Plantation Management, Wayamba University of Sri Lanka as recommended by the Standing Committee on Agriculture, Veterinary Medicine & Animal Sciences which was approved and funded by the UGC. The objective of the workshop was to disseminate the outcome of the cashew research programme of the Faculty of Agriculture and Plantation Management of the Wayamba University of Sri Lanka, to identify the

means for further strengthening of the research programme and collaborations and to identify the priority areas for cashew research and development. The event was attended by 46 participants including participants from the Wayamba University, Sri Lanka Cashew Corporation and University Grants Commission.

6. FINANCIAL ADMINISTRATION

6.1 Recurrent Expenditure

The Universities, Higher Educational Institutions and the University Grants Commission, estimated a Recurrent Expenditure of Rs. 13,913.2 (m) for the year 2009. Of this total expenditure, Rs. 669.7 (m) was to be generated internally, and the balance expenditure amounting to Rs. 13,243.5 (m) was expected to be funded through the Government Grant. The total estimated expenditure submitted to the Treasury was in respect of the following expenditure items:-

	Rs. (M)
Personal Emoluments	9,389.7
Traveling Expenses	99.3
Supplies	726.4
Maintenance Expenditure	249.2
Contractual Services	1,806.5
Other Recurrent Expenses (Travel grant to teachers, council fees, workshop, convocation, examination fees, Bursary, Mahapola)	1,642.1
Total	13,913.2

The Treasury allocated Rs. 11,176.0 (m) for the year 2009.

By National Budget Circular No. 142 dated 31.12.2008, the Treasury imposed a freeze of 10% on provisions made under object codes for fuel, water & electricity. Accordingly, the revised recurrent grant for 2009 was as follows :-

	Rs. (M)
Original allocation	11,176.0
Freeze 10% of provisions made under object codes for fuel, water & electricity	(84.3333)
Revised Recurrent Grant	11,091.6667

In addition to above, General Treasury transferred Rs. 15.0 (m) from Capital Grants to Recurrent Grants of the University of Kelaniya for their Golden Jubilee Programme. Therefore final Recurrent Grant was Rs. 11,106.6667 (m).

The UGC retained following funds for direct disbursement;

	Rs. (M)
Mahapola payments	122.5
Bursary payments	425.0
Research Promotion Centre (Including Indian Scholarships)	30.0
Postgraduate Research & Scholarships (NCAS)	50.0
Funds Retained for Contingencies	440.2
Total	1067.7

During the year 2009, UGC distributed further funds to HEI's for filling of cadre posts, payment of cost of living allowance and for new cadre posts etc. The final recurrent grants allocated among the Higher Educational Institutions (other than reimbursement of Mahapola & Bursary) are shown in column (I) of Annex III.

6.2 Capital Expenditure

The UGC planned for a total capital investment of Rs. 14,082.9 (m), with a view to provide the necessary infrastructure facilities for an increased intake of students and to provide hostel accommodation to a larger number of student population and also to enhance the IT skills of undergraduates. However, the total capital grant approved by the Treasury was Rs. 5,150.0 (m).

By National Budget Circular No. 142, the Treasury imposed a 15% cut on capital expenditure. Accordingly, the revised capital grant for 2009 was as follows ;

	Rs. (M)
Original allocation	5,150.0
15% Cut on capital expenditure	(615.0)
Revised Capital Grant	4,535.0

(1) Rehabilitation & Improvement of Capital Assets

According to the Estimates submitted by the Higher Educational Institutions, the UGC requested for a capital grant of Rs. 1,939.7 (m) for the Rehabilitation & Improvement of Capital Assets during the year. The grant initially approved by the Treasury amounted to Rs. 465.0 (m) which was earmarked for the rehabilitation of the following assets.

After the 15% cut imposed by National Budget Circular No. 142, the grant was revised to Rs. 414.1 (m). Accordingly the grant for 2009 is a decrease by 39.71% compared with grant for the year 2008.

The final distribution of the grant for rehabilitation is shown in column (II) of the Annex III.

(2) Acquisition of Fixed Assets

The UGC planned to acquire fixed assets amounting to Rs. 3,103.9 (m) mainly to provide equipment & furniture for an increased intake of students and to equip the needs of new curricula in the degree programmes. The Treasury approved an initial allocation of Rs. 900.0 (m) for acquisition of fixed assets.

This allocation was reduced to Rs. 784.4 (m) after absorbing the cut in terms of National Budget Circular No. 142. Accordingly the grant for 2009 is a decrease by 36.45%, compared with grant of 2008.

During the year Rs. 5.7 (m) from Construction of Buildings was transferred to meet the urgent requirements of Acquisition of Fixed Assets for additional student intake. The final allocation of the grant is shown in columns (III) of the Annex III.

(3) Development of Information Technology

The Treasury provided an initial grant of Rs. 100.0 (m) in 2009 for the development of Information Technology in Universities. This grant was reduced to Rs. 85.0 (m) after the 15% cut in terms of National Budget Circular No. 142. The IT Development Fund was distributed among the Higher Educational Institutions, in the manner shown in column (IV) of the Annex III.

Rs. 30.0 (m) was retained by the University Grants Commission to allocate among Universities for the Development of Libraries.

(4) Construction Projects

According to the UGC estimate, Rs. 8,839.3 (m) worth of construction projects was planned for 2009. The Treasury granted Rs. 3,785.0 (m), which was made up of Rs. 2,735.0 (m) for on-going constructions, Rs. 950.0 (m) for new constructions & Rs. 100.0 (m) for Capital expenditure for Golden Jubilee Celebrations of the Kelaniya & Sri Jayawardenapura Universities. After the 15% cut by National Budget Circular No. 142 the revised grant for both on-going & new construction projects amounted to Rs. 3,321.5 (m). The total grant is an increase of 16.04%, as compared to the previous year.

The final distribution of the grant for Construction Projects is shown in column (V) of Annex III.

7 CADRE OF THE UGC SECRETARIAT

The cadre of the UGC Secretariat for the year 2009 provided for a staff of **256** consisting of **50** Executive Grades, **155** Clerical and Allied Grades and **51** other Subordinate Grades. Only **34** of the first category, **115** of the second category and **42** of the third category were in service as at 31st December 2009.

7.1 (a) Appointments to the UGC Secretariat during the year under review

Name	Post	Date of Appointment
Mr. GDD Perera	Works Engineer (Civil) Grade II	15.01.2009
Mr. KWJN Kumara	Storekeeper Grade III	02.02.2009
Mr. AC Riyas	Labourer Grade III	16.03.2009
Mr. EMWGSAB Ekanayake	Driver Grade II	01.04.2009
Mr. ST Chandrarathna	Computer Applications Asst. Gr.III	10.07.2009
Ms. SC Semasinghe	Book Keeper Grade II 'Seg B'	15.07.2009
Mr. AS Wickramasingha	Senior Asst. Internal Auditor	20.07.2009
Mr. MAMM Siraju	Assistant Secretary	03.11.2009

(b) Appointments on Contract/ Assignment Basis

Name	Post	Date of Contract/ Appointment
Ms WNPMNW Muhandiram	Labourer (Assignment)	01.07.2009 – 31.12.2009

7.2 Promotions during the year 2009

Name	Promotion to Post of	Effective Date
Mrs. GPGM Shamali	Computer Applications Asst. Gr.II	11.12.2006
Mr. PHDS Priyantha	Clerk Gr.II	17.04.2007
Mr. SR Siriwardena	Shroff Gr.II	20.04.2007
Mrs. SHSM Pushpakumari	Clerk Gr.II	29.06.2007
Mrs. WKA Withanage	Computer Applications Asst. Gr.II	16.07.2007
Ms. MHDTs Kumari	Data Entry Operator Gr.II 'Seg A'	01.11.2007
Mrs. MWG Samanmala	Snr. Staff Assistant/ CS	01.01.2008
Mrs. SG Rajasuriya	Staff Assistant/ CS	22.01.2008
Mr. EDS Ilangaratne	Labourer Grade II	01.04.2008
Mr. D Gamage	Labourer Grade II	01.04.2008
Ms. AIS De Silva	Stenographer (English), Gr.I	01.06.2008
Mrs. IDM Jayasinghe	Clerk Gr.I	01.09.2008
Mr. S Sriskantha	Snr. Assistant Accountant	02.10.2008
Mr. GN Perera	Labourer Grade I	01.12.2008
Mr. BL Batuwatta	Driver Grade I	16.11.2008
Mrs. KMR Walagedera	Snr. Staff Assistant/Tel/Receptionist	01.01.2009
Mrs. KCM Fernando	Snr. Staff Assistant/ CS	01.01.2009
Mr. ID Palathiratna	Snr. Staff Assistant/ CS	01.01.2009

Mr. NS Gallage	Staff Assistant/ CS	01.01.2009
Mr. HL Weerasinghe	Karyala Karya Sahayake	01.01.2009
Mr. TM Ranasinghe	Labourer Grade I	06.01.2009
Mr. GG Wimalasiri	Labourer Grade I	06.01.2009
Mr. RAP Rajapakse	Security Coordinator, Higher Grade	01.04.2009

7.3 Confirmation of employees during the year under review

Name	Post	Effective Date
Mr. KMAU Kalinga	Computer App. Asst. Gr.III	06.01.2006
Mrs. R Shibani	Graduate Translator Gr.II	01.03.2006
Mrs. DDRS Kumari	Graduate Translator Gr.II	13.03.2006
Mrs. WGS Perera	Computer App. Asst. Gr.III	20.04.2006
Mrs. LKPS Rajakeeya	Assistant Secretary/ L&D	01.12.2005
Mr. HM Duminda Chana	Library Assistant Gr.III	01.02.2008

7.4 Absorption to the permanent cadre

Name	Post	Effective Date
Ms. KMHK Wickramasinghe	Computer App. Asst. Gr.III	15.09.2009

7.5 Transfers from UGC

(a) On Request

Name/ Post	Institution	Effective Date
Mr. GPG Liyanage Clerk Gr.II	University of Ruhuna	26.01.2009
Mr. WHKU Godigamuwa Labourer Gr.III	SUSL	02.03.2009
Mr. KP Kusumsiri Driver Gr.II	University of Ruhuna	01.03.2009
Mr. JDT Weerawardena Computer Applications Asst. Gr.III	University of Peradeniya	01.06.2009
Mr. WVRD Karunarathne Book Keeper, Gr.II, Seg "B"	University of Peradeniya	01.06.2009

(b) Release from UGC to accept appointments to other posts

Name/ Post Held	New Post & Institution	Effective Date
Mr. DKGWB Wijerathna Labourer Gr. III	Library Assistant Gr.III University of Sri Jayewardenepura	01.01.2009

7.6 Transfers to UGC

Name/ Institution	Post	Effective Date
Mr. HMAJ Hewawasam University of Peradeniya	Computer Applications Asst. Gr.II	01.06.2009
Mr. RAU Ranaweera Institute of Human Resources Advancement	Deputy Accountant	17.08.2009

7.7 Extension of Service

Services of the following employees of the UGC Secretariat who have reached/ passed the optional age of retirement were extended by the UGC during the year under review;

Name	Post	Effective Date
Mrs. HW Pushpamala	Typist/ (Sinhala), Gr.I	13.03.2009
Mrs. WMI Thilakaratne	Snr. Staff Asst. /CS)	10.04.2009
Mr. G Gunasena Perera	Senior Assistant Secretary	12.04.2009
Mr. HAD Dayananda	Book Binder (Special)	24.04.2009
Mr. HKJ Hapangama	Chief Internal Auditor	04.05.2009
Mr. PP Karunaratne	Office Machine Operator (Sp.)	02.06.2009
Mr. ID Palathirathna	Snr. Staff Asst. / CS	19.06.2009
Mr. MPM Perera	Labourer (Special)	20.06.2009
Mr. PJH Nonis	Snr. Staff Asst./ CS	29.07.2009
Mr. MM Wimalasiri	Deputy Secretary	17.08.2009
Mrs. MARPP Gunatilake	Snr. Staff Asst. / CS	06.09.2009
Mrs. KAL Gunatilake	Snr. Staff Asst. / CS	08.09.2009
Mrs. TSI Makavita	Data Entry Operator Gr. I	14.09.2009
Mrs. PF Gunatilake	Snr. Assistant Secretary	21.09.2009
Mrs. S Ramaneeshan	Snr. Staff Asst. / Steno. (E)	09.10.2009
Mrs. KWDS Liliyet	Snr. Staff Asst. / CS	21.10.2009
Mr. T Nandasena	Secretary	28.10.2009
Mrs. KMR Walagedara	Staff Asst. (Tel./Resp.)	10.11.2009
Ms. TK Kusumawathi	Snr. Staff Asst.	01.12.2009
Mr. SA Pematratne	Clerk Gr. I	09.12.2009
Mr. GN Perera	Labourer Gr. I	10.12.2009
Mr. HL Weerasinghe	Karyala Karya Sahayaka	11.12.2009
Mrs. RP Wijesuriya	Deputy Secretary	29.12.2009
Mr. P Sarath Perera	Labourer (Special)	12.01.2010
Mrs. KG Welivitiya	Snr. Staff Asst.	27.01.2010
Mrs. BVRC Perera	Snr. Staff Asst. / CS	27.01.2010
Mrs. AHLA Hettiarachchi	Snr. Staff Asst. / Steno(S)	28.01.2010
Mrs. WAHC Wijekoon	Snr. Staff Asst. / CS	01.03.2010
Mr. GNP Fernando	Snr. Staff Asst. / CS	18.03.2010
Mr. KA Pathmasiri	Labourer (Special)	29.03.2010

7.8 Long Service Awards

The following members of the Secretariat staff who became eligible to receive long service awards under the provisions of Commission Circular Nos. 678, 696 and 893 were granted cash awards for the long and meritorious service rendered by them to the university system;

Name	Post	Service Period	As at
Mrs. KG Welivitiya	Senior Staff Asst.	35 Years	09.04.2009
Mrs. AHLA Hettiarachchi	Senior Staff Asst. /Steno.	35 Years	01.07.2009
Mr. BD Jayasena	Karyala Karya Sahayake	30 Years	01.05.2009
Mr. PP Karunaratne	Office Machine Operator (Special)	30 Years	01.05.2009
Mrs. GMD Walisundara	Senior Staff Asst./ C.S.	25 Years	02.01.2009
Mrs. GMP De Silva	Accountant	25 Years	15.02.2009
Mr. P Sarath Perera	Labourer (Special)	25 Years	05.03.2009
Mr. NS Gallage	Staff Asst./ C.S.	25 Years	05.03.2009
Mrs. HMS Chiththananda	Senior Staff Asst./ C.S.	25 Years	02.05.2009
Mr. IS Senanayake	Senior Staff Asst./ C.S.	25 Years	02.05.2009
Mrs. PG Gomes	Staff Asst / Typist	25 Years	18.09.2009

7.9 (1) Overseas Leave

Following employees were granted overseas leave during the year;

Name & Designation	Reasons	Country	Departure	Arrival
Mr. MMP Premakumara Snr. Asst. Secretary	Private	India	23.02.2009	03.03.2009
Mr. T Nandasena Secretary	Training Pro.	Singapore	24.05.2009	30.05.2009
Mrs. PHCM Hiripitiya Snr. Asst. Inter. Audi.	Private	India	09.10.2009	29.10.2009
Mr. GDD Perera Works Engineer (Civil)	Training Pro.	India	02.11.2009	13.11.2009
Mrs. CJ Wijesinghe Assistant Secretary	Training Pro.	India	02.11.2009	13.11.2009
Miss PPB Daluwatta Snr. Asst. Secretary	Private	Egypt	13.11.2009	21.11.2009
Mrs. BVRC Perera Snr. Staff Assistant / CS	Private	America	30.04.2009	30.06.2009

(2) Overseas Study Leave on no pay

Name & Designation	Country	From
Mr. TP Kudagodage Clerk Gr. II	United Kingdom	15.09.2007
Mr. UGCPK Udagedara Clerk Gr. III	Australia	01.12.2007

(3) Overseas Study Leave with pay

Name & Designation	Reasons	Country	From
Mr. MMP Premakumara Snr. Asst. Secretary	PhD Programme in Mgt. Science & Eng. at Wuhan University	China	10.09.2007

(4) Preparatory to Retirement Leave

Mrs. WMI Tilakaratne, Senior Staff Assistant / Clerical Services, was granted leave preparatory to retirement from 15.01.2010 to 09.04.2010.

7.10 Retirement

The following Employees were granted leave prior to retirement during the year and retired from service with effect from the dates indicated against their names;

Name	Post	To date of Retirement
Mrs. DH Abeysekara	Senior Staff Assistant/Steno.	15.01.2009
Mr. PDR Amarasinghe	Electrician	29.04.2009
Mr. DP Athulathmudali	Additional Secretary	24.06.2009
Mrs. GMP De Silva	Accountant	26.08.2009
Ms. DFC Hanwella	Financial Controller	28.10.2009
Mrs. JANC Weerasena	Senior Staff Assistant/CS	19.10.2009
Mr. DMP Alwis	Driver	20.10.2009
Mrs. UM Gunaseeli	Senior Staff Assistant/CS	21.11.2009

7.11 Resignations

The following officers resigned from the UGC during the year under review;

Name	Post	Effective Date
Mrs. JADM Tennakoon	Senior Staff Assistant/ CS	01.06.2009
Mrs. R. Shibani	Graduate Translator (T/E)	18.11.2009

7.12 Resumption of Duties

- (1) Mrs. PV Damayanthi, Assistant Statistician Grade I, resumed duties after No-pay leave (Overseas) on 14.09.2009.
- (2) Mrs. WMV Wanasinghe, Senior Assistant Secretary, resumed duties after No-pay leave (Overseas) on 05.10.2009.
- (3) Mrs. W Karunaratne, Additional Secretary resumed duties after Sabbatical Leave on 03.11.2008.

7.13 Training and Development of Staff

Every year the UGC provides an opportunity to members of the staff of the secretariat to enhance their skills and working knowledge by participating in workshops/training programmes which have a relevance to their respective duties. These workshops/training programmes are conducted by recognized institutes such as SLIDA, CMA, ICTAD, INGAF, ICASL, NIBM, ICCSL, AASLIDA, British Council etc. and a separate Staff Training Fund is maintained by the UGC for the purpose of sponsoring the staff.

In addition to this facility there is also provision to grant financial assistance to members of the staff who wish to follow courses of study, which are conducted by the Higher Educational Institutions in the university system that would attribute to their career development.

- (1) During the year under review 07 members of the executive staff and 08 members of the non-executive staff who were nominated by the UGC, participated in the following training and development programmes;

Executive Staff

Name/ Post	Programme	Institute
Mr. S K J Hapangama Chief Internal Auditor	Conference on “CMA International Business Management”	CMA
Mr. MM Wimalasiri Deputy Secretary	Developing Supervisory Skills	IDEAS
Mrs. W Karunaratne Additional Secretary	Organization Structure & Schemes of Recruitment & Promotions to comply with the circular No. MSD 30	DPE
Mr. MM Wimalasiri Deputy Secretary	Organization Structure & Schemes of Recruitment & Promotions to comply with the circular No. MSD 30	DPE
Mr. MM Wimalasiri Deputy Secretary	Implementation of the Official Lang. Policy	OLC
Mrs. LKPS Rajakeeya Assistant Secretary/L&D	Diploma in English for Professional	SLIDA
Ms. PPB Daluwatta Snr. Assistant Secretary	Certificate Course in HR Management	IPM
Mr. S Sriskantha Snr. Asst. Accountant	Diploma in English for Professionals	SLIDA
Mr. TLC Dilroshan Assistant Secretary	Master of Public Mgt. Degree Prog.	SLIDA

Non - Executive Staff

Mr. BL Batuwatta Driver Gr.I	Scientific, Safe & Economical Driving of Motor Vehicles	ICTAD
Mr. AV Perera Driver (Special Gr.)	Scientific, Safe & Economical Driving of Motor Vehicles	ICTAD
Ms. AIS De Silva Stenographer Gr.II	General English Courses for Adults	British Council
Mrs. DD Padmawathie Staff Assistant/Typist	General English Courses for Adults	British Council

Mrs. MP Prasantha Stenographer	Certificate In English for Careers-Part I	CBO
Mrs. SAT Priyangani Clerk Gr.I	Diploma in Advanced English-Final Year	CBO
Miss UGP Ranjani Computer Applications Asst. Gr.III	Advanced Java Application	CBO
Ms. AIS De Silva Stenographer Gr.II	Pre-Intermediate Level-I	British Council
Mrs. DD Padmawathie Staff Assistant/Typist	Pre-Intermediate Level-I	British Council
Mr. KWJ Nandakumara Store Keeper Gr.III	Certificate Course in Store Keeping	ISM

- (2) In order to improve the Tamil knowledge of the UGC Staff, a Tamil Class was commenced at the UGC Secretariat with the assistance of the National Integration Programme Unit for 30 employees of the Secretariat.

