

Contents

1. The Message from the Director
1.1 Vision of the PGIM5
1.2 Mission of the PGIM5
2. Objectives of the PGIM
2.1 Historical Background7
3. Vice Chancellor's Review
4. Details of Resources & Students/Trainees
5. Details of Local Trainees
6. Details of Foreign Students
7. Details of Research, Innovation and Publications10
8. Details of Programmes, Seminars & Workshops11
9. Details of Recurrent Expenditure11
10. Details of Capital Expenditure
11. Details of Projects (Local/ Foreign Funded):12
12. Details of Project Expenditure (Local/ Foreign Funded)12
13. Details of Financial Progress (Expenditure)12
14. Details of Financial Progress (Generated Income)
15. Financial Performance Analysis - 2012
16. Details of Infrastructure Facilities Received in 2012
17. Performance of the PGIM
Table 416
Table 517
18. Academic Activities
18.1 Medical Education Resource Centre211
19. Library
19.1 PGIM Branch Library Peradeniya 25
20. General Administration
21. Finances

22. (a) Board Of Management Of The Pgim - 2012	
22. (b) Chairpersons and Secretaries of the Board of Management a Study - 2012	
22. (c) External Examiners-2012	
22. (d) Overseas Training – 2012	
23. Audit Report	

01. The Message from the Director

I wish to present the Annual Report of the PGIM for the year 2012 at the completion of first year in office.

The mission of the PGIM to achieve the vision is "to produce specialists and other professionals of the highest quality, competence and dedication in order to provide optimum and humane health care to the people of Sri Lanka, the region and the world". Accordingly the PGIM has been contributing immensely during the past thirty years towards the development of specialist doctors needed by the country. The PGIM has taken appropriate measures in 2012 to further enhance the training programmes to achieve the above mission.

The total number of students in the 90 training programmes was 2387. A total number of 642 new students were enrolled to the training programmes and 697 students graduated. The number of Board Certified Specialists during the year was 212. During the year, 87 examinations were held and for all MD Examinations examiners from overseas participated to maintain standards and accreditation in foreign countries.

In 2012 the PGIM was actively involved in upgrading the Prospectuses of established training programmes and development of the Prospectuses to commence new training programmes in early 2013. In addition guideline documents to streamline academic and examination activities were introduced. In view of collective efforts it was possible to prevent any court cases against the PGIM in 2012.

The Ethical Review Committee to facilitate the approval of research proposals of trainees and the Grievances Committee to address the complaints related to examination issues was established.

Though activities related to training programmes and examinations increased during the year there was no significant increase in the non academic staff, funding and infrastructure facilities in the PGIM. Requests for additional staff, funding and a proposal for construction a new building has been forwarded to the UGC and Ministry of Higher Education for approval. These needs immediate attention and corrective action.

I appreciate the contributions of the members of the Board of Management, the Boards of Study, Examination Boards, Specialty Boards, Trainers and Examiners all of whom contributed on a voluntary basis. The efficiency and commitment of permanent staff of the PGIM despite many shortcomings and challenges is highly commendable.

Professor Jayantha Jayawardana Director/PGIM (Professor of Obstetrics and Gynaecology)

1.1 Vision of the PGIM

To be an internationally recognized centre of distinction producing specialists and other professionals of high caliber to meet health needs of the country, region and contribute to world health.

To be an academically, financially and administratively independent institute working towards eventually acquiring university status.

1.2 Mission of the PGIM

To plan and develop, implement, monitor and evaluate postgraduate academic programs required to produce specialists and other professionals of the highest quality, competence and dedication in order to provide optimum and humane health care to the people of Sri Lanka, the region and the world.

2. Objectives of the PGIM

- 1. Produce health manpower of high quality and sufficient quantity to meet the national demand.
- 2. Maintain and improve skills and competencies of health personnel through continuing education.
- 3. Innovate and design methodology that will facilitate continuing education of medical personnel.
- 4. Inculcate constructive attitudes and promote the habit of self learning among medical personnel.
- 5. Promote the use of available resources and appropriate technology with regard to postgraduate education.
- 6. Inculcate the concept of using a health care team approach in solving health problems.
- 7. Evaluate medical education programmes in order to obtain information with regard to flaws and pointers to improvements.
- 8. Arrange in-service programmes where preventive and curative care and nursing care are well integrated.
- 9. Develop collaboration with institutions abroad in order to promote development of high standards of postgraduate medical education in Sri Lanka.

2.1 Historical Background

Medical education in Sri Lanka commenced in 1870 with the establishment of the Ceylon Medical College, which after 7 decades became the Faculty of Medicine in 1942 when the University of Ceylon was established.

