University Grants Commission Application for Approval of Postgraduate Degree/Diploma programs (Introduced beginning from 01-02-2017)

Check List for Proponent								
	0,040	Date	A de cable	Month		;	Year	
New/Revised Proposal								
Submission of a new Proposal								
Submission of a Revised Proposal								
Complete original application submission to UGC						•		
Hard copy								
Soft copy								

Type of Proposal (Please mark √ accordingly) – by Proponent

Post	Postgraduate Proposals							
а	Type of Degree/Diploma							
	Postgraduate Degree							
	Postgraduate Diploma							
b	Proposal to introduce a new Postgraduate Program							
С	Proposal to rename an existing program							
d	Proposal to restructure the existing curriculum							
е	Others (Specify)							

Optional							
	4	Date	4	MOIN	200	<u> </u>	
Final Faculty Board/Institute Board of Management Approval							í
Concurrence of Academic Approval Committee							

	Application form						
1	1.1	Name of Degree/Diploma programme in all	(English)				
		three languages	(Sinhala)				
			(Tamil)				
	1.2	Name of Qualification in all three languages	(English)				
			(Sinhala)				
			(Tamil)				
	1.3	Abbreviated qualification	(English)				
2		Programme Offerir	ng Entity				
	2.1	University					
	2.2	Faculty/Faculties Institute/s					
	2.3	Department/s (if applicable)					
	2.4	Mandate Availabili	ty				
		Corporate Plan o		e	Date:/	Evidence	
		,				(Please tick V)	
		Corporate Plan/ Action Plan of the		e Number:	Date:/	Evidence	
		Faculty/Institute			, ,	(Please tick √)	
		Final Senate Approval	Reference	:e	Date:/	Evidence	
						(Please tick V)	
		Final Council Approval	Referenc	e Number:	Date: /	Evidence (Please tick V)	
					e final page of this p n the rubber stamp	roposal	

3		Details of the Degree/Diploma Programme
	3.1	Background to the programme (Attach as a separate document – Please refer Annex I format)
		Evidence must be presented to show that the University/ Institute/Faculty /Department proposing new degree/diploma programme has the capacity to offer the proposed programme.
		This section should describe the following: Mandate of the Institute/Faculty/Department in offering the degree/diploma programme Details as regard to the current status of faculty – existing departments and degree/diploma programmes offered Student intake Staff cadres Educational facilities Common facilities
		Proposal must give general description of the benefits that will be accrued by the students who will pursue degree/diploma level training and the sector (s)/employment markets to which the graduate(s) could look for gainful employment
	3.2	Justification (Attach as a separate document – Please refer Annex II format)
		This section should include details of degree/diploma level trained manpower requirement of the country/sector in the proposed fields of study. The justification should be evidenced-based and always be supported by data derived through a survey or tracer study or results derived from any other suitable instrument or published report. Availability of Stakeholder Evidence is a must. Evidence can be in the form of written request from students (existing & past), directions from Ministries etc. Sources - Primary (if a Survey was conducted, at least 50-100 questionnaires should have been administered) - Secondary (from publications etc.) If the proposed programme is offered by another department/faculty/Institute of the same university or by
		another university(s) / Institute (s), the rationale for duplicating a similar programme in the proposed faculty/department/Institute must also be given.
		3.2. a Major stakeholder groups from whom views were obtained > > > > > >
		3.2. b Survey/Questionnaire/Interview
		(Give details) – When conducted, Number of persons in sample
		3.2. c Results of Survey/ Questionnaire/Interview
	3.3	Objectives of the Degree/Diploma Programme/Programme Outcomes/Graduate Profile include study programme/subject specific qualification descriptors.
		Programme Outcome should be elaborated stating how the Graduate's profile can be applied in practical scenarios/ relevant community.
		3.3 a Objectives of the Degree/Diploma Programme
		3.3 b Programme Outcomes/ Graduate Profile
L	1	