7.14 Appreciation & Welcome

The Commission wishes to place on record its appreciation of the services rendered by those who have ceased to be its employees during the period under review and welcome those who joined the service during the period under review.

8. PROGRESS OF HUMAN RESOURCES

8.1 University Cadre

By the end of the year there was a total of 19,755 approved cadre positions in the university system. Of this, 50 posts were approved by the Department of Management Services during the year 2009.

Breakdown of the approved cadre according to staff category is given below;

STAFF	Number of Posts		
	Approved cadre 2008	DMS Approved new posts (2009)	Approved cadre 2009
Academic	7484	26	7510
Academic Support	892	11	903
Medical Officer	44	-	44
Administrative	833	2	835
Non Academic Non Administrative	10452	11	10463
TOTAL	19705	50	19755

The Department of Management Services approved filling of following cadre vacancies during the year;

	Universities	Institutes	Total
Administrative	18	2	20
Non Academic & Non Administrative	172	22	194
Academic Support	-	2	2
Total	190	26	216

8.2 Appointments / Promotions to Administrative Grades

In terms of paragraph (ii) and (iii) of Section 71(2) and Section 8(1) of the Universities Act. No.16 of 1978 , appointments / promotions to Administrative Grades should be made by the University Grants Commission. The following appointments and promotions were made in the year 2009 accordingly;

(1) Appointments

(a) Post of Senior Assistant Accountant / Senior Assistant Bursar / Senior Assistant Internal Auditor

Name	Institution	Effective Date
Mrs.SAND Abeysundara	CBO	20.07.2009
Mr. AS Wickramasinghe (SAIA)	UGC	20.07.2009
Mr. CJ Ponnampereuma	PDN	20.07.2009
Ms. MN Suraweera	PDN	20.07.2009
Ms. PLC Fernando	UJA	10.09.2009
Ms. SPPN Silva	IBMBB	20.07.2009
Mr.AI Samarahewa	UWU	01.09.2009
Ms. SM Withana Arachchi	UWU	24.08.2009
Mr. GSk Ratnayake	UWU	20.08.2009
Mr. Thusil Weerasekara (SAIA)	SUSL	01.09.2009
Ms. Subasinghe Arachchi	SVIAS	10.09.2009
Mr. DMSNK Bandara	IHRA	20.08.2009

(b) Post of Assistant Secretary / Assistant Registrar

Name	Institution	Effective Date
Mr. Mohamed Mahir	PDN	15.10.2009
Ms. DMIN Jeewanthi	PDN	15.10.2009
Mr.T.Ragunathan	SJP	15.10.2009
Mr. N.Arumugathas	UJA	15.10.2009
Ms. TDG Pathirana	RUH	15.10.2009
Mr. M Piyathilake	RUH	15.10.2009
Ms.N. Nirumithan	EUSL	15.10.2009
Mr. M. Satheesh	TC	15.10.2009
Mr.WB Dissanayake	RUSL	15.10.2009

Mrs. Fazlool Fariza	SEUSL	15.10.2009
Mrs. PKS K Seneviratne	WUSL	15.10.2009
Mr. WMU Keerthiratne	WUSL	15.10.2009
Mrs. LDKT Dassanayake	PGIAR	15.10.2009
Mr. WDT Tillakeratne	PGIPBS	15.10.2009
Mrs. MMM Wijewardhane	UCSC	15.10.2009
Ms. NS Gurugamage	UVPA	15.10.2009
Mr. PMK Subaweera	UVPA	15.10.2009
Mr. LAS Jayasekara	UVPA	15.10.2009
Ms. TD Deshapriya	CBO	15.10.2009
Mr. JP Wesley	PDN	15.10.2009
Ms. HKDWMSK Hapuhinne	PDN	15.10.2009
Mr. MT Ahamed Azhar	PDN	15.10.2009
Ms. HATN Amarasena	PDN	15.10.2009
Ms. WMSN Wijeratne	PDN	15.10.2009
Ms. SDD Hiranthi	SJP	15.10.2009
Ms. RN Wickramasinghe	KLN	15.10.2009
Ms. MSD Marasinghe	KLN	15.10.2009
Ms. TLD Nandasena	MRT	15.10.2009
Mr. HM Nijam	EUSL	15.10.2009
Mr. AL Sarivudeen	EUSL	15.10.2009
Mr. R. Ramesh	RUSL	15.10.2009
Ms. DH Ekanayake	SUSL	03.11.2009
Mr. JKC Dinesh	SUSL	03.11.2009
Ms. MBCA Wijethunge	SUSL	09.11.2009
Mr. N. Sutharsan	SUSL	10.11.2009
Mrs. HP Gunawardene	SUSL	16.11.2009
Ms. YRND Yapa	WUSL	26.10.2009
Mr. MDIP Wijnayake	WUSL	15.10.2009
Ms. DMKG Niroshini	WUSL	15.10.2009
Ms. HMSI Wimalasiri	IIM	15.10.2009
Ms. NKBMD Narasinghe	GWAI	15.10.2009
M. Mohamed Siraju	UGC	03.11.2009
Ms. Narampanawa	UVPA	15.10.2009

(2) Promotions

Following promotion was made to the post of Senior Assistant Accountant on the basis of Annual Performance Evaluation Report (APER) In terms of Commission Circular No.668;

Name	Institution	Effective Date
Mr.S. Sriskantha	UGC	02.10.2008

8.3 According to Section 71(2)(iii) of the Universities Act No.16 of 1978, the following Appointments, Promotions of the staff in salary scales of U-EX 3(1) [A-01] to U-EX 1(iv) [A-04] & U-MO 2 [C-01] to U-MO 1(ii) [C-03] were also made during 2009;

(1) Appointments

Post	University	No. of appointments
Farm Manager (Lower Grade)	PDN	02
Works Engineer (Civil) Grade III	RUH	03
Statistical Officer (Grade II)	WUSL	01
	PDN	02
Drawing Office Assistant (Grade II)	PDN	01
Director Physical Education	UJA	01
Electronic Engineer Grade 111	PDN	01
Deputy Director (Operations)	OUSL	01
University Medical Officer	KLN	01
	OUSL	01

(2) Promotions

Post	University	No. of appointments
Senior Medical Officer	PDN	01
	UJA	02
Senior Staff Technical Officer	RUH	03
	KLN	02
	CBO	02
	PDN	03
	MRT	04
	UJA	01
Chief Technical Officer	MRT	03
	PDN	02
	UJA	02
Chief Security Officer (Special Grade)	UWU	01
	KLN	01

8.4 According to section 71(2)(III) of the Universities Act No.16 of 1978 following grade to grade promotions of Non Academic Non Administrative staff were made by the UGC during the year 2009;

Post	Higher Educational Institutions/Institutes													
	UGC	CBO	PDN	KLN	MRT	UJA	RUH	OUSL	EUSL	RUSL	SEUSL	SUSL	WUSL	GWAI
Staff Technical Officer Gr.I		05		02		03	02	01	01				01	
Staff Technical Officer Gr. I		02		02	05	06	03		03		01		01	
Technical Officer Gr. I				06	01	04	01		01	01	01			
Technical Officer Gr. II Seg "A"										02				
Snr Staff Asst. (CS)	03	04		04	05	01	05	02	01					
Staff Asst. (CS)	02	04		07	01	03	05	03	04		01	01	01	
Clerk Gr. I	01	04		05	01	01	04	01	03	01	04	02		
Clerk Gr. II	02	03		03	05	02	11	02	01	03	03	05	01	
Staff Assistant (SK)			01						01					
Store Keeper Gr. I										01				
Store Keeper Gr. II												01		
Shroff Gr. I														
Shroff Gr. II	01													
Senior Staff Asst. (LS)		04		05		01		01						01
Staff Asst. (LS)		01		03	02	01			02					
Library Asst. Gr. I		03		02				02				02		
Library Asst. Gr. II							6		02	01	01	01	01	

8.5 Inter-University Transfers

In terms of Section 78 of the Universities Act, following inter-university transfers were implemented by the UGC during the year 2009;

Executive Grades	-	14
Non-academic and Non-administrative Staff		
Clerical and Allied Grades	-	16
Technical Grades	-	11
Minor Staff Grades	-	<u>04</u>
Total	-	45
		==
Mutual Transfers	-	01

8.6 Staff Development Activities

Out of the 15, Universities, 14 Universities have Staff Development Centres (SDCs). In addition, Vavuniya Campus of the University of Jaffna also has a SDC. Followed by the recommendation of the workshop held in 2008, to discuss best practices, challenges and remedies, the Commission in principle agreed to set up a SDC under the UGC for coordinating, monitoring, reviewing, updating and streamlining the activities related to staff development within the university system. As an initial step, the Commission decided to set up the Staff Development Centre of the UGC at the Buttala premises, abandoned by students of the Faculty of Applied Sciences of the Sabaragamuwa University of Sri Lanka.

Although the activities of some Staff Development Centres have been successful in providing effective programmes in academic and pedagogic subjects, a little attention had been paid in training managerial, administrative, technical and support staff. Therefore, it has been decided to give priority to training of trainers, module development, training of staff other than academic grades, and to carryout a needs assessment under staff development activities. Strategic Management, Educational Technology, Research Methodology, Counseling, IT and Communication skills have been identified as the key areas in which the staff should be trained basically. In view of the importance and urgent need for investment in human resource development in the university sector, several discussions were held with the officials of the World Bank to explore the possibility of obtaining funds for the above activities. The World Bank has agreed to fund these activities under the proposed Project on 'Higher Education for the 21st Century' to be commenced in July 2010.

During the year, the UGC granted approval for two new Induction Training Courses at certificate level for lecturers to be conducted at the Open University of Sri Lanka and the Eastern University, Sri Lanka. Open University will conduct a certificate course on 'Teacher Orientation and Skills Development for Open Distance Learning' accordingly.

8.7 Award of Scholarships, Fellowships, Research Grants and other Financial Assistance to University Academics

In keeping with the UGC policy to facilitate and encourage the academic staff specially the young academics to pursue their higher studies locally and abroad and also to foster and strengthen the research culture in the university system, the UGC made concerted effort during the last few years to allocate more funds. In order to achieve the said objective, following grants were made available during the year under review;

(1) Local Research Grants for Ph.D. Research Degrees

The University Grants Commission made arrangements to grant **Rs. 27,000,000** for **58** academic staff members to enhance opportunities to obtain postgraduate qualifications during the year 2009 under Local Research Grants for Ph.D Research Degrees.

In addition, the University Grants Commission granted **Rs. 3,600,000** for **10** out of 29 academic staff members who had been awarded grants last year under the same category, as 2nd installment during the year 2009.

(2) Award of Commonwealth Scholarships and Fellowships

The University Grants Commission nominated 20 academics for Commonwealth Fellowships during the year under review.

8.8 Financial Assistance for Air Passage for Academic Staff in Universities

During the year under review, the financial assistance by way of air passage was given to academic staff in Universities to proceed abroad to obtain postgraduate qualifications amounted to Rs.4,106,803.19. University wise breakdown is as follows;

UNIVERSITY	NUMBER OF REQUESTS GRANTED		AMOUNT (Rs)
	INWARD	OUTWARD	
University of Colombo	-	2	125,400.00
University of Peradeniya	6	8	1,487,483.00
University of Jaffna	1	1	219,831.00
University of Sri Jayawardenapura	-	5	414,800.00
University of Ruhuna	3	5	615,499.57
University of Moratuwa	1	-	98,600.00
University of Kelaniya	6	3	697,799.00
Sabaragamuwa University of Sri Lanka	3	1	270,250.00
Open University of Sri Lanka	2	-	177,140.62
TOTAL	22	25	4,106,803.19

8.9 Providing Practical Training – 2009

Approval has been granted by the UGC for providing practical training to **657 trainees** in 2009 at the HEII in terms of Public Administration Circular No.

12/2000 of 19/07/2000 adopted by Establishments Circular Letter No. 10/2002 as amended by Establishments Circular Letter No. 03/2007 of 29/03/2007.

University/Institute	No. of trainees
University of Colombo	65
University of Peradeniya	144
University of Sri Jayawardenepura	30
University of Kelaniya	28
University of Jaffna	95
Eastern University, Sri Lanka	84
South Eastern University of Sri Lanka	07
University of Moratuwa	26
Wayamba University of Sri Lanka	49
Uva Wellassa University of Sri Lanka	17
Open University of Sri Lanka	14
University of Visual & Performing Arts	27
Postgraduate Institute of Medicine	07
Postgraduate Institute of Pali & Buddhist Studies	01
Postgraduate Institute of Archaeology	02
Institute of Indigenous Medicine	05
Gampaha Wickramarachchi Ayurveda Institute	05
University of Colombo School of Computing	09
Institute of Human Resources Advancement	03
National Centre for Advanced Studies in Humanities Social Sciences	12
Sripalee Campus	07
Vavuniya Campus	20
Total	657

9. (A) INFRASTRUCTURE DEVELOPMENT

A total sum of Rs. 3321.5 million was allocated for the new construction and continuation projects in 2009. This is an increase of 16.04% when compared to the amount allocated in the previous year. However, due to various restrictions imposed by the Treasury in releasing funds during the year, the universities and HEII were able to spend only about Rs. 2158.2 million by the end of the year 2009.

During the year, 20 new project proposals were received by the Commission from Universities and HEIs and after careful scrutiny and evaluation only 08 were approved by the Commission as at end of the year. National Planning Department granted approval for 06 out of the new projects in 2009 and altogether 20 projects including the project proposals received in the previous years had been approved by the Cabinet of Ministers during the year. Total Estimated Cost of these 20 projects amounted to Rs.4,624.65 mn. There were 41 construction projects in progress at different levels in the design and construction process within the

university system as at the end of the year and 25 projects bearing a total Estimated Cost of Rs.4597.74 mn were completed and handed over to the university system during the period under review. Details are given below;

	2009	
	No. of Projects	Total Value
No. of Project Proposals received by UGC	20	2219.46
No. of Project Proposals approved by UGC	8	439.38
No. of Projects submitted to National Planning	8	439.38
No. of Projects approved by National Planning	6	1798
No. of Projects approved by Cabinet of Ministers	20*	4624.65
No. of Projects commenced during the year	-	-
No. of Projects in Progress (Continuation)	41	8822.3
No. of Projects Completed	25	4597.74

* Including project proposals submitted in the previous years.

The status of construction projects as at the end of 2009 is given in Annex IV.

(B) DEVELOPMENT OF HEIS IN THE NORTH AND THE EAST UNDER UTHURU WASANTHAYA PROGRAMME

In keeping with the “Vadakkinn Wasantham- Uthuru Wasanthaya-Awakening North” programme launched by HE the President to entail the welfare and rehabilitation of all citizens including all youths, children and women of the war-torn Northern Province, following development activities were carried out in the university sector during the year;

Under this programme the Vauniya campus was allocated Rs. 35 Million to improve the learning environment [Rs.16 mn], library services [Rs.4 mn], hostel facilities [Rs.8 mn] and improve mobility of students [Rs.7 m].

Rs 15 Million was allocated to the University of Jaffna for activities such as improvement of student welfare, hostel accommodation and improvement/upgrading sanitation facilities.

In addition Rs.5 million was allocated to the Trincomalee Campus for a programme in IT development.

The above activities are funded by the World Bank through the IRQUE Project and they are expected to be completed in 6 months.

A Steering Committee has been appointed to monitor and supervise the above activities and the Committee is responsible for implementation of the Proposals in line with the Government action plan.

10. PROJECT MONITORING

Project monitoring unit has been established in the UGC:

- a. to evaluate new infrastructure development projects
- b. to monitor the progress of on going capital projects

As a policy, priority is given for newly established universities and universities in the North and the East in infrastructure development and universities and HEIs are encouraged to share resources as much as possible ensuring the maximum utilization of resources.

Under this scheme reports were regularly obtained and on-spot visits are made by the officials of the UGC to ensure the progress of the projects.

11. QUALITY ASSURANCE IN HIGHER EDUCATION

Quality in Higher Education is a multi-dimensional concept, which should embrace all its functions and activities: teaching and academic programmes, research and scholarship, staffing, students, buildings, faculties, services, community and the academic environment. Quality Assurance (QA) is the means (i.e. Policies, attitude, actions, procedures etc.) by which an Institution can guarantee with confidence and certainty, that the standard and quality of its educational provision are being maintained and enhanced.

The UGC having identified the importance of maintaining good quality of academic programmes offered by Universities and HEIs established a Separate Division for Quality Assurance in the UGC Secretariat referred to as the Quality Assurance Council during the year under review. In addition the Commission decided to strengthen the Standing Committee on Quality Assurance & Accreditation by appointing vice-chancellors as members to the Standing Committee.

Following activities were carried out by the Quality Assurance and Accreditation Council of the UGC during the year under review;

- Evaluation of new Curricular and Courses, new Degree Programs of all Higher Educational Institutions (HEIs) established under the Universities Act and the Degree Programmes of the Institutes recognized by the Hon. Minister of Higher Education in terms of Section 25A of the Universities Act
- Evaluation of Degree awarding status of Institutes
- Develop criteria and procedures for the recognition of new HEIs
- Assessment of the quality of foreign degrees and delivery arrangements and agreements on mutual recognition of awards accredited by Foreign Quality Assurance Agencies
- Report on, and making recommendations regarding national quality assurance and accreditation arrangements
- Conduct Institutional/Subject/Programme/Library Reviews in HEIs

- Establishing Benchmark Statements for subject disciplines
- Training of Reviewers
- Co-ordination and Supervision of all activities of Internal Quality Assurance Units in HEIs

Components of the QA Framework

1. External Quality Assessments
(Institutional/Subject/Programme/Library Reviews)
2. Subject Benchmarking
3. Codes of Practice
4. Credit and Qualification Framework

QA Activities conducted in Universities and other Institutions in 2009

ACTIVITY	2009
1) External Quality Assessments (EQAs)	
a. Subject/Programme Reviews (SR/PR)	75
b. Institutional Reviews (IR)	03
c. Library Reviews (LR)	12
2) Subject Benchmark Statements (SBS)	
3) Awareness Programmes	
a. Preparation for the IR	10
b. Preparation for the SR	16
4) Workshops	
a. Universities	36
b. Other Higher Education Institutes	07
5) Reviewers Trained	
	57

12. EXPANSION OF LIBRARY FACILITIES

In order to expand the library facilities in the universities, additional funds were granted to six selected Universities to purchase Library Automation Software Packages during the last year and new buildings have been provided on a priority basis taking into consideration the needs.

In order to assure the quality of libraries in the University System a series of workshops were held with the assistance of the Quality Assurance and Accreditation Council and a handbook was published giving the guidelines as to how the services could be improved. Libraries are now in the process of evaluating the quality.