The first ever postgraduate medical examinations conducted by the University of Ceylon were the MD in Medicine and the MOG in 1952 and the MS (Surgery) in 1953. There was no organized postgraduate teaching or training of any kind. At the time, training in medical specialties at a postgraduate level had to be done in the U.K. and the diplomas, such as, MRCP, FRCS, MRCOG, MRCPath, MRCPsych, etc. of the Colleges in the UK were recognized for consultant appointments.

The Advisory Committee on Postgraduate Medical Education recommended to the government in 1973 that a supervised in-service training period of 3 years followed by an examination should replace the existing scheme of training abroad. Accordingly, the Institute of Postgraduate Medicine was established in 1976 under the provisions of the University of Ceylon Act No. 1 of 1972 and was attached to the University of Colombo. It was formally inaugurated on 2nd March 1976 by Dr. Halfdan Mahler, Director General of the WHO. Professor K.N. Seneviratne was appointed as its first Director.

However, the work of the newly set-up Institute was handicapped since various examinations of the Colleges in the UK continued to be conducted in Colombo and doctors preferred these to the examinations of a newly formed Institute. On reviewing this situation, the government decided to stop holding foreign examinations in Sri Lanka and to grant full recognition and preference to the postgraduate degrees of the Institute with effect from 1st January, 1980.

The Institute of Postgraduate Medicine headed by Professor K.N. Seneviratne was replaced by the Postgraduate Institute of Medicine in 1979 under the provisions of the Universities Act No. 16 of 1978. Accordingly, the PGIM Ordinance No. 1 of 1980 made under the provisions of the Universities Act referred to above came into force on 10th April, 1980. Dr. S.A. Cabraal was the first Director. He was succeeded by Professor R.G. Panabokke, Dr. J.B.Peiris, Professor Lalitha Mendis and Prof. Rezvi Sheriff. The Boards of Study for various specialties in Medicine were reorganized and courses of instruction and examination were arranged for different specialties.

The PGIM works in close collaboration with the Ministry of Higher Education, the Ministry of Health, Faculties of Medicine of the Universities and Professional Colleges. The Board of Management consists of the Secretaries of the Ministry of Health and Ministry of Higher Education and representatives of the Ministry of Finance, the Chairman/UGC, the Director General of Health Services, Deans of all Faculties of Medicine and eight nominees by the University Grants Commission from among the distinguished professionals in the country.

3. Vice Chancellor's Review

a. Brief introduction:

The PGIM was established by the PGIM Ordinance No.01 of 1980 and was affiliated to the University of Colombo. This Institute is providing instruction, training and research in a range of specialties and sub-specialties in Medicine. The PGIM is training both medical and dental graduates for the award of the degrees of Doctor of Medicine and Master of Science and Postgraduate Diplomas and Certificates. The trainees after graduation and further training are board certified as specialist doctors.

b. Achievements:

The PGIM has been contributing immensely during the past thirty years towards the development of specialist doctors needed by the country.

c. Limitations and Justification:

Lack of building facilities, non-availability of land for expansion and noncreation of senior academic cadre positions are the major constraints for development.

d. Future Plan

The PGIM is planning to introduce new courses in sub-specialties and in the disciplines of pre-clinical studies.

I wish PGIM all success in its future endeavours.

Professor Kshanika Hirimburegama Vice Chancellor

4. Details of Resources & Students/Trainees

Course	No. of Trainees
In-Service Programmes	123
PG Certificate Courses	80
PG Diplomas	450
Master of Science	176
Doctor of Medicine	1558
Total	2387

Administrative Staff

Director	-	01
Deputy Director	-	01

Academic Staff

-	01
-	01
-	02
-	02
-	01
-	01
-	01
	- - - -

Non Academic Staff

-	01
-	01
-	01
-	03
-	11
-	10
-	32
-	17

5. Details of Local Trainees

Course	Intake 2012	1 st Year	2 nd Year	3 rd Year	Graduands	4 th Year	5 th Year	6 th Year
In service	42	79	23	21				
PG Cert.	45	80						
PG Diploma	248	396	54		152			
MSc	94	146	29		60			
MD	213	448	242	96	226	364	48	4
Overseas								
Training							319	35
Total	642	1149	348	117	438	364	367	39

Medium of instruction is English

6. Details of Foreign Students

Course	Intake	1 st Year	2 nd Year	3 rd Year	No of Graduated
MD(Forensic Med.)				01	
MD (Dermatology)			01		
MSc (Biomedical Informatics)			01		01
Total			02	01	01

Medium of instruction is English

7. Details of Research, Innovation and Publications

Researches

 Annotated Bibliography of Research reports, Dissertations, Theses and Case Reports presented to PGIM by PG trainees 1982-2010 compiled by T. Sritharan, Munasinghe P.P.D. & L.K. Weragala- Hard Copy

Journal Articles

1. Article on "The National Reading Month towards a perfect society"- (Tamil) Witten by Mrs. T. Sritharan, SAL,PGIM at the National Reading Month Souvenir, 2012 published by Sri Lanka National Library.