3.4	Eligibility requirement (Entry Qualifications)										
3.5	Admission		i. \	Written paper/ A	Aptitude Test	Yes 🗌	No 🗌				
	process		ii. I	Interview		Yes 🗌	No 🗌				
3.6	Proposed S Intake	tudent	Int	ake: stude	nts/year						
3.7	Programme	e Duratio	on, 1	Type of Degree a	nd Credit Load						
	3.7 a PhD				Duration: yrs. Course work: credits Thesis Research: credits/yrs. Total Credits:						
	3.7 b MPhil					ch:	credits credits/	yrs.			
	3.7 c	Maste	er's	degree		c: credits arch: credits					
	3.7 d	Postg diplor			Duration: yrs. Course work: credits Thesis Research: credits Total Credits:						
3.8	Programme	Structu	ıre:	This should give	details as belo	W					
				Prog	ramme Structu	re					
	Semesters Course Code		e	Course Name		Credit Value	Status (Compulsory /Optional)	Existing/ New			
	1										
	2										
	3								-		
	4								1		
						_			_		

	3.9 a Targeted Sri Lanka Qualification Framework (SLQF) Level (Please tick v)										
		7	8 9	10	11	12					
		SLQF Level									
		b Minimum requirements of SLQF fulfilled	Yes N	o 🔛							
	3.10	Programme Content (Attach as a separate document for courses in each semester – Please refer Annex III format)									
		Semester 1									
		Course Code:									
		Course Name:									
		Credit Value:									
		Hourly Breakdown: Theory/Practical/Ir	dependent L	earning							
		Course Aim/Intended Learning Outcom	nes:	_							
		(how to write ILOs: At the completion of	of this course	student v	vill be ab	le to - in action	on				
		verbs)									
		>									
		>									
		>									
		Course Content: (Main topics, Sub topi	cs)								
		Teaching /Learning Methods:									
		Assessment Strategy:									
		Continue Assessment:%									
		Final Exam - Theory:%									
		Practical:%									
_		References/Reading Materials:	Dossriba in d	otail the tea	ching and	training matha	ds in				
4		Programme Delivery and Learner	built into the			training method	us III-				
		Support System Note: Blended, student centered teaching				Please refer A	nnex IV				
		with judicious use of ICT teaching and	format)								
		learning tools is a requirement.									
5		Programme Assessment Procedure	Describe in d		gramme A	ssessment					
		/Rules	Procedure/Ri		ncument –	Dlease refer A	nnev V				
		(Provide as a separate document – Please ref									

6	Resources Requirement
•	ricodarees riegan ement

		Fulleding	Additional Requirement (Estimated)						
		Existing	Year 1	Year 2	Year 3	Year 4			
Physical Resources	5								
Land extent (Acre/Hec	tare)								
Office Space									
No. of Lecturer Theatr	es								
No. of Laboratories									
No. of Computers with	Internet Facilities								
Reading Rooms/Halls									
Staff Common Rooms/	'Amenities								
Student Common Roo	ms/Amenities								
Other									
Financial Resource	es								
Capital Expenditure									
Recurrent Expenditure	:								
		•		•	_				
Human Resources									
No. of Academic	Lecturers								
Staff	Instructors/								
No. of Academic Suppo	ort Staff								
	Executive Grades								
No. of Non Academic	Technical Grades								
Staff	Management Assistants								
	Minor Staff								

7 Panel of Teachers/

Internal Resource Persons/External Resource Persons (Attach as a separate document – Please refer Annex VI format)

	uc	Average	No. of 1	Teaching	Hours/W	eek/	
	atio	Internal		Externa	l	Proposed	Total Hours
Name of	ign	Program	ımes	Progran	nmes	Programme	(i)+(ii)+(iii)
the	Designation	(i)		(ii)	T	(iii)	
Lecturer		Undergraduate	Postgraduate	Undergraduate	Postgraduate		