“Inter Library Loan Code”, a policy document on issuing materials to other libraries and borrowing materials from other libraries on loan basis for the use of readers, was prepared and finalized and this code will be used by university libraries widening the access for information to readers.

A policy document on “Minimum Standards for University Libraries” was approved by the Standing Committee in order to upgrade the service standards of university libraries in Sri Lanka.

13. DEVELOPMENT OF INFORMATION TECHNOLOGY

13.1 Introduction of a Centralized Information System for Strengthening and Supporting Activities of UGC and universities

The National Higher Education Information System (N HEMIS) is developed to provide information for planning, monitoring and evaluation for the entire higher education sector, with World Bank funds. This IT based intranet facility will enhance quality and efficiency of the management within the system. The proposed Centralized Information System [CIS] will meet the requirements of the UGC, universities, undergraduates, graduates & other stakeholders. This system will also be a tool for management / monitoring of activities in the Universities and the UGC, in the areas of university admission, student placement & tracking human resource administration etc.

13.2 Strengthening Inter University Communication & Development

Voice Over Internet Protocol [VOIP] and Video Conferencing facilities provide sophisticated and cost effective media for interuniversity communication. All universities are connected via Lanka Education And Research Network [LEARN] and recently the backbone was upgraded through Improve Relevance and Quality of University Education [IRQUE], a World Bank funded project. Communication over telephone among universities can be done free of charge by using the VOIP facility. Video conferencing, which has already been installed will reduce the communication gap further.

13.3 **An IT Policy for Higher Education Sector**

The Government has invested extensively in information technology education in Universities and promoting the use of IT in assisting administration, monitoring and other functions of the System. In order to ensure the proper usage of the computer system by all staff and authorized users in an effective, ethical and lawful manner the UGC has implemented a “User IT policy” for the Secretariat. The Commission decided to encourage Universities and HEIs too to set up parameters for using IT resources in education, learning and administration and to have a code of practice for users. The UGC initiated the activity through the IT Standing Committee, subsequently, a workshop was organized for representatives for Universities/HEIs.

14. **COORDINATION OF “MAHINDA CHINTHANA PROGRAMME”**

Under the ‘Mahinda Chinthana Programme’ following activities were carried out by the Universities and Higher Educational Institutes in collaboration with the Commission.

14.1 **Establishment of Centres for Open and Distance Learning (CODL) in Universities**

Centres for Open & Distance Learning were functioning in the University of Kelaniya and the University of Moratuwa in 2009. Although there were no separate centres established for the purpose during the year due to financial constraints, arrangements had been made by several universities to deliver academic programmes such as; BBA at Peradeniya, IT at UCSC, BSc in Physical Sciences / Biological Sciences and BBA at Rajarata, Business Management at Jaffna and external degree programmes at Sri Jayewardenepura in dual mode.

The proposal made by the University of Peradeniya for establishment of a Centre for Distance and Continuing Education was under consideration by the Commission.

14.2 **Areas in the vicinity of universities to be developed as “University Villages” to enable university students to be assisted by the village**

Universities have recognized the importance of developing the areas in the vicinity of universities as “University Villages” and the Colombo, Kelaniya, Moratuwa, Ruhuna, Rajarata, Sabaragamuwa, Wayamba and Uva Wellassa Universities have conducted various programmes to comply with this item with a view to providing facilities for the development of the area, community, industry and services.

14.3 **Training opportunities to be provided for university students in Public and Private Sector**

Importance of providing training opportunities for their students in public/private sector has been identified as a priority area. Most of the universities have accordingly included a practical training component in the curriculum in the disciplines such as Management and IT in addition to Medicine and Engineering. Feasibility of introducing practical training into the disciplines such as

Humanities and Social Sciences and Sciences is being explored by the respective Standing Committees set up by the Commission.

14.4 **Modern Language Laboratories to be setup in every University**

In the year 2009 Language Laboratories/Language learning facilities were available in Colombo, Peradeniya, Kelaniya, Sri Jayewardenepura, Rajarata, Uwa Wellassa, Sabaragamuwa, South Eastern, Wayamba and Visual and Performing Arts Universities. It is expected to extend this facility to other Universities and HEIs in future depending on the availability of funds.

15. **STUDENT RELATED MATTERS**

15.1 **Issues and Remedies**

In the year 2009 the University Grants Commission directly intervened in student related problems at the University of Peradeniya, Eastern University, Sri Lanka and Institute of Indigenous Medicine. Special attention was paid by the University Grants Commission to minimize student protests and to strengthen relationships between the university administration and students.

Accordingly during the year 2009 the following measures were taken by the University Grants Commission to minimize/avoid student problems and for the wellbeing of students in Universities, Campuses and Higher Educational Institutes (HEIs);

(1) **Publicity for student activities**

The University Grants Commission having noted that the Universities/Higher Educational Institutes do not give adequate publicity to activities performed by students, the Universities/Higher Educational Institutes and Campuses were requested to give publicity through mass media to any form of activities performed by students in order to motivate the students towards constructive activities and to discourage them taking part in activities, destructive to the system.

(2) **Student Council Elections**

The University Grants Commission having considered the issues related to Student Council Elections decided to study the existing system for Student Council Elections and consider as to how the election system could be improved. Accordingly a senior university academic was appointed to study the existing system for Student Council Elections in the University System and submit a report with recommendations.

The University Grants Commission having considered a request from the Committee of Vice Chancellors and Directors (CVCD) gave its concurrence to hold Student Council Elections at the end of the academic year to avoid incidents of senior students attempting to manipulate the votes of freshers.

(3) Protecting students from unruly elements

The University Grants Commission, in order to safeguard students from unruly elements, instructed all Vice Chancellors of Universities, Directors of Institutes and Rectors of Campuses to address all parents through a letter requesting them to protect their children from unruly political elements in universities and be vigilant of their childrens' behavior.

(4) Reports on student related activities/incidents in HEIs

With the intention of understanding the prevailing situations and taking precautionary action to create a better learning environment, all Vice Chancellors, Rectors and Directors of HEIs have been instructed to report to the Commission on student related activities/incidents immediately after such activity/incident takes place and further they have been requested to submit a full report on a monthly basis.

(5) Preparation of Student Charter by each University/HEI

Having noticed the increased trend of student misbehavior / misconduct, the universities / HEIs were instructed to prepare a Student Charter / Student Handbook by each University / HEI in order to avoid unnecessary incidents and maintain discipline with a view to make students aware of the consequences of such incidents and the importance of university education.

15.2 Career Guidance and Student Welfare in Universities**(1) Enhance Welfare Facilities for Students**

The University Grants Commission took initiatives to collect information on availability of safe drinking water, hygienic sanitation facilities and waste disposal mechanisms from all Universities and HEIs in order to improve the same with the intention of creating a better learning environment for students.

(2) Student Support Services and Student Liaison Units

Initiatives have been made to establish Student Support Services and Liaison Units in Universities in order to upgrade standards with emphasis on teaching/learning and allied services and facilities.

(3) Strengthening of Career Guidance Units

It has been planned to commence Career Guidance programmes for all 1st year university students by the year 2010 as proposed in the Corporate Plan of the UGC with the idea of preparing students for their career prospects from the 1st year itself. At present career guidance programmes are conducted for the 3rd and 4th year students with which the students do not get adequate time period to develop themselves suitable for the desired career.

16. FINANCIAL ASSISTANCE TO UNIVERSITY STUDENTS

16.1 Introduction

There are 03 main schemes under which university students are assisted financially. They are;

Mahapola Scholarship Scheme
University Bursary Scheme
Endowed Scholarship Scheme

Of these three schemes, students for Mahapola Scholarships and Endowed Scholarships are selected by the UGC annually while the selections for Bursaries are handled by the respective Universities/ HEIs.

16.2 Payment of Bursaries, Mahapola & Endowed Scholarships

During the year 2009, the following amounts were paid as Bursaries, Government contribution towards Mahapola Scholarships, and Endowed Scholarships;

Scheme	No. of Students	Total Paid Rs. (M)
Bursaries	17,936	289.8
Mahapola Scholarships	34,958	84.1
Endowed Scholarships	59	1.3

(1) Mahapola Scholarships

Under the Mahapola Scholarship Scheme, the Mahapola Higher Education Scholarship Trust Fund awards two categories of scholarships i.e. Mahapola Higher Education Merit Scholarships and Mahapola Higher Education Ordinary Scholarships, in collaboration with the University Grants Commission. During the year under review a total of 9004 students were selected for Mahapola Scholarships by the UGC from among the students who gained admission for the Academic Year 2008/2009.

District and Subject-wise Selections for Mahapola Scholarships for the Academic Year 2008/2009 are given in Annex V.

(2) Endowed Scholarships

Twenty Three (23) Endowed Scholarships that have been established by individuals, organizations or associations at the University Grants Commission on such terms and conditions as the donors wish to lay down, were awarded to 23 university students (Medicine 06, Management 06, Engineering 04, Agriculture 04, Social Sciences 02, Architecture 01)

during the year 2009 at a ceremony held at the UGC Board Room on 11th February 2009.

(3) **Commercial Bank Scholarships**

Twenty five (25) scholarships were awarded to students who are following courses of study in Medicine, Management and Commerce in the Universities of Sri Jayawardenapura, Colombo, Peradeniya and Jaffna by the Social Responsibility Trust of the Commercial Bank during a ceremony held in the Commercial Bank Auditorium on 21st August 2009.

(4) **Mitsubishi Corporation International Scholarships**

A Memorandum of Understanding was signed between the UGC and Mitsubishi Corporation for the scholarship scheme funded by Mitsubishi Corporation. Twenty (20) scholarships were awarded to students in Management stream under this scholarship scheme (10 scholarships for the Faculty of Management and Finance, University of Colombo and another 10 scholarships for the Faculty of Management Studies & Commerce, University of Sri Jayawardenapura). The annual value of the scholarship is Rs.48,000/= to be paid in 12 installments of Rs 4,000/=. The scholarship is for one year duration with possible extension for another year.

(5) **Police C.W.C. Benefits Scheme**

Under the Scholarships Scheme funded by Police C.W.C. Benefits Scheme, Six (06) scholarships were awarded for the Academic Year 2006/2007 & 2007/2008 to students in the fields of Engineering, Medicine, Information Technology & Agriculture who gained admission to University of Peradeniya, University of Sri Jayawardenapura, University of Moratuwa and University of Ruhuna.

The annual value of the scholarship is Rs.19,000/= which is paid in ten (10) monthly installments of Rs.1900/= covering the whole duration of the course of study.

(6) **Scholarship scheme for University Students affected by the Tsunami**

Rs. 150,000/= was paid to 7 students during the year 2009, under the scholarship scheme established by the UGC in 2005 with donations received from local and foreign well wishers, for the University Students affected by the Tsunami.

17. DEVELOPMENT OF AYURVEDIC UNIVERSITY EDUCATION IN SRI LANKA

A Committee was appointed by the UGC to Review Ayurvedic University Education in Sri Lanka. The Committee was chaired by Prof. Rohan Rajapakse (Member of the Commission). Prof. MGA Cooray and Dr. NR de Silva were the other members of the

Committee. The Committee looked into the issues related to Ayurvedic education and research at university level in Sri Lanka and issues specific to the Institute of Indigenous Medicine paying special attention to the organizational structure of the Institute, administration, status of teaching and learning, student related matters, linkage with the parent university, opportunities for research and contribution to the national economy. The Commission having considered the report of the Committee, has made arrangements to implement the recommendations suggested therein.

18. IMPROVING FINANCIAL MANAGEMENT

Considering the observations made by the Auditor general and the Committee on Public Enterprises [COPE] of Parliament, an Audit Action & Monitoring Committee was set up by the UGC to regularly review the management of funds by the HEIs. This Committee meets on a regular basis with the Secretary to the line Ministry in Chair and it has helped the Universities and HEIs to identify the lapses, weaknesses and shortcomings of internal control systems and procedures ensuring adherence to Good Governance and Management practices introduced by the Treasury in keeping with financial regulations.

The Committee met at 07 occasions during the year under review to examine the matters pertaining to 07 universities and HEIs. They are; Universities of Colombo, Kelaniya, Moratuwa and Performing Arts, Open University, Gampaha Wickramarachchi Ayurveda Institute and Postgraduate Institute of Archaeology.

The UGC officials along with Ministry officials also had three Special Progress Review Meetings regarding SIDA / SAREC Projects at Universities of Sri Jayewardenepura , Kelaniya and Ruhuna.

19. PROGRESS MEETINGS WITH THE HON. MINISTER OF HIGHER EDUCATION

The Hon Minister of Higher Education has decided to conduct a series of meetings with the University Community including academics, administrators and others in order to streamline the University Education System and to monitor the progress of activities. Several such meetings were already held in the UGC and the most recently following groups were met;

19.1 Meeting with the Directors of all Postgraduate Institutes

The purpose of the meeting was to discuss the issues pertaining to postgraduate education in the university system in order to create a vibrant intellectual culture in the country.

19.2 Meeting with the Registrars and Bursars of Universities

The purpose of the meeting was to discuss the role of the Registrar and the Bursar in driving the universities to make them global centers of excellence.

19.3 **Meeting with the Members of the Council and Senior Officials of the Eastern University, Sri Lanka**

The Hon. Minister chaired a meeting held on 28 July 2009 at the UGC to discuss the progress of the 'Nagenahira Nawodaya Programme' and 'Mahinda Chinthana Programme' and activities related to the Eastern University and Trincomalee Campus. Secretary to the Ministry, Chairman, UGC and other senior officials of the Ministry and the UGC participated at this meeting at which the Vice-Chancellor, Members of the Council and other senior officials of the Eastern University and Trincomalee Campus were present.

20. **ASSISTANCE PROVIDED TO NATIONAL ORGANIZATIONS**

20.1 **New subjects for GCE A/L**

The Standing Committees of the UGC provided the necessary guidance and assistance to the Ministry of Education and National Institute of Education in the introduction of ICT as a new subject for GCE A/L.

20.2 **Compilation of Data**

UGC assisted the Central Bank and Department of Census & Statistics and other public institutions in compilation of data in the Higher Education sections in their principal publications including the Annual Report of the Central Bank, the Statistical Abstracts of the Government of Sri Lanka and Recent Economic Development Highlights of 2009 and prospects for 2010 respectively.

20.3 **Conducting the ERPM for Pre-intern Foreign Medical Graduates**

Even though the UGC is not empowered by the Universities Act No.16 of 1978 as amended to conduct examinations, in pursuant to the decision given by the Supreme Court S.C.(FR) 124/2009, the Commission initiated steps to conduct the Examination for Registration to Practice Medicine [ERPM] through the UGC for medical graduates qualified abroad. As such, the Standing Committee on Medical and Dental Sciences of the UGC, coordinated the conduct of the ERPM with administrative and logistic support from the Sri Lanka Medical Council. Accordingly, the relevant Faculties of Medicine are conducting relevant components of the ERPM Examination.

20.4 **Preparation of MBBS Merit Lists for Internship Placements**

As done annually the final MBBS Merit Order Lists for the purpose of internship placements by the Ministry of Health were prepared by the MIS Division of the UGC based on final MBBS Examinations of 2002/03 [main] and 2002/03 [repeat] batches and submitted to the Ministry of Health.

21. LEGAL AFFAIRS

21.1 New Legislation

During the year under review the Legal Division of the Commission had taken action to publish 11 Orders [06 for Establishment of new Departments, 04 for Renaming the existing Departments and 01 for granting degree awarding status to NIBM] through Government Gazette [Extraordinary]. Several amendments to the Universities Act no. 16 of 1978 too were presented to the Parliament after obtaining approval of the Cabinet of Ministers and the Bill was passed and published by the Parliament.

(1) Orders made during the year;

- (a) Order made under Section 27(1) of the Universities Act No. 16 of 1978 establishing three new Departments at the Faculty of Law of the University of Colombo which was published in the Government Gazette Extraordinary No. 1595/23 of 01st April, 2009.
- (b) Order made under Section 27(1) of the Universities Act No. 16 of 1978 establishing the Department of Law in the Faculty of Arts of the University of Peradeniya which was published in Government Gazette Extraordinary No. 1602/20 of 21st May, 2009.
- (c) Order made under Section 27(1) of the Universities Act No. 16 of 1978 renaming the Department of Commerce and Finance as Department of Finance in the Faculty of Management and Finance of the University of Colombo which was published in the Government Gazette Extraordinary No. 1603/49 of 29th May, 2009.
- (d) Order made under Section 27(1) the Universities Act No. 16 of 1978 establishing the Department of Political Science in the Faculty of Arts and Splitting the Department of Information Technology and Decision Science, as Department of Information Technology and Department of Decision Science in the Faculty of Management Studies and Commerce of the University of Sri Jayawardenepura which was published in the Government Gazette Extraordinary No. 1603/35 of 28th May, 2009.
- (e) Order made under Section 27(1) the Universities Act No. 16 of 1978 establishing the Department of Fisheries in the Faculty of Science of the University of Jaffna which was published in the Government Gazette Extraordinary No. 1606/10 of 16th June, 2009.

- (f) Order made under Section 27(1) the Universities Act No. 16 of 1978 renaming the Department of Microbiology as Department of Medical Microbiology and establishing the Department of Disability Studies in the Faculty of Medicine of the University of Kelaniya which was published in the Government Gazette Extraordinary No. 1607/13 of 23rd June, 2009.
- (g) Order made under Section 27(1) the Universities Act No. 16 of 1978 establishing the Department of Archaeology and Heritage Management in the Faculty of Social Sciences and Humanities of the Rajarata University of Sri Lanka of Sri Lanka which was published in the Government Gazette Extraordinary No. 1607/13 of 23rd June, 2009.
- (h) Order made under Section 27(1) the Universities Act No. 16 of 1978 renaming the Department of Materials Engineering as the Department of Materials Science and Engineering in the Faculty of Engineering of the University of Moratuwa which was published in the Government Gazette Extraordinary No. 1606/26 of 18th June, 2009.
- (i) Order made under Section 27(1) the Universities Act No. 16 of 1978 establishing the Department of Economic and Statistics in the Faculty of Social Sciences and Languages of the Sabaragamuwa University of Sri Lanka which was published in the Government Gazette Extraordinary No. 1616/36 of 27th August, 2009.
- (j) Order made under Section 27(1) the Universities Act No. 16 of 1978 amending the Order of Sri Lanka Institute of Information Technology Guarantee Ltd. awarding Degree Awarding States to confer four Degrees and three Postgraduate Diplomas which was published in the Government Gazette Extraordinary No. 1618/26 of 10th September, 2009.
- (k) Order made under Section 25A the Universities Act No. 16 of 1978 recognizing the National Institute of Business management as a Degree Awarding States to confer two degrees which was published in the Government Gazette Extraordinary No. 1624/11 of 20th October, 2009.

(2) Following Ordinance was made during the year

The Postgraduate Institute of Agriculture (Amendment) Ordinance No. 1 of 2009 made under Sub Section (2) of Section 140 read with Section 18 of the Universities Act, No. 16 of 1978 published in the Government Gazette Extraordinary No.1601/13 of 11th May, 2009.

21.2 Court Cases

A total of 34 cases, which had been filed in Courts of Law and Tribunals against the UGC were handled by the Legal Division of the Commission during the year. They are as follows;

Supreme Court – 15 cases
 Court of Appeal – 08 cases
 High Court – 01 case
 Labour Tribunal – 01 case
 University Services Appeals Board – 09 cases

21.3 Amendments to Universities Act

Several amendments to the Universities Act no. 16 of 1978 too were presented to the Parliament after obtaining approval of the Cabinet of Ministers and the Bill was passed by the Parliament.

22 ACTIVITIES RELATED TO THE SAARC

22.1 Meeting of the Education /Higher Education Ministers of the SAARC Member States

Ministers in-charge of the subject of Higher Education of the Member States belonging to SAARC met on 27th March, 2009 in Colombo. This was the first ever meeting of Ministers of Higher Education held since the inception of SAARC. The University Grants Commission assisted the Ministry of Higher Education in numerous ways to make the event a success and the Members of the Commission participated at the deliberations at the ministers meeting and the meeting of higher officials of higher education chaired by the Secretary to the Ministry of Higher Education.

22.2 Establishment of the South Asian University in New Delhi, India

Establishment of the South Asian University as a centre of excellence by pooling the resources available within the SAARC member states is in progress. The University will be set up in close proximity to New Delhi, India. The Chairman and the Vice-Chairman of the UGC serve as members of the Steering Committee which has been set up for planning and establishment of the South Asian University. Prof Sarath Abayakoon, former member of the Commission and present Vice Chancellor of the University of Peradeniya has been appointed as a Consultant / Advisor on Infrastructure Development.

22.3 Nomination of University Students for SAARC Debate Contest

Action was taken to send nominations to South Asian Association for Regional Cooperation (SAARC) for the SAARC Debate Contest scheduled to be held in Islamabad, Pakistan. The Contest is scheduled to be held in every year on rotation basis within the Member States. Debate competitions were held at institutional level to select the top two debaters at national level from among the winners at

institutional level which were organized by the Committee of Vice Chancellors and Directors on the instructions and guidance of the UGC.

23 UNIVERSITIES PENSION FUND

During the year under review 995 new employees were enrolled as members of the Universities Pension Fund and the total membership of active members thus increased approximately to 7100.

The fund received a sum of Rs.157.8 million as current year contribution from members and Rs. 208 million as investment income.

Eighty two (82) retired members received monthly pension as at the end of the year and a total sum of Rs.11,565,033 was paid as pension for the year.

Further, a total of Rs. 7,040,640 was paid as lump sum payments to fifty three members who ceased to be members of the Fund due to resignation from the University System.

24 CENTRAL INTERNAL AUDIT

The Central Internal Audit Division which is entrusted with the task of Internal Audit Assignments and Investigations of the University Grants Commission and the Higher Educational Institutions has been continuing its program of work as in the previous years reviewing the adequacy of internal control systems and procedures ensuring adherence to circular instructions, the Universities Act and other relevant rules and regulations. The monitoring process and proposing any new or change of policies were done through the Audit Committee of the University Grants Commission. All lapses, weaknesses and shortcomings were brought to the notice of the relevant authorities with suggestions for improvements. In addition the following activities too were carried out by the Audit Division.

- (1) Coordinated the Commission of inquiry appointed to investigate on specific areas reported by the Chief Internal Auditor in respect of following Higher Educational Institutions;
 - i.** University of Ruhuna
 - ii.** Postgraduate Institute of Management
- (2) Coordinated , compiled and submitted information required on the directions / decisions of the Committee on Public Enterprises in respect of following HEIs;
 - i.** Post Graduate Institute of Management.
 - ii.** Gampaha Wickramarachchi Ayurveda Institute

During the year under review the Audit Committee met on three occasions viz. 13.03.2009, 06.08.2009, and 19.11.2009.

The Audit Action & Monitoring Committee which was set up in the UGC to screen the affairs of the Higher Educational Institutions in a macro perspective with particular reference to the findings of the Auditor General and to have an interaction with the

Management of HEIs on a case by case basis, met on seven occasions during 2009. The Committee, chaired by the Secretary, Ministry of Higher Education or the Chairman, UGC, examined the performance and current affairs of the following Higher Educational Institutions accordingly;

- i. University of Moratuwa
- ii. Postgraduate Institute of Archaeology
- iii. University of Visual and Performing Arts.
- iv. Gampaha Wickramarachchi Ayurveda Institute.
- v. Open University of Sri Lanka
- vi. University of Kelaniya
- vii. University of Colombo

During the year special review meetings were held on the progress of SIDA/SAREC Project in respect of following HEI's;

- i. University of Kelaniya
- ii. University of Ruhuna
- iii. University of Sri Jayawardenapura

25 UNIVERSITY SERVICES APPEALS BOARD (USAB)

The USAB had 48 sittings during the year under review. Twenty One (21) Appeals were registered at the USAB in 2009; thus total number of appeals pending during the year was Forty Six (46). No Preliminary Order was issued. Orders were delivered in respect of Thirteen (13) appeals of which Twelve (12) were dismissed and only One (01) was allowed. One (01) appeal was laid by. Two (02) appeals were withdrawn. One (01) appeal was settled. Twenty Nine (29) appeals were pending at the end of the year.

USAB orders delivered in respect of Two (02) cases were appealed against in the Court of Appeal.

26 PUBLICATIONS AND RESEARCH STUDIES

- (1) Action was taken to publish “Sri Lanka University Statistics 2008” which is the eighth volume of its series.
- (2) A report on “Analysis of unit recurrent cost 2007 and 2008” was prepared for information of the authorities concerned.
- (3) Three Issues of second Volume of the University Grants Commission [UGC] News Letter were published in January, May and September during the year.

**27 COMMISSION CIRCULARS AND ESTABLISHMENT CIRCULAR LETTERS
ISSUED DURING 2009**

(1) Commission Circulars

Title of Commission Circular	Circular Number
Payment of Fees & Leave Granted to Follow Short Term Study/Training Programmes.	904
Categorization of Staff Grades in the University System-Salary Code of U-EX(IV) and above	905
Study Leave for Postgraduate Institute of Medicine (PGIM) Employed by Universities	906
Computation of Monetary Value of Bonds	907
Guidelines to be Followed by Universities in Conferring Honorary Degrees to Distinguished Persons	908
Restructuring of Salaries of the University Staff Stagnation in the Maximum	909
Scheme of Recruitment - post of Senior Craft Demonstrator (Carpentry, Machine, Foundry, Steel & Metal Work, Welding & Smithy	910
Applicability of the Government Establishments Code	911
Leave entitlement of Full-Time Sub-Wardens	912
Guidelines for Students Registration of Students at Universities	913
Provisions to grant permission to serve as a member of provincial council	914
Schemes of Recruitment – Post of Audit Assistant Grade II, Grade I & Senior Audit Assistant	915
Schemes of Recruitment/Promotion for Associate Professor/Professor	916
Procedure for Appointment –Post of Deputy Librarian	917
Amendments to Para 5.6.2 of Sub-Section 5.6 of Chapter (v) of Establishments Code of the University Grants Commission (UGC) and the Higher Educational Institutions	918

(2) **Establishment Circular Letters**

Title of Commission Circular	Circular Number
Payment of special Advance to University Employees – 2009	01/2009
Payment of Cost of Living Allowance to University Staff – 2009	02/2009
Payment of Festival Advance (PA Cir. 31/2008)	03/2009
Change of Designation of the Post of Dairy Assistant (Animal Husbandry) to Livestock Assistant	04/2009
Scheme of Recruitment for the Post of Computer Applications Assistant	05/2009
Granting of Special Leave During the Ramalan (Ramazan) Season 2009	06/2009
Renewal fees for driving licenses for heavy vehicles (PA Cir. 4/2009)	07/2009
Schemes of Recruitment for the Post of Lecturer (Prob) (Medical/Non-Medical)	08/2009
Foreign Travels through Public funds	09/2009
Establishments Circular Letter No. 05/2005 of 29.03.2005 & No. 06/2005 of 29.04.2005 – Recruitment of Educational Assistants / Engineering Teaching Assistants Instructors in English & Instructor (Computer Technology) to posts of Lecturer (Prob)/Senior Lecturer Gr. II	10/2009
Foreign Travels through Public funds	11/2009
Payment of special advance to University Employees -2010	12/2009

Abbreviation

AASLIDA -	The Alumni Association, Sri Lanka Institute of Development Administration
SLIDA -	Sri Lanka Institute of Development Administration
ICASL -	The Institute of Chartered Accountants of Sri Lanka
ICCSL -	International Chamber of Commerce Sri Lanka
INGAF -	Institute of Government Accounts & Finance

Abbreviation

CMA -	Institute of Certified Management Accountants of Sri Lanka
SLIDA -	Sri Lanka Institute of Development Administration
ICTAD -	Institute for Construction Training and Development
IDEAS -	Initiatives in Development of Entrepreneur Approaches & Strategies
DPE -	Department of Public Enterprises
IPM -	Institute of Personnel Management Sri Lanka
OLC -	Official Languages Commission
ISMM -	Institute of Supply & Materials Management
CBO -	University of Colombo
UCSC -	University of Colombo School of Computing

BALANCE SHEET
AS AT 31ST DECEMBER 2009

		YEAR 2009 SLR	YEAR 2008 SLR
ASSETS	NOTES		
NON-CURRENT ASSETS			
Property, Plant and Equipment	1	564,289,353	117,281,648
Fixed Assets Depreciation	2	(16,585,688)	(81,986,913)
		<u>547,703,665</u>	<u>35,294,735</u>
Investments	3	31,153,777	29,268,839
Deferred Capital Expenditure	4	-	60,000
		<u>578,857,442</u>	<u>64,623,574</u>
CURRENT ASSETS			
Inventories	5	1,847,030	1,650,956
Trade and Other Receivables	6	33,530,232	35,587,791
Prepayments & Deposits	7	1,997,922	1,339,917
Cash and Cash Equivalents	8	24,364,445	27,951,219
		<u>61,739,629</u>	<u>66,529,883</u>
TOTAL ASSETS		<u>640,597,071</u>	<u>131,153,457</u>
EQUITY AND LIABILITIES			
CONSOLIDATED FUND			
Deferred Capital Grants	9	24,641,871	26,462,341
Capital Grants -Unspent	10	7,817,082	7,442,868
Deferred Rehab & Imp.of Fixed Assets	11	10,368,395	8,153,887
Revaluation Surplus		520,215,724	
Retained Surplus/(Deficit)		(45,235,039)	(45,235,039)
		<u>517,808,033</u>	<u>(3,175,943)</u>
SPECIAL FUNDS			
Research Fund	12	15,154,193	13,386,661
Foreign Funded Projects	13	2,175,220	2,004,476
Specific Fund	14	6,843,477	6,258,846
University Scholarships Fund	15	14,649,132	13,892,657
		<u>38,822,022</u>	<u>35,542,640</u>
NON - CURRENT LIABILITIES			
Retirement Benefit Obligation	16	32,054,504	33,871,704
Lease Creditor-Merchant Bank of Ceylon Ltd	17	-	2,354,308
		<u>32,054,504</u>	<u>36,226,012</u>
CURRENT LIABILITIES			
Payable to Universities And HEI'S	18	43,673,589	48,559,492
Trade and other payables	19	5,529,716	8,877,420
Lease Creditor-Merchant Bank of Ceylon Ltd	20	2,482,728	4,923,626
Deposits	21	226,479	200,210
		<u>51,912,512</u>	<u>62,560,748</u>
TOTAL FUNDS AND LIABILITIES		<u>640,597,071</u>	<u>131,153,457</u>

(Ubayakula Ranaweera)
Accountant

For

(Prof.S.V.D.G. Samaranayake)
Chairman

INCOME AND EXPENDITURE STATEMENT
FOR THE YEAR ENDED 31ST DECEMBER 2009

	Note No.	YEAR 2009 SLR	YEAR 2008 SLR
<u>INCOME</u>			
Government Grants			
Recurrent Grants	22	527,176,642	544,723,883
Rehab: And Imp: of F/A	23	3,435,493	17,399,072
Capital Grants Amortized	24	13,231,610	12,918,881
		543,843,745	575,041,836
Other Income	25	5,188,156	2,539,455
Total Income		549,031,901	577,581,291
<u>LESS:Expenses</u>			
Personal Emoluments	26	81,582,652	79,968,533
Travelling Expenses	27	900,406	1,015,555
Supplies	28	7,375,935	6,324,668
Maintenance	29	4,705,787	2,961,946
Cotractual Expenditure	30	16,942,407	14,598,386
Other Recurrent	31	21,328,177	23,974,375
Rehabilitation Expenditure	32	3,435,493	17,399,071
Depreciation of Fixed Assets	33	13,231,610	11,351,936
Student Financial Assistance	34	389,029,434	357,023,883
Acedemic Financial Assistance	35	10,500,000	59,500,000
		549,031,901	574,118,353
Surplus/(Deficit)		-	3,462,938
Retained Surplus/ Deficit B/F		(45,235,039)	(48,697,977)
Retained Surplus/ Deficit C/F		(45,235,039)	(45,235,039)

CASH FLOW STATEMENT
FOR THE YEAR ENDED 31 ST DECEMBER 2009

	YEAR 2009 SLR	YEAR 2008 SLR
Cash Flow From Operating Activities		
Operating Surplus/(Deficit)	-	3,462,938
<u>Adjustment for</u>		
Depreciation	13,231,610	11,351,936
Gratuity Provision	2,359,208	2,279,689
Interest	1,040,766	2,094,527
Capital Grants Amortized	(13,231,610)	(12,918,881)
Operating Surpluss/(Deficit)	3,399,974	6,270,209
<u>Change in Working Capital</u>		
Decrease in Inventories	(196,074)	223,455
Increase in Debtors	2,057,559	(8,142,302)
Increase in Prepayments	(658,006)	(173,843)
Decrease in Payables to HEI's	(4,885,903)	(17,915,185)
Decrease in Trade Creditors	(3,347,704)	4,143,111
Deposits-increased	26,269	33,651
Cash Generated from operating Activities	(3,603,885)	(15,560,904)
Gratuity Paid	(4,176,408)	(2,820,267)
Interest Paid	(1,040,766)	(2,094,527)
Net Cash Use in Operating Activities	(8,821,059)	(20,475,698)
<u>Cash Flow From Financing Activities</u>		
Capital Grants Received	10,219,900	18,500,966
Rehabilitation Grants	2,214,508	(9,399,072)
Increase in Research Fund	1,767,532	579,702
Lease	(4,795,206)	(3,897,758)
Receipts/Payments from Foreign Funded Projects	170,744	(1,615,397)
Fund Received for Specific Activities	584,631	1,892,474
Receipts/(Payments) From Scholarship Fund	756,475	2,824,816
Net Cash Flow From Financing Activities	10,918,584	8,885,731
<u>Cash Flow From Investing Activities</u>		
Acquisition of Property Plant & Equipment	(3,799,361)	(9,710,661)
Investment in Fixed Deposits	(1,884,938)	(3,149,065)
Disposal of Vehicles		
Defererd Capital Expenditure		-
Net Cash Flow From Investing Activities	(5,684,299)	(12,859,726)
Net Cash Flow	(3,586,774)	(24,449,693)
Cash as at 01.01.2009	27,951,219	52,400,912
Cash as at 31-12-2009	24,364,445	27,951,219
Note 1		
Bank of Ceylon-2323284	20,077,864	24,724,488
Bank of Ceylon -Foreign Projects	355,205	691,737
Bank of Ceylon-University Scholarship Fund	3,931,376	2,534,994
	24,364,445	27,951,219

විගණකාධිපති දෙපාර්තමේන්තුව
கணக்காய்வாளர் தலைமை அறிப்பி திணைக்களம்
AUDITOR GENERAL'S DEPARTMENT

මගේ අංකය
எனது இல
My No

සිර/බි/යුජසී/එල්එ/09

ඔබේ අංකය
உமது இல
Your No.

දිනය
நி.ந.ந
Date

2010 ජූනි 28 දින

සභාපති,
විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව.

විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ 2009 දෙසැම්බර් 31 දිනෙන් අවසන් වර්ෂය සඳහා වූ මූල්‍ය ප්‍රකාශන පිළිබඳ 1978 අංක 16 දරන විශ්වවිද්‍යාල පනතේ 12(5) වගන්තිය සහ 1971 අංක 38 දරන මුදල් පනතේ 13(7) (ඊ) වගන්තිය ප්‍රකාර විගණකාධිපති වාර්තාව.

යථෝක්ත වාර්තාව මේ සමඟ එවා ඇත.

එස්. ස්චර්ණපෝති
විගණකාධිපති

- පිටපත් :- 1.ලේකම්-උසස් අධ්‍යාපන අමාත්‍යාංශය
2.ලේකම්-මුදල් හා ක්‍රම සම්පාදන අමාත්‍යාංශය

විගණකාධිපති දෙපාර්තමේන්තුව
கணக்காய்வாளர் தலைமை அறியுதி திணைக்களம்
AUDITOR GENERAL'S DEPARTMENT

මගේ අංකය
எனது இல
My No

} සීර්/බී/යූජී/වී/෧෪/09

ඔබේ අංකය
உமது இல
Your No.

}

දිනය
திகதி
Date

} 2010 ජූනි 23 දින

සභාපති,

විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව.

විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ 2009 දෙසැම්බර් 31 දිනෙන් අවසන් වර්ෂය සඳහා වූ මූල්‍ය ප්‍රකාශන පිළිබඳ 1978 අංක 16 දරන විශ්වවිද්‍යාල පනතේ 12(5) වගන්තිය සහ 1971 අංක 38 දරන මුදල් පනතේ 13(7) (ඊ) වගන්තිය ප්‍රකාර විගණකාධිපති වාර්තාව.

විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ 2009 දෙසැම්බර් 31 දිනෙන් අවසන් වර්ෂය සඳහා වූ මූල්‍ය ප්‍රකාශන 1978 අංක 16 දරන විශ්වවිද්‍යාල පනතේ 12(1) වගන්තිය සහ 1971 අංක 38 දරන මුදල් පනතේ 13 වගන්තියේ (3), (4) සහ (7) උප වගන්ති සමඟ සංයෝජනව කියවිය යුතු ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ආණ්ඩුක්‍රම ව්‍යවස්ථාවේ 154(1) ව්‍යවස්ථාවෙහි ඇතුළත් විධිවිධාන ප්‍රකාර මාගේ විධානය යටතේ විගණනය කරන ලදී. විශ්වවිද්‍යාල පනතේ 12(5) වගන්තිය සහ මුදල් පනතේ 13(7) (ඊ) වගන්තිය ප්‍රකාරව මෙම වාර්තාව නිකුත් කරනු ලැබේ.

1.2 මූල්‍ය ප්‍රකාශන සම්බන්ධයෙන් කළමනාකරණයේ වගකීම්

මෙම මූල්‍ය ප්‍රකාශන ශ්‍රී ලංකා ගිණුම්කරණ ප්‍රමිතීන්ට අනුකූලව පිළියෙල කිරීම හා සාධාරණ ලෙස ඉදිරිපත් කිරීම කළමනාකරණයේ වගකීම වේ. වංචා හෝ වැරදි හේතුවෙන් ඇතිවිය හැකි ප්‍රමාණාත්මක සාවද්‍ය ප්‍රකාශයන්ගෙන් තොර වූ මූල්‍ය ප්‍රකාශන පිළියෙල කිරීමට හා සාධාරණ ලෙස ඉදිරිපත් කිරීමට අදාළ වන අභ්‍යන්තර පාලනයන් සැලසුම් කිරීම, ක්‍රියාත්මක කිරීම සහ පවත්වාගෙන යාමත්, යෝග්‍ය ගිණුම්කරණ ප්‍රතිපත්ති තෝරා ගැනීම සහ යොදා ගැනීමත්, අවස්ථාවෝචිතව සාධාරණ ලෙස ගිණුම්කරණ ඇස්තමේන්තු සකස් කිරීමත් මෙම වගකීමට ඇතුළත් වේ.