8		Does the Faculty have resources to	
		commence operation of new	Yes No
		degree/diploma programme, pending	
		allocation of resources requested?	
9		a. Does the programme have exit at	Yes /No
		other postgraduate qualification	
		levels	
		b. If yes, state qualification at exit	
		points	
		•	
		(Ensure approval is obtained	
		separately for all exit point	
		qualifications)	
10		Does the programme have any	Yes No
		collaboration with another	
		Department/Faculty or Institute	If yes, give details:
		outside universities?	
11		Access to facilities outside the	
		university.	Yes No No
		If yes, copy of the relevant agreement	
		/MOU with the appropriate authority	
		should be attached.	
12		Do the graduates need membership	
		in the professional body after	Yes No No
		completion of the Degree/Diploma?	
		If Yes copy of the document on	
		recognition/provisional recognition of	
		the degree by the professional body	
		should be attached.	
13		Fee structure	(Attach as a separate document – Please refer Annex VII
13		ree structure	format)
			,
	13.1	Tuition fees	
	13.2	Other fees if any (specify)	
14		Total estimated budget	(Attach as a separate document – Please refer Annex VIII
			format)
15		Paviawars Papart	(Attach as a separate document – Please refer Annex IX
13		Reviewers Report	format)
	15.1	Names of the two Reviewers	
	15.2	Nomination by Senate	Date:/
		,	Evidence: Yes No
			(Date of Senate meeting and evidence)
			(Evidence – Please attach as Annex X)

	15.3	Report of Reviewers attached	Yes No No
	15.4	Recommendation of Reviewers comments incorporated	Yes No (If yes please highlight such in the whole document)
16		Any other relevant information not stated above	
17		Recommendation and Signature of IQAU Director of the University	
18		Signature of Dean of the Faculty/Director of Institute and official stamp	
19		Signature of Vice Chancellor and official stamp	
20		Date	//

• Please submit <u>two completed original applications</u> and one <u>soft copy</u> (in a CD in PDF word format) with annexures to following address.

Address: Chairman,

University Grants Commission,

No.20,

Ward Place, Colombo 07.

Annex I: 3.1 Background to the programme

➤ Mandate of the Institute/Faculty/Department/Board of Study in offering the degree/diploma programme

- > Details as regard to the current status of faculty existing Departments/Board of Study and degree/diploma programmes offered
 - Student intake
 - Staff cadres
 - Educational facilities
 - Common facilities

	Department/ Board of Study	Offered Degree/Diploma Programme	Abbreviation	Student Intake	Staff cadres	Educational facilities	Common facilities
1	Eg. Business Administration	Master of Business Administration	MBA				

Annex II: 3.2 Justification

2.2 - Maiou staliala aldou success for an esta an esta con	alatain ad
3.2 a Major stakeholder groups from whom views	s were obtained
>	
, 	
>	
>	
3.2 b Survey/Questionnaire/Interview	
J.2 b Jul vey/ Questioninalie/ interview	
When Conducted	Number of persons in sample
3.2 c Result of Survey/Questionnaire/Interview	

Page 12

Annex III: 3.10 Programme Content (Attach as a separate document for each semester in the program)

Semester 1			
Course Code:			
Course Name:			
Credit Value:			
Core/Optional			
Hourly Breakdown	Theory	Practical	Independent Learning
Course Aim/Intended Learning	. Outcomos:		
(how to write ILOs: At the com		irse student will be able to	o - in action verbs)
>	•		,
>			
>			
Course Content: (Main topics,	Sub topics)		
Course contents (Main topics)	sub topics,		
Teaching /Learning Methods:			
reaching / Learning Methous.			

Assessment Strategy:				
Continuous Assessment	Continuous Assessment Final Assessment			
%	%			
Details: quizzes %, mid-term %, other % (specify)	Theory (%)	Practical (%)	Other (%)(specify)	
%%				
References/Reading Materials:	References/Reading Materials:			
>				
>				
>				
>				
>				
> >				

Annex IV: 4. Programme Delivery and L	nnex IV: 4. Programme Delivery and Learner Support System		

Annex V: 5. Programme Assessment Procedure/Rules

(The following should be given in detail)