1.3 විගණන විෂය පථය සහ මතය සඳහා පදනම

මාගේ විගණන පරීක්ෂණ මත පදනම්ව මෙම මූල්‍ය ප්‍රකාශන, පිළිබඳව මතයක් ප්‍රකාශ කිරීම මාගේ වගකීම වේ. මෙම වාර්තාවේ ඇතුළත් විගණන මතය, අදහස් දැක්වීම් සහ සොයා ගැනීම්, විගණනය සඳහා ඉදිරිපත් කරන ලද මූල්‍ය ප්‍රකාශන පිළිබඳ සමාලෝචනය සහ ගනුදෙනුවල නියැදි පිළිබඳ තහවුරු පරීක්ෂා කිරීම් මත පදනම් වී ඇත. එම සමාලෝචනය සහ පරීක්ෂණයන්ගේ විෂය පථය සහ ප්‍රමාණය, මට ලැබී ඇති කාර්ය මණ්ඩලය, අනෙකුත් සම්පත් සහ කාලවේලා යන සීමාවන් ඇතුළත හැකිතාක් පුළුල් විගණනයක් කළ හැකිවන පරිදි පිළියෙල කරන ලද්දකි. මූල්‍ය ප්‍රකාශන ප්‍රමාණාත්මක සාවද්‍ය ප්‍රකාශයන්ගෙන් තොරවන්නේ ද යන්න පිළිබඳ සාධාරණ තහවුරුවක් ලබා ගැනීම පිණිස ශ්‍රී ලංකා විගණන ප්‍රමිතීන්ට අනුකූලව විගණනය සිදු කරන ලදී. මූල්‍ය ප්‍රකාශනවල දැක්වෙන අගයන් සහ හෙලිදරව් කිරීම්වලට උපකාරී වන සාක්ෂි නියැදි පදනම මත පරීක්ෂා කිරීම්, මූල්‍ය ප්‍රකාශන පිළියෙල කිරීමේදී කළමනාකරණය විසින් අනුගමනය කරන ලද ගිණුම්කරණ මූලධර්ම හා වැදගත් ඇස්තමේන්තු

නිදහස් වතුරඟය,
කොළඹ 07, ශ්‍රී ලංකාව

දුරකථනය
දුරකථන
Telephone

} 2691151

கணக்காய்வாளர் திணைக்களம்
கொழும்பு 07, ශ්‍රී ලංකාව

ලැක්ස් අංකය
பக்ஸ் இல
Fax No.

} 2697451

INDEPENDENCE SQUARE,
COLOMBO 07, SRI LANKA

ඉලෙක්ට්‍රොනික් තැපෑල
+600 011
E-mail

} oaggov@sltnet.lk

සහ මූල්‍ය ප්‍රකාශනවල සමස්ත ඉදිරිපත් කිරීම පිළිබඳ ඇගයීමද විගණනයට ඇතුළත් වේ. මාගේ උපරිම දැකීම සහ විශ්වාසය පරිදි විගණන කටයුතු සඳහා අවශ්‍ය වන ප්‍රමාණවත් තොරතුරු සහ පැහැදිලි කිරීම් මා විසින් ලබා ගන්නා ලදී. ඊ අනුව මාගේ මතය සඳහා ප්‍රමාණවත් පදනමක් මාගේ විගණනය මගින් සපයන බව මාගේ විශ්වාසයයි. විගණනයේ විෂය පථය සහ ප්‍රමාණය තීරණය කිරීම සඳහා 1971 අංක 38 දරන මුදල් පනතේ 13 වගන්තියේ (3) සහ (4) උප වගන්තිවලින් විගණකාධිපති වෙත අභිමතානුසාරී බලතල පැවරේ.

2 මූල්‍ය ප්‍රකාශන

2.1 මතය

මාගේ පරීක්ෂණයෙන් පෙනී යන අන්දමට සහ මට සපයන ලද උපරිම තොරතුරු සහ පැහැදිලි කිරීම් අනුව, විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් 2009 දෙසැම්බර් 31 දිනෙන් අවසන් වර්ෂය සඳහා නිසි ගිණුම් වාර්තා පවත්වා ඇති බවත්, මෙම වාර්තාවේ 2:2 ඡේදයේ දක්වා ඇති කරුණුවලින් මූල්‍ය ප්‍රකාශනවලට වන බලපෑම හැර 2009 දෙසැම්බර් 31 දිනට විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ ක්‍රියාකාරීත්වය පිළිබඳ තත්ත්වය සහ ඊදිනෙන් අවසන් වර්ෂය සඳහා එහි මෙහෙයුම් කටයුතුවල මූල්‍ය ප්‍රතිඵල හා මුදල් ප්‍රවාහ සත්‍ය හා සාධාරණ ලෙස දැක්වෙන අයුරින් ශ්‍රී ලංකා ගිණුම්කරණ ප්‍රමිතීන්ට අනුකූලව මූල්‍ය ප්‍රකාශන පිළියෙල කර ඉදිරිපත් කර ඇති බවත් මා දරන්නා වූ මතය වේ.

2.2 මූල්‍ය ප්‍රකාශන පිළිබඳ අදහස් දැක්වීම

2.2.1 ගෙවිය යුතු හා ලැබිය යුතු ගිණුම්

- (අ) සමාලෝචිත වර්ෂය අවසානයේදී රු.2,492,324 ක් වූ මුළු ණයහිමියන්ගේ ශේෂයෙන් 17% ක නියෝජනය වූ වසර 3 ඉක්මවූ ණයහිමියන් 6 දෙනෙකුගේ රු.411,515 ක ශේෂයක් නිරවුල් කිරීමට කටයුතු කර නොතිබුණි.
- (ආ) වර්ෂ ගණනාවක් තිස්සේ අත්තිකාරම් ගිණුම ඉදිරියට එන රු.40,000 ක අත්තිකාරම් ශේෂය නිරවුල් කිරීමට කටයුතු කර නොතිබුණි.

2:3 නීති, රීති, හා රෙගුලාසිවලට අනුකූල නොවීම

නිරීක්ෂණය වූ නීති රීති හා රෙගුලාසිවලට අනුකූල නොවීමේ අවස්ථා පහත දැක්වේ.

<u>නීති, රීති සනාථයට යොමුව</u>	<u>අනුකූල නොවීම</u>
(අ) ශ්‍රී ලංකා ගිණුම්කරණ ප්‍රමිත අංක 18	විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් අයිතිය පවරා නොගත් ඉඩම් රු.මිලි. 450 කට හා ගොඩනැගිලි රු.මිලි. 51.3 ලෙස ප්‍රත්‍යාගණනය කොට ගිණුම්වල දක්වා තිබුණි.
(ආ) 1978 අංක 16 දරන විශ්වවිද්‍යාල පනතෙහි 18, 24 හා 29 වගන්තිවල (ඇ), (ඈ) ඡේදය	විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ බලතල කාර්ය හා කර්තව්‍ය වලට යටත්ව විශ්වවිද්‍යාල හෝ ආයතන කටයුතු කළ යුතු බව සඳහන්ව ඇතත් කළමනාකරණ පිලිබඳ පශ්චාත් උපාධි ආයතනයට අනුබද්ධිතව ධුබායි හි ශාඛාවක් පිහිටුවීමට කොමිෂන් සභාවේ අනුමැතිය ලබා ගෙන නොතිබුණි. තවද ඉහත 29 (ඈ) හා (ඈ) වගන්තින් හි අර්ථ නිරූපනයෙන් අදාල පශ්චාත් උපාධි ආයතනයට අනුබද්ධිත වෙනත් රටක ශාඛාවක් පිහිටුවීම පිලිබඳව විශේෂ ප්‍රතිපාදන නොදැක්වෙන අතර කොමිෂන් සභාවේ බලතල හා අරමුණු ඉක්මවා ක්‍රියාකිරීමක් බව නිරීක්ෂණය විය.
(ඇ) පීඊඩී 12 දරන 2006 ජුනි 02 දිනැති රාජ්‍ය ව්‍යාපාර වකුලේඛය 5:1:3 වගන්තිය	විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් සමාලෝචිත වර්ෂය සඳහා සංයුක්ත සැලැස්මක් පිළියෙල කර විගණනය සඳහා ඉදිරිපත් කර නොතිබුණි.
(ඈ) රාජ්‍ය ව්‍යාපාර අධ්‍යක්ෂ ජනරාල්ගේ අංක පීඊ/1/174/11(බී) දරන 1998 මාර්තු 06 දිනැති හා අංක බීඩී/පීඊ/1/174/11 දරන 2002 ඔක්තෝබර් 25 දිනැති වකුලේඛ ලිපි	මෙම වකුලේඛ වලට පටහැනිව විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව, විශ්වවිද්‍යාල හා උසස් අධ්‍යාපන අංශය වල නිලධාරීන්ට 2004 වර්ෂයේ සිට 2009 දෙසැම්බර් 31 දක්වා රු.මිලියන 83.761 ක මුදලක් භාෂා ප්‍රවීණතා දීමනා ලෙස ගෙවා තිබුණි.
(ඉ) 1994 ජුනි 14 දිනැති අංක 95 දරන රාජ්‍ය ව්‍යාපාර වකුලේඛ හා 2000 ජනවාරි 11 දිනැති අංක පීඑස්/පීඊ/05 දරන රාජ්‍ය මුදල් වකුලේඛය	මෙම වකුලේඛ වලට පටහැනිව කොමිෂන් සභාව විසින් නිකුත් කළ 1997 ජනවාරි 27 දිනැති අංක 696 දරන වකුලේඛය පදනම් කරගෙන දීර්ඝකාලීන සේවා තිළිණ ප්‍රදාන වශයෙන් 2009 වර්ෂයේදී රු.50,000 ක් ගෙවා තිබුණි.

2.4. ප්‍රමාණවත් අධිකාර බලයකින් තහවුරු නොවූ ගනුදෙනු

නැගෙනහිර විශ්වවිද්‍යාලයට අයත් "බුක්තල අංශය" ස්ථාපිත කිරීම සඳහා විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් රු.962,802 ක මුදලක් වැය කර තිබුණ ද ඒ සඳහා කොමිෂන් සභා අනුමැතියක් ලබා ගෙන නොතිබුණි. මේ සඳහා 2009 අය වැය ප්‍රතිපාදන ද සලසා ගෙන නොතිබුණි. තවද මෙම අංශය සඳහා කාර්යය පැවරුම් පදනම මත උපදේශක, තාක්ෂණ නිලධාරීන් විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් පත්කර රු.469,550 මුදලක් ගෙවා තිබූ අතර ඒ සඳහා මහා භාණ්ඩාගාරයෙන් අනුමැතිය ලබා නොතිබුණි.

3. මූල්‍ය හා මෙහෙයුම් සමාලෝචනය

3:1. මූල්‍ය සමාලෝචනය

3:1:1. මූල්‍ය ප්‍රතිඵල

ඉදිරිපත් කරන ලද මූල්‍ය ප්‍රකාශන අනුව, 2009 දෙසැම්බර් 31 දිනෙන් අවසන් වර්ෂය සඳහා විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ වැඩ කටයුතුවල ප්‍රතිඵලය පුනරාවර්තන වියදම් සඳහා වූ රජයේ ප්‍රදානය ගණන් ගැනීමට පෙර රු. 527,176,642 ක උනතාවයක් වූ අතර, ඉකුත් වර්ෂය සඳහා වූ අනුරූප උනතාවය රු.541,260,945 ක් විය. පුනරාවර්තන වියදම් සඳහා ලැබුණු රු.527,176,642 ක් වූ රජයේ ප්‍රදානය ගණන් ගැනීමෙන් පසු සමාලෝචිත වර්ෂයේදී උනතාවයක් හෝ අතිරික්තයක් ඇති නොවූ අතර ඉකුත් වර්ෂයේ පුනරාවර්තන වියදම් සඳහා ලැබුණු රු.544,723,883 ක් වූ රජයේ ප්‍රදානය ගණන් ගැනීමෙන් පසු ඉකුත් වර්ෂයේ අතිරික්තය රු.3,462,938 ක් විය.

3.2 කාර්ය සාධනය

පහත සඳහන් නිරීක්ෂණයන් කරනු ලැබේ.

(අ) විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් 2006/2007 සිට 2008/2009 දක්වා අධ්‍යයන වර්ෂවලදී විශ්වවිද්‍යාලවලට බඳවා ගත් සිසුන් සංඛ්‍යාව හා උපයෝජනය කළ මුදල් සාරාංශයක් පහත දැක්වේ.

	<u>2006/2007</u>	<u>2007/2008</u>	<u>2008/2009</u>
විශ්වවිද්‍යාල සඳහා සුදුසුකම් ලැබූ ශිෂ්‍ය සංඛ්‍යාව	119,955	121,421	130,236
විශ්වවිද්‍යාලයට ඇතුළත් කිරීමට තෝරාගත් ශිෂ්‍ය සංඛ්‍යාව	17,248	20,069	20,846
විශ්වවිද්‍යාල සඳහා සුදුසුකම් ලැබූ ශිෂ්‍ය සංඛ්‍යාවෙන්			
විශ්වවිද්‍යාලයට තෝරාගත් ප්‍රමාණය ප්‍රතිශතයක් ලෙස	14%	17%	16%
	<u>2007</u>	<u>2008</u>	<u>2009</u>
දරන ලද පුනරාවර්තන වියදම (රු.'000)	5,655,093	9,921,345	10,227,920
මුළු ශිෂ්‍ය සංඛ්‍යාව	71,257	69,491	71,471
එක් ශිෂ්‍යයෙකු සඳහා සාමාන්‍ය පුනරාවර්තන වියදම (රු.)	79,361	142,771	143,105

2008/2009 අධ්‍යයන වර්ෂයට සඳහා විශ්වවිද්‍යාල සඳහා සුදුසුකම් ලැබූ ශිෂ්‍ය සංඛ්‍යාවෙන් 16% ක් පමණක් විශ්වවිද්‍යාලවලට බඳවා ගෙන තිබුණු අතර එක් ශිෂ්‍යයෙකු සඳහා සාමාන්‍ය පුනරාවර්ථන වියදම රු.143,105ක් වී තිබුණි.

(ආ) විශ්වවිද්‍යාල සේවා අභියාචනා මණ්ඩලය

2008 වර්ෂයේ ලියාපදිංචි කළ අභියාචනා 12 ක් හා 2009 වර්ෂයේ ලියාපදිංචි කළ අභියාචනා 23 ක් 2009 දෙසැම්බර් 31 දිනට විමර්ශනය වෙමින් පැවතුණි. සාරාංශයක් පහත දැක්වේ.

2008 වර්ෂයේ සිට විමර්ශනය වෙමින් පවතින අභියාචනා සංඛ්‍යාව	31
සමාලෝචිත වර්ෂයේදී ලියාපදිංචි කළ අභියාචනා සංඛ්‍යාව	<u>33</u>
	64
2009 වර්ෂය තුළ විමර්ශනය කටයුතු නිම කළ අභියාචනා සංඛ්‍යාව	<u>(29)</u>
2009 දෙසැම්බර් 31 දිනට විමර්ශනය වෙමින් පවතින අභියාචනා සංඛ්‍යාව	<u>35</u>

(ඇ) පර්යේෂණ ප්‍රවර්ධන මධ්‍යස්ථානය

- I. කර්මාන්ත ප්‍රජාවට හා පොදු ජනතාවට දැනුම හා තාක්ෂණය ලබා දීමේ අරමුණින් විශ්වවිද්‍යාල හා උසස් අධ්‍යාපන ආයතනයෙහි තාක්ෂණ ඛණ්ඩයන්, විද්‍යා උද්‍යාන ව්‍යාපාරික කුටි ඇති කිරීම සඳහා 2006 හා 2007 වර්ෂවලදී විශ්වවිද්‍යාල හා උසස් අධ්‍යාපන ආයතනය වෙත පිළිවෙලින් රු.5,065,000 හා රු. 4,065,000 ක මුදලක් ලබා දී තිබූ අතර 2008 හා 2009 වර්ෂ වලදී කිසිදු මුදලක් ලබා දී නොතිබුණි.
- II. 2006 වර්ෂයේදී කොළඹ විශ්වවිද්‍යාලයට ලබා දී තිබූ රු.500,000 ක මුදලින් 2009 වර්ෂය අවසානයේදී වැය කර තිබුණේ රු.85,825 ක මුදලක් පමණි. තවද, දේශීය වෛද්‍ය විද්‍යා ආයතනයට ලබා දුන් රු.500,000 මුදලින් සමාලෝචිත වර්ෂය අවසානයේදී වැය කර තිබුණේ රු.74,108 ක මුදලක් පමණි. නමුත් මෙම මුදල් උපයෝජන කර ඇති ආකාරය පිළිබඳ වාර්තාවක් ඉදිරිපත් කර නොතිබූ අතර මෙම මුදල් වර්ෂ ගණනාවක් තිස්සේ කිසිදු කාර්යයක් සඳහා වැය කර නොතිබුණි.
- III. 2006 හා 2007 වර්ෂවලදී අදාළ විශ්වවිද්‍යාල වලින් සැලසුම් ලබා ගැනීමේදී එම සැලසුම් ඵලදායී ලෙස සකස් කර තිබේද හා ඒවා ඵලදායී ලෙස ඉටුකර ගෙන තිබේද යන්න පිළිබඳ පසු විපරම් කිරීමට හා කාර්යසාධන වාර්තා ලබා ගැනීමට විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් 2009 වර්ෂය අවසානය දක්වා කටයුතු කර නොතිබුණි.

(ඈ) තොරතුරු තාක්ෂණ සංවර්ධන

2008 වර්ෂයේදී තොරතුරු තාක්ෂණය සංවර්ධනය කිරීම සඳහා ප්‍රතිපාදිත මුදලින් ඉතිරි වූ රු.මිලි.54.3 ක් 2009 වර්ෂයේදී වැය කර තිබුණේ රු.මිලි.26.5 ක් එනම් 48% ක් ප්‍රමාණයක් පමණක් බැවින් එම වාර්තාවේ ප්‍රගතිය දුර්වල මට්ටමක පැවතුණි.

(ඉ) දේශීය පර්යේෂණ ප්‍රදාන

- I. විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාව විසින් ආධුනික කටයුතු සඳහා වර්ෂ 2009 වර්ෂය සඳහා ඇස්තමේන්තු ගත ප්‍රතිපාදනය රු.මිලි. 30 ක් වුවද වර්ෂය අවසානයේදී ඉන් වැය කර තිබුණේ රු.3,925,000 ක් පමණි. මේ අනුව එම කාර්යසාධනය දුර්වල මට්ටමක පැවතුණි..
- II. 2009 වර්ෂය තුළ කිසිදු කටයුතු සඳහා අවතේන් පශ්චාත් උපාධි පාඨමාලාවන් හැඳුරීම සඳහා තෝරා ගෙන නොතිබුණ අතර ශාස්ත්‍රපති උපාධි සඳහා පමණක් 5 දෙනෙකු තෝරා ගෙන තිබූ අතර ඊ සඳහා රු.මිලියන 3 ක් විශ්වවිද්‍යාල 6 ක් සඳහා ගෙවා තිබුණි.
- III. මෙම ආධුනික කටයුතු සඳහා පශ්චාත් උපාධි වැඩසටහන් විශ්වවිද්‍යාල මගින් හා මානව ශාස්ත්‍ර හා සමාජ විද්‍යා අධ්‍යයන සඳහා වූ ජාතික මධ්‍යස්ථානය විසින් දැනට ශ්‍රී ලංකාවේ ක්‍රියාත්මක කරනු ලබන අතර එම ආයතන අතර සම්බන්ධීකරණයක් පවත්වා ගෙන මෙම වැඩසටහන ක්‍රියාත්මක කිරීම වඩා ඵලදායී බව නිරීක්ෂණය කෙරේ.

3:3 සංයුක්ත සැලැස්ම

2003 - 2008 කාලපරිච්ඡේදය සඳහා සංයුක්ත සැලැස්මක් පිළියෙල කර තිබුණද 2009 වර්ෂය ආවරණය වීම සඳහා සංයුක්ත සැලැස්ම පිළියෙල කර හෝ පැවති සංයුක්ත සැලැස්ම යාවත්කාලීන කර නොතිබුණි. සමාලෝචිත වර්ෂයට ක්‍රියාකාරී සැලැස්මක් සකස් කර නොතිබූ අතර 2009 හා 2010 යන වර්ෂ දෙක සඳහාම එක් ක්‍රියාකාරී සැලැස්මක් හා එක් කාර්යසාධන වාර්තාවක් පමණක් ඉදිරිපත් කර තිබුණි.