Formative and summative examinations in the program:
Scheme of Grading (Grades/Grade Points/ Marks ranges):
Calculation of Grade Point Average (GPA):
Contribution by each semester to final GPA:
Contribution by in-plant training etc. to final GPA:
Repeat/Make up examinations:
Guidelines on thesis proposal presentation and defense:
Guidelines on conduct of research:
Guidelines on comprehensive examination:
Guidelines on thesis defense examination:
Any other:

Annex VI: 7. Panel of Teachers/Internal Resource Persons

		Average No. of Teaching Hours/Week				Neek	
		Internal External				Proposed	Total
Name of the Lecturer	Designation	Programmes (i)		Programmes (ii)		Programme (iii)	Hours (i)+(ii)+(iii)
			a		a	- (,	(-) ()
		Undergraduate	Postgraduate	Undergraduate	Postgraduate		
		grad	grad	grad	grad		
		derg	ost	derg	ost		
		'n	Δ.	5	<u> </u>		
				ļ			
				1			
				1			
				1			

Annex VI: 7. Panel of Teachers/External Resource Persons

Name	Qualification	Affiliation

Annex VII: 13. Fee structure

Fees	Per Student (Rs.)
Course Fee/Tuition Fee	
Application Fee	
Registration Fee	
Library – Non refundable	
Library – Refundable	
Laboratory Deposit – Non refundable	
Laboratory Deposit – Refundable	
End Semester Examination per Course	
Viva Voce Examination	
Repeat Examination per Course	
Use of Computer Lab	
Aptitude Test	
Other Fees (please specify each)	

Annex VIII: 14. Total estimated budget per student (according to commission circular 04/2016)

University/HEI:
Programme:

	% to be	Rs.	Rs.
A. Total Income	directed		
i. Course/Consultancy Fee			xxx
ii. Research Grant			XXX
iii. Registration Fee			XXX
iv. Library Fee			XXX
v. Other (Please specify)			XXX
		xx	
		xx	XXX
Total Income = Direct Cost + Indirect Cost			хххх
B. Direct Cost			
5.1.1 Payments to Outside Consultants/Team Members, Contract Staff		XXX	
5.1.2 Field Expenses, Academic activities, Surveys, Testing, etc.		xxx	
5.1.2 Conduct meetings, Hire lecture halls, Refreshments, etc.		xxx	
5.1.3 Travelling, Subsistence, Materials, Equipment usage etc.		xxx	
5.1.4 University/HEI/Faculty/Department/Course/Infrastructure Development/etc. Vote		XXX	
5.1.5 Government Taxes		xxx	
5.1.6 UGC – 0.01% of Income		xxx	
5.1.7 Other (Please specify)		xxx	
		xxx	
		xxx	xxxx
C. Indirect Cost			
5.2.1 University/HEI Development vote	15% - 30%	xxx	
5.2.2 VC's Vote	0% - 5%	xxx	
5.2.3 Payments to Directly and Indirectly involved Staff Members	65% - 85%	XXX	XXXX
Total Cost = Direct Cost + Indirect Cost			xxxx
D. Excess of Total Income over Total Cost/Expenditure			0.00
5.3 Total Allocation to Development Votes (5.1.4,5.2.1,5.2.2)/ Total Income			хх %

Annex IX: 15. Reviewers Report

Instructions for the Reviewers

Please comment on t	the followings
---------------------	----------------

ried	ase comment on the followings	
1	Acceptability of the Background and the Justification	
2	Relevance of proposed degree program to Society	
3	Entry Qualification and Admission Process	
4	Program Structure	
5	Program Content	
6	Teaching Learning Methods	
7	Assessment Strategy/Procedure	

8	Resource Availability - Physical			
9	Qualifications of Panel of Teachers (Internal & External)			
10	References/Reading Materials			
11	Recommendation (Please mark one of the following)			
	a. Recommended for next stage processing	of		
	b. Recommended for the next st evaluation subject to further improvement in the following			
	c. Not suitable for the next stage evaluation due to following re			
		Review	wor 1	Reviewer 2
1	Name	Keview	vei 1	neviewei 2
2	Designation			
3	Signature			
4	Date			

Annex X: 15.2. Nomination by Senate (Evidence)