3:4 විදේශ ආධාර ව්‍යාපෘති

"සීඩා - සරෙක්" ව්‍යාපෘතිය වෙතින් ලද රු. මිලියන 139 ක ප්‍රදානයෙන් ඉතිරි රු.2,193,843 ක් සමාලෝචිත වර්ෂය අවසානයේදී නිෂ්කාර්යව පැවතුණි.

3:5 හඳුනාගන්නා ලද පාඩු

නියැදි පරීක්ෂණයේදී අනාවරණය වූ කරුණු පහත දැක්වේ.

- I. 1978 අංක 16 දරන විශ්වවිද්‍යාල පනතේ 89 වගන්තිය, 1958 අංක 15 දරන අර්ථසාධක අරමුදල් පනතේ 47 වන වගන්තිය හා 1988 අංක 47 දරන සේවක භාරකාර අරමුදල් සංශෝධන පනතේ 16 (2)වගන්තියට අනුව "ඉපයීම්" යටතට නොගැනෙන දීමනාවන් සඳහාද දායක මුදල් ගණනය කිරීම සඳහා විශ්වවිද්‍යාල ප්‍රතිපාදන කොමිෂන් සභාවේ අංක 1997/08 දරන ආයතන ව්‍යුහලේඛ ලිපිය හා අංක 724 දරන කොමිෂන් සභා ව්‍යුහලේඛය මගින් උපදෙස් දීම නිසා රජයට අතිරේක වැය බරක් දැරීමට සිදු වී තිබුණි.

II. ජාතික අයවැය අධ්‍යක්ෂ ජනරාල්ගේ අංක බීබී/අයිඑන්එස්/සීඑල්සීඑස්-එ/078 හා 2003 ජූලි 18 දිනැති ලිපිය මගින් මෙම වැඩිපුර ගෙවීම් නැවත අයකර ගැනීමට කටයුතු කරන ලෙස උපදෙස් දී තිබුණ ද 2004 වර්ෂයේ සිට 2009 වර්ෂය දක්වා විශ්වවිද්‍යාල හා උසස් අධ්‍යාපන ආයතන විසින් ගෙවන ලද රු.මිලි 2,271.20 ක් අධ්‍යයන දීමනාවන් තුළ දළ වශයෙන් අර්ථසාධක අරමුදලට රු.මිලි 340.68 ක් ද සේවා නියුක්ති භාර අරමුදලට රු.මිලි 68.13 ක් ද විශ්‍රාම වැටුප් අරමුදලට ද රු.මිලි 181.69 ක් වැඩිපුර ගෙවා ඇති අතර එම මුදල අය කර ගැනීමට හෝ හිලවී කිරීමට සමාලෝචිත වර්ෂය තුළදී කටයුතු කර නොමැති බව නිරීක්ෂණය විය.

3.6 මුදල් ආයෝජන

සමාලෝචිත වර්ෂය තුළ බැංකු ජංගම ගිණුමේ විශාල අතිරික්ත මුදල් ප්‍රමාණයක් රඳවා ගෙන තිබූ අතර වර්ෂය අවසානයේදී එහි ශේෂය රු.මිලි 24.3 ක් විය. අතිරික්ත මුදල් කෙටිකාලීන තැන්පතු වල යොදා පොලී ආදායමේ ඉපයීම කෙරෙහි අවධානය යොමුවී නොතිබුණි.

4. පද්ධති හා පාලන

විගණනයේදී නිරීක්ෂණය වූ පද්ධති හා පාලන අඩුපාඩු වරින් වර සභාපතිවරයාගේ අවධානයට යොමු කරන ලදී. පහත සඳහන් පාලන ක්ෂේත්‍ර සම්බන්ධයෙන් විශේෂ අවධානය යොමු කළ යුතුය.

- (අ) ගිණුම්කරණය
- (ආ) සංයුක්ත සැලැස්ම
- (ඇ) දීමනා ගෙවීම්
- (ඈ) පර්යේෂණ ප්‍රවර්ධන මධ්‍යස්ථානයේ කටයුතු
- (ඉ) දේශීය පර්යේෂණ ප්‍රදාන

එස්. ස්චරිණපොති

විගණකාධිපති

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009
NUMBER OF STUDENTS SELECTED FOR VARIOUS COURSE OF STUDY UNDER NORMAL PROVISIONS
DISTRICT & COURSE WISE CLASSIFICATION

DISTRICT	MEDICINE	DENTAL SURGERY	VETERINARY SCIENCE	AGRICULTURE	FOOD SCIENCE & NUTRITION	BIOLOGICAL SCIENCE	APPLIED SCIENCES (BIO.SC)	ENGINEERING	ENGINEERING (EM)	ENGINEERING (TM)	QUANTITY SURVEYING	COMPUTER SCIENCE	PHYSICAL SCIENCE	SURVEYING SCIENCE	APPLIED SCIENCES (PHY.SC)	MANAGEMENT	ESTATE MANAGEMENT & VALUATION	COMMERCE	ARTS	ARTS (SP)	ARTS (SAB)	MANAGEMENT STUDIES (TV)	ARCHITECTURE	DESIGN (ARCHITECTURE)	LAW	SUB TOTAL
Colombo	235	22	17	72	13	207	36	252	11	20	22	49	330	8	102	597	5	47	208	8	19	18	14	13	49	2374
Gampaha	95	4	6	54	9	105	17	90	3	3	6	13	148	3	23	304	3	26	202	11	13	12	8	7	34	1199
Kalutara	46	2	7	35	5	72	8	51	1	1	3	11	98	2	15	156	2	16	161	10	4	4	3	2	18	733
Matale	19	1	1	11	1	18	4	17	1	1	1	3	24	1	5	49	3	6	73	2	1	2	1	2	5	252
Kandy	97	3	7	45	9	101	28	83	2	2	4	14	163	4	29	203	6	26	198	19	8	9	6	5	20	1091
Nuwaraeliya	30	2	2	17	2	27	5	35	1	1	2	5	43	2	10	88	1	11	75	0	1	4	0	0	9	373
Galle	69	14	9	52	7	81	16	85	5	1	6	19	114	4	40	235	4	82	345	25	28	16	3	0	25	1285
Matara	61	2	8	43	7	46	10	73	6	3	9	16	107	7	30	152	1	17	268	9	18	12	5	4	16	930
Hambantota	34	2	4	44	7	33	6	31	1	1	2	4	67	3	10	89	2	8	171	3	7	12	3	2	8	554
Jaffna	36	2	3	57	4	29	6	58	4	2	12	6	74	9	8	73	2	21	232	0	7	10	1	0	9	665
Kilinochchi	6	1	1	3	1	4	1	7	1	1	1	0	0	0	0	16	1	2	29	0	0	2	0	0	2	79
Mannar	5	1	1	4	1	7	1	5	1	1	1	1	9	1	1	12	1	5	25	0	1	2	0	0	1	87
Mullaitivu	6	1	1	2	1	0	0	6	1	1	0	0	0	0	0	16	1	2	31	0	0	2	0	0	2	73
Vavuniya	7	1	1	4	1	6	1	11	1	1	1	1	10	1	3	20	1	10	25	0	6	2	0	0	2	116
Trincomalee	15	1	1	10	1	13	2	15	1	1	1	3	12	1	4	39	1	5	46	0	1	3	0	0	6	182
Batticaloa	27	1	2	20	2	19	3	24	1	1	2	4	27	1	7	56	1	7	71	0	0	5	0	0	8	289
Ampara	33	2	2	25	2	26	4	28	1	1	2	4	36	2	11	69	3	9	112	0	3	4	0	0	12	391
Puttalam	35	2	2	17	2	31	5	31	1	1	3	5	43	1	11	105	1	12	122	1	6	4	2	1	9	453
Kurunegala	78	3	12	47	5	99	12	95	2	2	9	19	138	7	23	245	3	44	414	26	20	14	5	5	23	1350
Anuradhapura	40	2	3	22	3	30	5	33	1	1	3	6	47	2	11	99	8	15	149	7	7	4	1	2	13	514
Polonnaruwa	16	1	1	11	1	14	3	18	1	1	1	3	23	1	5	56	4	7	43	1	0	2	0	0	5	218
Badulla	40	2	3	25	3	40	6	48	1	1	3	6	54	2	12	111	2	15	122	6	6	5	2	0	10	525
Monaragala	19	1	1	10	1	16	3	18	1	1	1	3	25	1	6	54	1	6	95	5	3	2	0	0	6	279
Kegalle	40	2	2	34	6	43	9	34	1	1	2	11	58	3	10	95	1	9	209	13	6	4	3	4	16	616
Ratnapura	59	3	4	35	6	43	8	48	2	2	4	8	68	2	14	200	3	31	298	4	10	6	0	2	15	875
Total	1148	78	101	699	100	1110	199	1196	52	52	101	214	1718	68	390	3139	61	439	3724	150	175	160	57	49	323	15503

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009
NUMBER OF STUDENTS SELECTED FOR VARIOUS COURSE OF STUDY UNDER NORMAL PROVISIONS
DISTRICT & COURSE WISE CLASSIFICATION

DISTRICT	INFORMATION TECHNOLOGY MANAGEMENT & INFORMATION TECHNOLOGY	PUBLIC MANAGEMENT	COMMUNICATION STUDIES	TOWN & COUNTRY PLANNING	PEACE & CONFLICT RESOLUTION	AYURVEDIC MEDICINE & SURGERY	UNANI MEDICINE & SURGERY	FASHION DESIGN & PRODUCT DEVELOPMENT	FOOD SCIENCE & TECHNOLOGY	SIDDHA MEDICINE	NURSING	INFORMATION & COMMUNICATION TECHNOLOGY	AGRICULTURAL TECHNOLOGY & MANAGEMENT	HEALTH PROMOTION	PHARMACY	MEDICAL LABORATORY SCIENCES	PHYSIOTHERAPY	ENVIRONMENTAL CONSERVATION & MANAGEMENT	FACILITIES MANAGEMENT	TRANSPORT & LOGISTICS MANAGEMENT	MOLECULAR BIOLOGY & BIOCHEMISTRY	INDUSTRIAL STATISTICS & MATHEMATICAL FINANCE	STATISTICS & OPERATIONS RESEARCH	COMPUTATION & MANAGEMENT	SUB TOTAL	
Colombo	26	12	5	1	4	1	49	5	11	13	1	11	68	26	6	8	12	1	14	8	13	19	17	5	3	339
Gampaha	6	3	5	2	3	1	15	2	4	5	0	8	15	13	3	3	4	1	4	3	3	3	4	3	3	116
Kalutara	4	2	4	1	1	5	20	3	4	8	1	8	11	11	2	3	3	2	2	1	3	3	2	3	1	108
Matale	1	1	2	0	1	0	4	0	0	1	1	2	3	4	1	1	1	1	1	1	1	1	1	1	2	32
Kandy	4	2	8	3	4	2	14	6	5	5	0	7	12	13	3	3	2	2	5	2	2	2	2	6	4	118
Nuwaraeliya	2	1	2	1	1	2	2	1	0	2	3	3	6	5	1	1	1	1	1	1	1	1	1	2	1	43
Galle	9	6	4	3	5	5	28	0	3	10	0	5	25	18	4	4	5	1	1	5	3	8	3	1	3	159
Matara	12	2	3	1	5	5	11	1	3	7	0	12	14	13	1	6	4	3	3	2	8	3	3	7	1	130
Hambantota	2	1	2	5	1	3	14	0	0	4	0	10	4	10	1	1	5	1	1	1	1	1	2	3	1	74
Jaffna	5	3	5	5	2	0	0	2	0	2	40	6	6	10	2	1	1	1	1	6	1	2	3	3	2	109
Kilinochchi	0	0	1	0	0	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	1	0	0	0	1	7
Mannar	1	0	1	1	1	0	0	0	0	1	0	1	0	1	1	1	1	1	0	1	1	1	1	1	1	17
Mullaitivu	0	0	1	0	0	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	1	0	0	0	1	7
Vavuniya	1	1	1	1	1	0	0	0	0	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	22
Trincomalee	1	1	1	3	2	1	0	3	0	1	4	2	3	2	1	1	1	1	1	2	1	1	1	1	7	42
Batticaloa	2	1	4	2	1	1	0	4	0	2	7	2	4	4	4	1	1	1	2	1	1	1	1	1	3	51
Ampara	2	1	2	0	2	0	0	8	0	2	11	5	5	5	3	1	1	1	1	4	1	1	1	1	1	59
Puttalam	2	1	2	3	1	2	7	3	1	2	0	3	6	5	1	1	2	1	1	1	1	1	2	1	1	51
Kurunegala	5	4	4	4	5	5	21	4	1	8	1	20	14	22	3	6	7	2	2	2	2	2	8	5	3	160
Anuradhapura	3	1	8	2	1	0	9	0	2	2	1	5	6	6	2	1	2	1	1	1	1	2	3	1	1	62
Polonnaruwa	1	1	1	0	1	0	1	0	0	1	0	2	3	3	1	1	1	1	1	1	1	1	1	1	1	25
Badulla	3	1	2	3	1	0	7	0	1	2	0	4	7	6	2	1	2	1	1	1	1	2	2	1	1	52
Monaragala	1	1	2	2	1	0	2	0	0	1	0	2	1	3	2	1	1	1	1	1	1	1	1	1	1	28
Kegalle	2	1	3	2	3	2	14	10	2	3	1	7	6	9	4	1	2	1	2	1	1	1	1	1	2	82
Ratnapura	4	2	5	5	2	0	16	1	4	3	0	10	11	11	2	3	2	1	2	2	2	2	2	2	5	99
Total	99	49	78	50	49	35	234	53	41	88	73	136	231	203	51	51	62	30	49	51	51	62	63	52	51	1992

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009
NUMBER OF STUDENTS SELECTED FOR VARIOUS COURSE OF STUDY UNDER NORMAL PROVISIONS
DISTRICT & COURSE WISE CLASSIFICATION

DISTRICT	FISHERIES & MARINE SCIENCES	ISLAMIC STUDIES	SCIENCE & TECHNOLOGY	COMPUTER SCIENCE & TECHNOLOGY	ENTREPRENEURSHIP & MANAGEMENT	ANIMAL SCIENCE	MUSIC	DANCE	ART & DESIGN	DRAMA & THEATRE	VISUAL & TECHNOLOGICAL ARTS	EXPORT AGRICULTURE	TEA TECHNOLOGY & VALUE ADDITION	INDUSTRIAL INFORMATION TECHNOLOGY	MINERAL RESOURCES & TECHNOLOGY	BUSINESS INFORMATION SYSTEMS	MANAGEMENT & INFORMATION TECHNOLOGY (SEUSL)	COMPUTING & INFORMATION SYSTEMS	PHYSICAL EDUCATION	SPORTS SCIENCES & MANAGEMENT	SPEECH & LANGUAGE THERAPY	ARABIC LANGUAGE	ART & SCULPTURE	ANIMAL SCIENCE & FISHERIES	FOOD PRODUCTION & TECHNOLOGY MANAGEMENT	AQUATIC RESOURCES TECHNOLOGY	PALM AND LATEX TECHNOLOGY & VALUE ADDITION	HOSPITALITY, TOURISM AND EVENTS MANAGEMENT	SUB TOTAL	GRAND TOTAL
Colombo	9	0	4	6	8	3	20	21	0	3	0	4	5	4	3	5	9	15	4	5	8	0	6	3	3	3	5	5	161	2874
Gampaha	4	2	3	3	4	4	16	17	0	1	0	3	3	5	4	4	3	7	4	3	9	17	5	4	4	4	3	3	139	1454
Kalutara	3	3	1	1	2	2	10	10	0	1	0	1	2	1	1	1	2	5	1	3	1	0	3	1	1	2	2	1	61	902
Matale	1	3	1	1	1	1	4	5	0	1	0	1	1	1	1	1	1	0	1	1	1	0	2	2	2	1	1	1	36	320
Kandy	2	10	5	3	3	7	15	13	0	2	0	7	4	3	3	4	3	6	3	2	5	2	6	4	2	8	4	6	132	1341
Nuwaraeliya	2	0	1	1	1	1	4	5	0	0	0	1	1	1	1	3	1	0	0	0	1	0	1	1	1	1	1	1	30	446
Galle	8	0	4	5	8	3	7	9	0	3	0	2	4	4	6	8	5	9	5	3	4	0	3	3	3	1	6	4	117	1561
Matara	2	1	1	2	10	4	6	11	0	1	0	3	2	6	2	1	6	3	3	2	3	0	4	6	5	3	3	7	97	1157
Hambantota	3	0	1	1	3	1	4	4	0	0	0	1	1	2	1	1	2	1	1	1	0	0	1	3	4	1	1	1	39	667
Jaffna	4	0	5	7	1	1	69	44	10	19	6	1	1	1	4	1	2	0	0	0	0	0	0	1	6	1	1	1	186	960
Kilinochchi	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	1	1	0	0	0	6	92
Mannar	1	0	1	1	1	1	5	5	1	2	2	1	0	2	1	1	1	0	1	0	0	0	0	1	1	1	0	1	31	135
Mullaitivu	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	4	84
Vavuniya	1	1	2	1	1	1	9	9	2	0	2	1	1	1	3	1	1	2	1	1	1	0	0	1	1	1	1	1	47	185
Trincomalee	1	18	1	1	1	1	14	7	0	2	5	1	1	1	1	2	2	0	0	1	1	1	0	1	1	1	1	1	67	291
Batticaloa	1	8	1	1	1	1	3	11	4	15	7	1	2	1	1	1	3	0	0	0	1	0	0	1	1	1	1	1	68	408
Ampara	3	0	1	2	1	1	10	11	3	13	10	1	1	1	1	1	4	3	2	1	1	5	0	1	3	1	1	1	83	533
Puttalam	2	12	1	1	1	1	2	7	4	1	14	1	1	1	1	1	3	1	0	2	1	4	1	1	1	1	1	2	69	573
Kurunegala	4	12	5	3	3	7	17	16	0	1	3	5	8	5	6	2	2	8	3	1	3	7	13	4	3	5	7	4	157	1667
Anuradhapura	2	4	1	1	2	1	6	6	0	1	0	1	1	1	1	2	2	1	1	1	1	1	3	1	1	1	1	2	46	622
Polonnaruwa	1	0	1	1	1	1	5	3	0	0	0	1	1	1	1	1	1	0	0	0	1	2	1	1	1	1	1	1	28	271
Badulla	2	0	2	1	2	1	5	9	0	1	0	2	1	1	1	2	2	3	1	1	1	0	3	1	1	1	1	1	46	623
Monaragala	1	0	1	1	1	1	4	4	0	0	0	1	1	1	1	1	1	0	1	0	1	0	1	1	1	1	1	1	27	334
Kegalle	1	1	3	2	1	4	6	13	0	0	0	7	5	2	2	1	1	6	1	0	2	11	2	1	1	4	3	2	82	780
Ratnapura	6	1	3	3	2	2	8	8	0	1	0	2	2	3	3	3	2	3	2	6	4	0	4	6	2	5	3	2	86	1060
Total	65	76	49	49	59	50	249	251	24	68	49	49	49	49	49	50	61	73	35	34	50	50	59	50	50	49	49	50	1845	19340

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009

NUMBER OF STUDENTS SELECTED UNDER NORMAL PROVISIONS AND SPECIAL PROVISIONS

	MEDICINE	DENTAL SURGERY	VETERINARY SCIENCE	AGRICULTURE	FOOD SCIENCE & NUTRITION	BIOLOGICAL SCIENCE	APPLIED SCIENCES (BIO.SC)	ENGINEERING	ENGINEERING (EM)	ENGINEERING (TM)	QUANTITY SURVEYING	COMPUTER SCIENCE	PHYSICAL SCIENCE	SURVEYING SCIENCE	APPLIED SCIENCES (PHY.SC)	MANAGEMENT	ESTATE MANAGEMENT & VALUATION	COMMERCE	ARTS	ARTS (SP)	ARTS (SAB)	MANAGEMENT STUDIES (TV)	ARCHITECTURE	DESIGN (ARCHITECTURE)	LAW	INFORMATION TECHNOLOGY	SUB TOTAL	
Normal Provisions	1148	78	101	699	100	1110	199	1196	52	52	101	214	1718	68	390	3139	61	439	3724	150	175	160	57	49	323	99	15602	
Special Provisions																												
Ex. In Field other than Studies	6	1	1	1	1	6		6	1	1	1	1	9	1	2	16	1	2	17	2	2	2	1		2	1	84	
Blind																				27								27
Disabled						3							3					4	27									37
Diffence	6	1						6																				13
Foreign	6	1						2																				9
Teachers																				45								45
Special Subjects																			1144									1144
Appeals				1	2	21			1			1	29	1	2				1		4				1			64
Total	1166	81	102	701	103	1140	199	1210	54	53	102	216	1759	70	394	3155	62	445	4985	152	181	162	58	49	326	100	17025	

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009

NUMBER OF STUDENTS SELECTED UNDER NORMAL PROVISIONS AND SPECIAL PROVISIONS

	MANAGEMENT & INFORMATION TECHNOLOGY	PUBLIC MANAGEMENT	COMMUNICATION STUDIES	TOWN & COUNTRY PLANNING	PEACE & CONFLICT RESOLUTION	AYURVEDIC MEDICINE & SURGERY	UNANI MEDICINE & SURGERY	FASHION DESIGN & PRODUCT DEVELOPMENT	FOOD SCIENCE & TECHNOLOGY	SIDDHA MEDICINE	NURSING	INFORMATION & COMMUNICATION TECHNOLOGY	AGRICULTURAL TECHNOLOGY & MANAGEMENT	HEALTH PROMOTION	PHARMACY	MEDICAL LABORATORY SCIENCES	RADIOGRAPHY	PHYSIOTHERAPY	ENVIRONMENTAL CONSERVATION & MANAGEMENT	FACILITIES MANAGEMENT	TRANSPORT & LOGISTICS MANAGEMENT	MOLECULAR BIOLOGY & BIOCHEMISTRY	INDUSTRIAL STATISTICS & MATHEMATICAL FINANCE	STATISTICS & OPERATIONS RESEARCH	COMPUTATION & MANAGEMENT	FISHERIES & MARINE SCIENCES	SUB TOTAL
Normal Provisions	49	78	50	49	35	234	53	41	88	73	136	231	203	51	51	62		30	49	51	51	62	63	52	51	65	1958
Special Provisions																											
Ex. In Field other than Studies	1	1	1	1	1						1	1	1		1	1		1		1	1	1	1	1	1		17
Blind																											0
Disabled																											0
Diffence																											0
Foreign																											0
Teachers																											0
Special Subjects																											0
Appeals			1			1	1		2	2		9	3					1				1	1	2		1	25
Total	50	79	52	50	36	235	54	41	90	75	137	241	207	51	52	63	0	32	49	52	52	64	65	55	66	1948	

UNIVERSITY ADMISSION - ACADEMIC YEAR 2008/2009

NUMBER OF STUDENTS SELECTED UNDER NORMAL PROVISIONS AND SPECIAL PROVISIONS

	ISLAMIC STUDIES	SCIENCE & TECHNOLOGY	COMPUTER SCIENCE & TECHNOLOGY	ENTREPRENEURSHIP & MANAGEMENT	ANIMAL SCIENCE	MUSIC	DANCE	ART & DESIGN	DRAMA & THEATRE	VISUAL & TECHNOLOGICAL ARTS	EXPORT AGRICULTURE	TEA TECHNOLOGY & VALUE ADDITION	INDUSTRIAL INFORMATION TECHNOLOGY	MINERAL RESOURCES & TECHNOLOGY	BUSINESS INFORMATION SYSTEMS	MANAGEMENT & INFORMATION TECHNOLOGY (SEUSL)	COMPUTING & INFORMATION SYSTEMS	PHYSICAL EDUCATION	SPORTS SCIENCES & MANAGEMENT	SPEECH & LANGUAGE THERAPY	ARABIC LANGUAGE	ART & SCULPTURE	ANIMAL SCIENCE & FISHERIES	FOOD PRODUCTION & TECHNOLOGY MANAGEMENT	AQUATIC RESOURCES TECHNOLOGY	PALM AND LATEX TECHNOLOGY & VALUE ADDITION	HOSPITALITY, TOURISM AND EVENTS MANAGEMENT	SUB TOTAL	GRAND TOTAL	
Normal Provisions	76	49	49	59	50	249	251	24	68	49	49	49	49	49	50	61	73	35	34	50	50	59	50	50	49	49	50	1780	19340	
Special Provisions Ex. In Field other than Studies	1		1	1		4	7		1		1		1		1	1				1						1			22	123
Blind																													0	27
Disabled																													0	37
Diffence																													0	13
Foreign																													0	9
Teachers																													0	45
Special Subjects																												0	1144	
Appeals						2							1			1				1							1	6	95	
Total	77	49	50	60	50	255	258	24	69	49	50	49	51	49	51	63	73	35	36	50	50	60	50	50	49	50	51	1808	20833	

Distribution of Funds 2009
Universities, Higher Educational Institutions & University Grants Commission

Rs. '000

University / Institute	Recurrent Allocation (I)	Capital				Total Capital Allocation (VI)
		Rehabilitation & Improvement of Assets (II)	Acquisition of Fixed Assets (III)	IT Development (IV)	Construction of Buildings (V)	
PDN	1,800,900.0	42,500.0	81,900.0	5,000.0	167,500.0	296,900.0
CBO	1,071,700.0	38,250.0	51,000.0	8,000.0	152,500.0	249,750.0
SJP	890,750.0	33,000.0	73,000.0	7,500.0	165,300.0	278,800.0
KLN	890,000.0	25,500.0	42,500.0	-	162,500.0	230,500.0
MRT	752,000.0	29,750.0	59,500.0	-	161,500.0	250,750.0
RUH	951,900.0	17,000.0	46,750.0	-	152,000.0	215,750.0
UJA	668,700.0	32,000.0	40,000.0	-	171,200.0	243,200.0
OUSL	511,000.0	17,000.0	14,000.0	-	20,000.0	51,000.0
EUSL	335,000.0	12,750.0	19,550.0	-	147,000.0	179,300.0
RUSL	362,500.0	52,000.0	55,000.0	6,000.0	418,750.0	531,750.0
SUSL	347,500.0	25,000.0	40,000.0	-	345,250.0	410,250.0
SEUSL	226,900.0	12,750.0	17,000.0	-	132,000.0	161,750.0
WUSL	281,100.0	21,250.0	42,500.0	-	227,500.0	291,250.0
UVPA	233,100.0	8,000.0	30,000.0	-	282,300.0	320,300.0
UWU	122,000.0	22,750.0	49,000.0	-	355,000.0	426,750.0
PGIA	15,000.0	850.0	2,550.0	-	-	3,400.0
PGIM	81,000.0	1,700.0	5,100.0	-	-	6,800.0
PIM	-	-	-	-	-	-
PGIAR	30,000.0	255.0	1,700.0	-	-	1,955.0
PGIS	10,000.0	8,340.0	3,400.0	-	3,400.0	15,140.0
PGIPBS	15,500.0	-	170.0	-	-	170.0
PGIE	4,500.0	-	255.0	-	-	255.0
IIM	120,000.0	2,550.0	1,700.0	-	850.0	5,100.0
IHRA	18,500.0	850.0	850.0	-	-	1,700.0
UCSC	74,000.0	1,000.0	3,250.0	-	-	4,250.0
GWAI	103,000.0	3,400.0	3,750.0	-	61,550.0	68,700.0
ITUM	57,000.0	1,700.0	3,400.0	-	10,000.0	15,100.0
NILIS	6,600.0	850.0	425.0	-	-	1,275.0
IBMBB	30,000.0	1,000.0	2,400.0	-	-	3,400.0
SVIAS	22,000.0	4,250.0	3,400.0	-	-	7,650.0
NCAS	11,600.0	255.0	510.0	-	-	765.0
Trincomalee Campus	54,500.0	4,250.0	5,100.0	-	108,500.0	117,850.0
UGC	143,000.0	5,650.0	2,000.0	-	60,000.0	67,650.0
Total	10,241,250.0	426,400.0	701,660.0	26,500.0	3,304,600.0	4,459,160.0

Quarterly Progress Report as at 30rd September, 2009

Progress of Construction Projects from January to December 2009

Name of Projects	Cost Revision Yes/No	Cabinet Approval					Implementation Period		Allocation (Rs. Million)		Expenditure (Rs. Million)		Progress		Remarks
		Date	Reference No:	Original TCE (Rs. Million)	Amended TCE (Rs. Million)		Date of Start	Expected date of completion	For the Year 2009	Cumulative to Year	For the Year 2009	Cumulative to date	Financial %	Physical %	
					First	Second									
University of Colombo															
1 Clinical Medicine & Auditorium Building	Yes			70	133.77		07.12.2004	31.12.2008		74.68		74.68		100%	Completed
2 540 Student's Hostel - De Saram	No			168			03.08.2007	03.10.2009		105.81		105.81		100%	Completed
3 Hostel -Muttiah Woman's Hostel Building Complex at Maradana Road	No						Not awarded								
4 Building for Pre-Clinical depts. Library & Teaching Facilities for Fac. of Medicine	No			1139			10.11.2008	2010		300.00		300.00		70%	Work in progress
5 Department of Mathematics & Statistics	No			48.5			08.02.2007	07.01.2010	30.0	48.00		48.00		100%	Completed
6 Extension to the Fac. of Science (Biology Stage II) Phase II zoology	No			85	296.5		2009	2011	40.0	40.00		40.00		50%	Work in progress
University of Peradeniya															
New Student Hostel	Yes	05.01.2005	2004/ED/HE/63	150.00	178.8		22.07.2005	21.07.2006	15.8	182.7		161.65	90	100%	Project completed
Para Clinical Building Faculty of Medicine	No	28.07.2005	2004/ED/HE/55	280.00			31.08.2005	30.08.2008	26.34	207.84	14.71	150.81	53.86	65%	
Laboratory Building for the Dept of Food Science	No	28.07.2005	05/1026/035/047	98.00			01.12.2005	31.05.2007	15.81	78.71	10.21	58.28	59.46	85%	
New Arts Building	No	03.08.2005	05/1042/035/051	69.19					21.08	80.28	12.83	31.84	46.01	50%	
Vet Teaching Hospital Stage I	No	03.08.2005	05/1042/035/051	44.00			08.09.2006	07.03.2008	8.95	66.89	2.65	24.43	55.52	80%	
Vet Teaching Hospital Stage II	No	25.09.2007	07/1650/355/020	40.00							2.6	16.21	40.52	80%	

Building for the Dept. of Management Studies	No	03.08.2005	05/1042/035/051	42.11					10.54	46.14	0.53	1.49	3.53		Tenders were opened and placed before TEC. The TEC recommendation would be submitted to the Ministry Procurement Committee
New Infrastructure Modernization and expansion of the Faculty of Engineering	No	03.08.2005	05/1042/035/051	330.00					10.54	55.14	0	4.4	1.3		Tenders has been awarded to SEC and mobilization advance has been paid.
New Building for the Dept. of Geology	No	30.04.2008	08/0777/355/011	120.00					5.27	14.57		10	8.33		Tenders has been awarded to CECB and mobilization advance has been paid.
Establishment and Development of an International Convention Centre	No	03.12.2008	08/1557/355/024/TBR	328.00								0.5	0.15		With the approval of the Cabinet, this project has been awarded to SEC on design and build basis. Preliminary works have been commenced by the SEC. We have utilized current year existing capital allocation for this project.
University of Sri Jaywardenepura															
Building Complex for Faculty of Graduate Studies	No	03.08.2005		50.8	N/A	N/A	03.09.2007	02.11.2008	21.25	57.19	16.15	52.09	100.00%	100%	All the internal work of the building has been completed and handed over. The contractor has agreed to completed.

Para Medical Building for Faculty of Medical Sciences	No	16.02.2005		60.0	N/A	N/A	28.07.2008	05.05.2009	39.7	62.23
Acquisition of Methsevana Land	No	23.12.2004		80.0	N/A	N/A	-	-	-	24.00

20.02	42.55	70.9%	95%	To be completed in end of December 2009.
-	-	-	-	A 10 acre land has been released by the Land Reform Commission from Munamalwatte, Avissawella. At the meeting held on 16.11.2009 chaired by the Chief Minister of Western Provincial Council they have agreed to land for resistent of Methsevana. Accordingly the Secretary of the Ministry of Social Services, Western Province was asked to acquire the land. The cost for the land to be paid by the University to the Land Reform Commission.

Installation of Sewerage Treatment Plant for University of Sri Jaywardenepura	No	31.03.1997		70.0	N/A	N/A			-	2.215		2.215			The Location for installation of plant is identified at the Methsevana land. Until acquiring it to the University the project cannot be started. According to the soil investigation reports at the proposed location a pile foundation is required which will cost about Rs. 62 million. According to the last cost revision forwarded by the consultant the project cost is exceeded up to Rs.172 million including pile foundation and escalations. Contract for second soil investigation was awarded to the NBRO
Building Programme to Improve Infrastructure Facilities of the Faculty of Applied Sciences.	No	30.07.2007		363.5	N/A	N/A	-	-	44.35	44.35	1.034	1.034	-	-	Bidding documents are preparing.
University of Kelaniya															
Hostel Complex at Hettiyawatta	Yes	04.05.2005		75	160		01.06.2006	31.07.2009	51	124	18.4	94.8	59.25	90	
Building for the Faculty of Commerce and Management Studies	Yes	12.12.2007		90	225		28.01.2008	28.01.2010	55.2	162.7	23.7	93.64	41.61	35	
New Library Building	No	2007		180			Consultancy Services Commenced		3.5		0.25	0.25	0.13	25	Consultancy Services Progress
University of Moratuwa															

1	Hostel Programme	Yes	04.05.2009	05/0599/035/032	177	272	-	07.11.2002	06.02.2004		152.70		54.59	100%	100%	Completed
	Stage I					65										
	Stage II					99		25.05.2005	24.11.2006 Ext.to 05.12.2007	18.70		12.09	88.07	88.96%	100%	Completed TCE is revised according to the actual contract price up to Rs.99m., which is still within the total budget of Rs.272m. (initial TCE was Rs.80m.) Construction completed final payment not yet submitted.
2	Mechanical Engineering Centre	Yes	04.05.2005	05/0599/035/032	60	130	-	04.08.2006	03.02.2008 Ext to 15.11.2008	12.75	144.25	4.72	110.47	84.98%	98%	Delay in construction. Contractor has requested price Escalation for the payment. Request has been forwarded for Ministry for consideration.

3	Faculty of Information Technology Stage I	Yes	04.05.2005	05/0599/035/032	300	523	-									Completed TCE is revised according to the actual project cost including expenditure such as relocation of demolished building, transformer data cabling etc. & price escalation up to Rs.323m., which is still within the total budget of Rs.523m. (Initial TCE was Rs.257m.) The buiding has been handed over by the contractor on 15.07.2008 On account payment made on the final payment
						323	16.01.2006	15.07.2007 Ext.to 15.06.2008	29.75	249.75	17.82	291.14	90.14%	100%		
4	Chemical Engineering Centre	Yes	04.05.2005	05/0599/035/032	30	99	-	25.08.2006	24.08.2007 Ext.to 10.04.2008	4.25	114.75	4.23	98.25	99.24%	100%	Completed Construction completed and handed over on 10.04.2008.
5	Extension to Class room block - Stage I	Yes	10.10.2007	07/1739/355/026	21	42	47	13.09.2006	12.09.2007 Ext.to 31.10.2008	0.85	47.35	-	40.90	87.02%	90%	Construction in Progress
6	Civil Engineering Reserch Centre	Yes	04.05.2005	05/0599/035/032	22	70	104	06.02.2007	05.02.2008 Ext.to 26.05.2008	25.50	77.50	-	41.22	* 39.63%	56%	Terminated the contract. Revision of TCE for Rs.104m. submitted for approval. * Financial progress is a percentage of revised TCE.

7	Extension to Class room block - Stage II	NO	24.08.2005	05/1201/035/057	96	-	-	01.01.2008	30.06.2009 Ext.to 30.09.2009	33.15	55.80	24.77	76.37	79.55%	85%	Construction in Progress. Part of the project has been handedover on 08.06.2009.
8	Faculty of Architecture	NO	03.08.2005	05/1042/035/051	490	-	-	-	-	28.90	40.90					Issued the letter of Acceptance on 16.09.2009
	Dept. of Building Economics (Phase I)				70							2.90	2.90	4.14%	0%	
9	Extension to Administration building	NO	24.08.2005	05/1201/035/057	171	-	-	-	-	3.40	7.40	0.91	0.91	0.53%	0%	Consultancy Work in Progress
10	Dept. of Transport & Logistics Management Stage 1	NO	24.10.2007	07/1856/355/030	95	-	-	-	-	3.40	8.40	1.12	1.12	1.18%	0%	Consultancy Work in Progress Revision of TCE for Rs.149 submitted for approval.
11	Hostel for 400 female students	NO	03.08.2005	05/1042/035/051	194	-	-	-	-	0.43	2.43	-	-	-	-	Preparation of Project brief is in progress
12	Extension to Rock Machanics Laboratory	Yes	24.08.2005	05/1201/035/057	13	30	-	-	-	0.43	2.43	-	-	-	-	Revision of project brief is in progress
University of Jaffna																
	Medical Faculty Building	No	Documents not available		75			1979	2008	2.2	97.91	0	96	92	90	Delay due to War
	Arts Block	Yes	03.11.1999	99/1721/11/090	29	120		1981	2008	5	118.83	0	91.2	76	97	Delay due to War
	Ramanatha Academy of Fine Arts	Yes	03.11.1999	99/1721/11/090	28	128		1989	2010	10	114.3	0	75.5	59	65	
	Natural Science Block II	No	08.12.1999	99/2251/11/118	89			2004	2010	10	83.74	0	54.4	62	40	
	Hostel at Vavuniya	Yes	04.05.2005	05/05.99/035/032	56.5	108.5		2004	2009	9	133.65	0.73	107.13	98.7	95	
	Building for Allied Health Science (Paramedical)	No	Documents not available		625			2007	2010	10	29.65	0	0	0	0	
	Faculty of Business Studies for Vavuniya Campus	No	16.08.2006	06/1430/229/080	92			2007	2010	20	45.35	3.67	5.49	6	5	
	Faculty of Applied Sciences for Vavuniya Campus	No	16.08.2006	06/1430/229/080	330			2007	2010	19.5	44.85	12.53	18.02	5.5	4	
	Buildign complex for the Faculty of Management Studies and Commerce	No	11.12.2008	08/2298/355/035	400			2009	2012	0	0	0	0	0	0	
University of Ruhuna																

The Proposed Boys Hostel Stage 1 (Block A) for 234 students	Yes	04.07.1999	99/1072/056	73.9	116		21.09.2005	03.10.2008	2009	4	2005 to 2009	58.5	94%	96%	Expenditure with variation
The Proposed Girls Hostel for 310 students	Yes			85.5	109		03.11.2005	30.06.2009	2009	10	2005 to 2009	70	84%	96%	
Construction and completion of Proposed Student Hostel (Stage I) at Hapugala	Yes	Original 26.02.1997 Revised 28.06.2001	Original 97/0343/108/21 Revised 01/0849/40/20	34	34		07.01.2008	15.03.2009	2009	33	2007 to 2009	19.1	86%	100%	Note: Original TCE revised by 2001 and TCE=735M. This consists of all buildings in faculty of Engineering, Boundary wall stage 2 at Tender stage
Construction and completion of Proposed Boundary wall (Stage I) at Hapugala	Yes			22.3	22.3		07.01.2008	22.05.2008	2009		2008 to 2009	2	70%	100%	
Construction and completion of Proposed Drawing Office, Lecture Room and Auditorium Complex (Stage I) at Hapugala	Yes	15.09.2004	Original 2004/ED/HE/22 Revised 2008	52	33		31.12.2007	05.10.2008	2009		2008 to 2009	16.8	76%	100%	
Construction of Proposed Building (Stage I) for Department of Computer Science & Computer Unit	Yes			75	263		19.02.2009	19.02.2010	2009	41	2009	24	33%	50%	Advance payment only
Building for the Faculty of Fisheries Biology	No			170	-					18.6		2.75			
Eastern University, Sri Lanka															
Construction of Administrative Building for Fac. of Health Care Sciences - Stage I	No			500 for Stage I 19.98			26.10.2009	25.04.2010	20.4		3.96	3.96	20	10	Site clearing & Excavation for foundation has been started. Due to heavy rain fall in the area, construction works have temporary been stopped.
Construction of Zoology Block Stage IV	No			102					20.4						Stage III has been completed by the Contractor. Stage IV is in design phase.
Building Complex for Library - Stage II	Yes			150					20.4		9.823				Stage II has been awarded to the same contractor. Due to financial constraints the work has not been commenced yet.
					590.86										

Building Complex Fac. of Arts & Culture- Stage II	Yes			76	461.49				20.4		7.993				do-
Building Complex for Fac. of Commerce & Management-Stage II	Yes			145	744.99				20.4		8.537				do-
South Eastern University of Sri Lanka															
Building Complex for Faculty of Arts & Culture	Yes	12.06.2004	06/1485/229/086	48	137		Stage I- 27.07.2004 Stage II- 09.10.2006	30.09.2008	25.5	128	20	110	80%	98%	Nearing completion
Building Complex for Faculty of Management & Commerce	No	Oct. 2006	06/1646/229/029-1	160			2008	2010	25.5	5	5	5	3% (Only for Consultants)		Red bids are in the process of evaluation
Building Complex for Main Library	No	Oct. 2006	06/1646/229/029-1	200			2008	2010	25	5	5	5	3% (Only for Consultants)		Red bids are in the process of evaluation
Building Complex for Faculty of Applied Sciences	No	Oct. 2006	06/1646/229/029-1	170			2009	2011	30						It is in the process of Procurement of Consultancy Service
Building Complex for Students Hostel and Staff Quarters at the Faculty of Applied Sciences	No	28.01.2009	09/0114/355/001	149	0	0	2009	2011	25.5	20					Consultant have been appointed and it is in the design development stage. Received 30mn for implementation under special programme for 2009
Rajarata University of Sri Lanka, Mihintale															
1. Construction Hostel for 360 students				78.00					-	* 95.00					
1.1. Construction and completion of proposed hostel complex at Rajarata University of Sri Lanka, Mihintale (240 students)	Yes	26/10/04	01/1410/035/044	52.00			8/9/2005	8/13/2007	-	* 95.00	-	56.10	107%	100%	Completed. Under the defect liability period. Final payment not yet submitted by the contractor.

1.2	1.2 Construction and completion of proposed hostel complex for the Faculty of Agriculture, Rajarata University of Sri Lanka, Puliyankulama.(120 students)	Yes	26/10/04	01/1410/035/044	26.00			1/9/2005	31/08/2007	-		-	28.20	108%	100%	Completed. Under the defect liability period. Final payment not yet submitted by the contractor.
2	2. Construction of Para clinical building complex – Faculty of Medical & Allied Sciences, Saliyapura	No	17/10/2007	07/1756/355/027	330.00	-	-	8/2/2008	8/2/2010	80.00	126.00	47.29	144.28	44%	45%	
3	03. Proposed Hostels for 800 Students at Rajarata University of Sri Lanka	No	1/8/2007	07/1255/355/016	360.00	-	-	18/9/2008	18/03/2010	80.00	170.00	97.44	138.81	39%	30%	
4	04. Proposed building for faculty of Applied Sciences, Mihintale	No	11/7/2007	07/1140/355/014	102.00	-	-	5/11/2008	5/2/2010	40.00	90.00	38.96	41.95	41%	35%	
5	05. Construction of building complex for the Faculty of Management studies at Mihintale.	No	4/10/2007	07/1756/355/027	215.00	-	-	15/11/2007	15/11/2012	10.00	20.00	-	-	-	2%	Amendments of Bidding document shown by the TEC are to be attended by the consultant. With held the continuation of implementing work due to non-availability of fund.
5.1	05.1. Construction of building complex for the Faculty of Management studies – Stage I				176.00	-	-								1%	
5.2	05.2. Construction of building complex for the Faculty of Management studies – Stage II.				107.00	-	-								1%	
6	06. Proposed building complex for faculty of social Sciences and Humanities, Mihintale	No	11/7/2007	07/1140/355/014	167.00	-	-	15/11/2007	15/11/2011	10.00	50.00	-	1.00	1%	5%	Bids to be evaluated. With held the continuation of implementing work due to non-availability of fund.
Sabaragamuwa University of Sri Lanka																
	Hostel for 240 students	Yes	2006.11.09		175.00					35.00	113.50	1.1	2.10			Funds not utilized
	Lecture Theature Complex	Yes	2001.08.09		215.00			2005.06.07	2010	70.00	313.00	60.9	347.70	87%	90%	

Play Ground	No	2005.08.24		121.00				2010	25.00	43.60	1.4	2.00			2007 Funds not utilized
IT Centre	No	2005.08.24		121.00				2010	25.00	43.60	1.8	1.00			2007 Funds not utilized
Girls Hostel	No	2005.09.15		78.00				2010	15.00	38.20	0.2	0.40			2007 Funds not utilized
Applied Science Building	No			296.00				2010	45.00	68.20		3.30			2007 Funds not utilized
Caffeteria	No	2005.08.03		26.40		2008.09.11	2009		17.00	33.70	4.8	8.60	28%	50%	
Faculty of Agriculture Building	No	2006.05.12		49.00			Completed		13.00	49.10	6	54.00	46%	100%	
Wayamba University of Sri Lanka															
Faculty Building Stage II, FLFN				97.00		12.11.2009	26.02.2009		23.75	34.40	3.26	23.75		60%	Stage II(Phse I) completed. Phase II in the same project is in progress
Faculty Building Stage II, FAPP				118.20		12.11.2009	12.05.2009		28.50	61.70	14.71	52.33		60%	Stage II(Phse I) completed. Phase II in the same project is in progress
Faculty Building Stage I, FAPM				100.00		11.01.2008	11.07.2009		35.00	49.50	20.15	49.70		90%	
Hostel Stage III				46.00		26.06.2008	26.03.2009		16.00	44.00	10.21	22.25		100%	Completed (final bill not submitted)
Health Centre Stage I, Kuliyaipitiya				7.50		18.08.2008	18.02.2009		6.00	8.00	2.39	3.86		98%	Completed (final bill not submitted)
Administration Building Complex				40.00	79	30.10.2006	15.07.2008		5.00	66.20	0.23	68.99		100%	Completed (final bill submitted for Rs. 13.8 million, but not released due to lack of funds)
Open University of Sri Lanka															
Construction and completion of Proposed Examination Hall Stage II	No	-	-	17.90	-	-	14.10.2009	11.07.2010	20.00	20.00	-	-	-	5%	Work in progress
Uva-Wellassa University of Sri Lanka															
Establishment of Uva Wellassa University		28/07/2005	05/1027/035/048	350.00								315.74			Completed
Establishment of Uva Wellassa University Phase II		12/7/2007	07/2175/355/035	650.00	347.11										Completed
Metering Cubicle (Phse1)					6.32		Sept-2006	Nov-2006		5.18					Completed
Metering Cubicle (for Hostels)					12.21		May-2007	Jun-2007		9.11					Completed

Water Sump & Pump House				11.77		Oct-2006	Jun-2008		10.80				Completed
Landscaping - Phase 1 Area				27.28		Feb-2007	Jul-2007		20.60				Completed
Name Board and Development at entrance				6.2		Jul-2007	Nov.-2007		1.55				Completed
Temporary Sports Court				5.33		Dec-2006	July-2007		4.42				Completed
Vice Chancellor's Bungalow				31.59		Sept-2008	May-2009		16.15				Completed
Play Ground (for 200m track)				30.5		Oct-2006	Sept-2009		13.02				90% completed
Internal Road Network A,B & D				42.23		Mar-2007	Sept-2009		22.55				95% completed
Lecture Hall & Lab Complex Block "E"				363.04		Sept-2008	Sept-2010		66.66	127.42			40% completed
Lecture Hall & Lab Complex Block "F"									14.5	14.50			Work in progress
Construction of Lecture Hall & Lab Complex Block "D"				252.9									To commence
Sewerage System				18.12									Work not started
Storm Water Drainage System				23.19									Work not started
Library				77.54									Drawings, B.O.Q. under preparation
Shrine Room				8.7									Documents Ready. Work not commenced due to lack on funds.
Quarters for Bursar/Registrar/Deans and Course Directors				68.84									
Staff Quarters (Studio Apartment)				147.1									Documents Ready. Work not commenced due to lack on funds.
The University of the Visual & Performing Arts													

Albert Crescent Development Project	No	S1-06.11.2004 S11-04-11-2005 S111-11.12.2008	HE/Procu/Visu/02	300.00			Nov. 2004	Stage I & II Completed. Stage III 17.06.2010	112.10	21.68	57.59	17.00	19.3%	St III-25%	
Horton Place Development Project (Construction of Art Gallery)	No		05/0274/035/007	140.00			15.12.2005	16.06.2008	12.00	6.78	19.63	55.65	56.5%	100.0%	
Construction of Male Hostel at Dehiwala	No			205.00					54.10	18.60	20.45	3.83	34.38%		Director of Public Finance has informed us that due to financial constrain it is not possible to appoint a Tender Board
Construction of Female Hostel at Rajagiriya	No			193.00					54.10	18.60	21.68	4.03	34.38%		Director of Public Finance has informed us that due to financial constrain it is not possible to appoint a Tender Board
Institute of Indigenous Medicine															
Construction of a Girls Hostel	Yes	2006.06.01	00/814/11/033	24.00	32.7	42.2	7.09.2005	06.09.2006	1.00		1	3.11	95%	98%	
Gampaha Wickramarachchi Ayurveda Institute															
1 Student Centre Building	No	12 th December 2007	BD/356/431/8	Rs. 75 Mn	-				Rs. 12.75 Mn	Rs. 12.75 Mn	-	Rs. 0.497 Mn	Rs. 0.497 Mn		Cabinet Approved - Ref BD/356/431/8 dated 2007-12-12, Consultants have been selected, BOQ & Plans approved by the MPC. Calling for open tenders to construct the building has been postponed due to lack of allocations.

2	Library Building	No	Pending Cabinet Approval	Rs. 85 Mn	-												*Treasury has advised the UGC to transfer the Rs. 50 Million. Ref: UGC/F/CE /2009 dated 2009-05-06						The Director (Education & Health) of the Department of National Planning by his letter dated 18th June 2009 has informed that the above Project proposal at a total cost of Rs.85 Million has been recommended and advised to obtain approval of the Cabinet prior to implementation of the Project.		
3	Construction of Four (04) Storied building for Academic Building (AC 2) for Dept of Chikithsa, Dept. of Sthreeroga & Kaumarabuthya, Dept of Shalyashalakya, Dept. of Aganda Thanthra & Dept. of Roga Vignana	No	Pending Cabinet Approval	Rs.135 Mn	-																				Chairman - UGC by his letter dated 8th June 2009 recommended to the Ministry of Higher Educations
4	Construction of Four (04) Storied building for Academic Building (AC 1) for Language Unit (Dept. of Languages – Proposed) and it's Language Laboratory, Study Hall with Moveable partitions, Examination hall & Auditorium	No	Pending Cabinet Approval	111	-																				Chairman - UGC by his letter dated 10th June 2009 advised to resubmit proposals with changes
5	Construction of Building for Proposed Stage-II of the Student Centre (Gymnasium)	No		67																					Proposals Submitted to the UGC
6	Construction of Four (04) Storied building for Administration Building (AC 4) for Administration Branch, Examination and Student welfare Branch, Finance division & it's Main Stores, Maintenance store of the Maintenance Division	No	Pending Cabinet Approval	50																					Chairman - UGC by his letter dated 10th June 2009 advised to resubmit proposals with changes

Postgraduate Institute of Archaeology														
Lecture Hall & Library	Yes	2005	PGIAR/AI/13	36	36	40.5	2007	2008 April	-	35.1	-	35.1	80	100
Postgraduate Institute of Science														
New Building Extension	No	09.05.2007	07/0659/355/004	37			15.12.2007	15.06.2009	13.4	37	17.1	37	100%	100%

DISTRICT - WISE SELECTIONS FOR MAHAPOALA SCHOLARSHIPS - ACADEMIC YEAR 2008/2009 (Based on the G.C.E. (A/L) in 2008)

District	BIO STREAM				PHY. STREAM				COMM. STREAM				ARTS STREAM				TOTAL		
	(Merit C.O.P 2.173)				(Merit C.O.P 2.3601)				(Merit C.O.P 2.1253)				(Merit C.O.P 1.8160)				Merit	District	Mer./Dis. Total
	Merit Total	District Total	M/D Total	Distric C.O.P.	Merit Total	District Total	M/D Total	Distric C.O.P.	Merit Total	District Total	M/D Total	Distric C.O.P.	Merit Total	District Total	M/D Total	Distric C.O.P.			
Colombo	107	205	312	0.6394	82	266	348	0.7468	77	246	323	1.6860	24	157	181	-0.0136	290	874	1164
Gampaha	15	164	179	0.3419	12	145	157	0.2324	21	213	234	1.5298	26	220	246	-0.2440	74	742	816
Kalutara	7	112	119	0.8098	9	89	98	0.8446	9	111	120	1.4997	13	155	168	1.2918	38	467	505
Matale	1	33	34	0.8864	-	20	20	0.8543	1	48	49	1.3051	5	67	72	1.3348	7	168	175
Kandy	25	112	137	0.9200	15	111	126	0.6031	20	138	158	1.5605	20	193	213	1.0744	80	554	634
Nuwara Eliya	2	49	51	0.4951	2	43	45	0.2079	1	74	75	1.2306	6	83	89	0.2975	11	249	260
Galle	23	143	166	0.8572	25	118	143	0.8253	27	105	132	1.7867	36	147	183	1.4873	111	513	624
Matara	22	114	136	0.4735	28	90	118	0.7812	21	81	102	1.6865	17	114	131	1.4889	88	399	487
Hambantota	9	82	91	0.7185	4	52	56	0.9584	3	55	58	1.6354	9	77	86	1.5102	25	266	291
Jaffna	6	82	88	0.6607	11	102	113	0.8713	4	60	64	1.3379	11	84	95	1.5291	32	328	360
Killinochchi	-	15	15	-0.2578	-	5	5	0.2312	-	15	15	0.8586	-	21	21	0.6651	0	56	56
Mannar	-	22	22	-0.3478	-	11	11	0.0794	-	10	10	1.2568	-	14	14	1.3932	0	57	57
Mullaitivu	-	9	9	-0.2982	-	7	7	0.1836	-	15	15	0.5395	-	21	21	1.1256	0	52	52
Vavuniya	1	19	20	0.4459	2	20	22	0.6336	1	17	18	1.4850	2	23	25	1.4037	6	79	85
Trincomalee	1	31	32	0.1427	1	20	21	0.0425	-	36	36	1.1806	6	50	56	1.3405	8	137	145
Batticaloa	4	43	47	0.5686	2	25	27	-0.1085	-	53	53	1.0356	4	74	78	1.3373	10	195	205
Ampara	2	69	71	0.5677	2	38	40	0.7272	-	62	62	1.1717	5	86	91	1.3250	9	255	264
Puttalam	2	55	57	-0.1289	-	45	45	0.0807	7	75	82	1.3530	7	105	112	1.3685	16	280	296
Kurunegala	15	157	172	0.7345	18	109	127	0.7946	10	152	162	1.6190	26	212	238	1.4607	69	630	699
Anuradhapura	4	60	64	0.6823	1	46	47	0.1719	3	80	83	1.4325	13	112	125	1.3707	21	298	319
Polonnaruwa	1	29	30	0.5727	2	35	37	0.0917	4	40	44	1.4193	2	48	50	0.4109	9	152	161
Badulla	2	53	55	0.3763	7	39	46	0.6994	1	85	86	1.3628	3	120	123	0.8075	13	297	310
Monaragala	2	42	44	-0.1344	1	29	30	0.0615	1	43	44	1.4397	7	59	66	1.4151	11	173	184
Kegalle	7	91	98	0.7850	2	49	51	0.6388	1	80	81	1.5122	21	112	133	1.4468	31	332	363
Ratnapura	13	115	128	0.5923	2	75	77	0.7254	10	109	119	1.6630	16	152	168	1.4575	41	451	492
Total	271	1906	2177		228	1589	1817		222	2003	2225		279	2506	2785		1000	8004	9004

District Scholarships - Income less than or equal Rs. 300,000/-

Abbreviations

University Grants Commission	-	UGC
University of Colombo	-	CBO
University of Peradeniya	-	PDN
University of Kelaniya	-	KLN
University of Moratuwa	-	MRT
University of Sri Jayewardenepura	-	SJP
University of Jaffna	-	UJA
University of Ruhuna	-	RUH
Open University of Sri Lanka	-	OUSL
Eastern University, Sri Lanka	-	EUSL
Rajarata University of Sri Lanka	-	RUSL
South Eastern University of Sri Lanka	-	SEUSL
Sabaragamuwa University of Sri Lanka	-	SUSL
Wayamba University of Sri Lanka	-	WUSL
The University of the Visual & Performing Arts	-	UVPA
Postgraduate Institute of Pali & Buddhist Studies	-	PGIPBS
Postgraduate Institute of Medicine	-	PGIM
Institute of Indigenous Medicine	-	IIM
Institute of Human Resource Advancement	-	IHRA
Institute of Biochemistry, Molecular Biology & Biotechnology	-	IBMBB
National Institute of Library & Information Sciences	-	NILIS
Gampaha Wickramaarachchi Ayurveda Institute	-	GWAI
University of Colombo School of Computing	-	UCSC
Swamy Vipulananda Institute of Aesthetic Studies	-	SVIAS
The National Centre for Advanced Studies in Humanities and Social Sciences	-	NCAS
The Alumni Association, Sri Lanka Institute of Development Administration	-	AASLIDA
Applied Statistics Association of Sri Lanka	-	ASASL
Institute of Chartered Management Accountants of Sri Lanka	-	CMA
Department of Public Enterprises	-	DPE
The Institute of Chartered Accountants of Sri Lanka	-	ICASL
International Chamber of Commerce Sri Lanka	-	ICCSL
Institute for Construction Training and Development	-	ICTAD
Initiatives in Development of Entrepreneur Approaches & Strategies	-	IDEAS
Institute of Personnel Management Sri Lanka	-	IPM
Institute of Government Accounts & Finance	-	INGAF
National Institute of Business Management	-	NIBM
National Institute of Co-operative Development	-	NICD
Sri Lanka Association for the Advancement of Science	-	SLAAS
Sri Lanka Institute of Development Administration	-	SLIDA
Science Land Corporation (Pvt.) Ltd.	-	SLC