Other

1. A topic on "Library garding system in Sri Lanka" presented by Mrs. T. Sritharan, SAL, PGIM on 30.8.2012 at the Seminar for Public Librarians of North and East, organised by South Asia Foundation.

8. Details of Programmes,	Seminars	&	Workshops
---------------------------	----------	---	-----------

Subject	Attended	Completed	Presented
a. No of Postgraduate Degree Programme	29	29	7 workshops
b. No of Postgraduate Diploma Programme	18	18	
c. No of Degree Programme	NR	NR	
d. No of Diploma Programme	NR	NR	
e. No of Certificate Programme	4	4	
f. Other			
Total	51	51	

9. Details of Recurrent Expenditure

Subject	2011 Rs.	2012 Rs.
a. Personal Emoluments	55,560,806	57,998,795
b. Travelling	4,753,703	6,456,654
c. Supplies	7,401,484	7,381,951
d. Maintenance	2,336,660	2,547,246
e. Contractual Services	14,797,822	15,461,149
f. Other Recurrent Expenses	34,094,945	40,306,667
g. Postgraduate Training Expenses	25,605,605	35,908,875
Total	144,551,025	166,061,377

10. Details of Capital Expenditure

Subject	2011 Rs.	2012 Rs.
a. Acquisition of Furniture & Equipment	8,779,951	1,954,373
b. Acquisition of lab & teaching Equipment	927,418	1,658,380
c. Acquisition of Building & Structure Improvement	-	2,157,510
d. Acquisition of Books & Periodicals	14,917,780	18,701,513
e. Other (Vehicles)	4,150,000	7,350,000
f. Rehabilitation and Maintenance of Assets	3,187,830	160,878
Total	31,962,979	31,782,655

11.Details of Projects (Local/ Foreign Funded):

Name & Details	Loan / Grant	Funding Agency	TCE Rs.	RFA Rs.	DF Rs.
a. Norad's Programme for Master Studies (NOMA) for MSc in Biomedical Informatics	Grant	University of Oslo	116,886,150	NA [*]	NA [*]
b. Distance Education Modernization Project (DEMP)	Grant		7,568,536	NA^{*}	NA^{*}
Total			124,454,686		

* NA - Not applicable - Annual grant is provided in advance

TCE – Total Cost Estimate, RFA - Request For Application, DF – Discount Factor

12.Details of Project Expenditure (Local/ Foreign Funded)

Name	TCE Rs.	Exp in 2011 Rs.	Exp in 2012 Rs.	Cumulative Exp as at 31.12.2012
a. NORAD's				
Programme for				
Master Studies				
(NOMA) for MSc in	116,886,150	46,717,402	7,403,914	99,313,950
Biomedical				
Informatics				
b. Distance Education				
Modernization	7 569 526	1 677 202	736,947	5 805 717
Project (DEMP)	7,568,536	1,677,392	/ 30,94 /	5,895,747
Total	124,454,686	48,394,794	8,140,861	105,209,697

13.Details of Financial Progress (Expenditure)

Subject	Government Grant in 2012 *	Generated income 2012	Exp in 2012 Rs.	Savings / Excess Rs
a. Recurrent Expenditure Project	62,750,000	117,081,361	166,061,377	12,865,457
b . Capital Expenditure Project	7,855,000	-	31,782,655	(23,927,655)
c. Project - Local Funded	-	-	-	-
d. Project - Foreign Funded	-	-	-	-
Total	70,605,000	117,081,361	197,843,992	(10,157,631)

* Total Allocation for the year is Rs.63.7 million. However, only Rs.62.75 million received from Treasury for Recurrent Expenditure.

14.Details of Financial Frogress (Generated Income)						
Source of Revenue	Provision in 2012	Collection in 2012 Rs.	Deficit / Surplus Rs.			
a. Undergraduate Studies	-	-	-			
b. Postgraduate Studies	99,300,000	102,938,946	3,638,946			
c. Consultancies	-	-	-			
d. Other	13,000,000	14,142,415	1,142,415			
Total	112,300,000	117,081,361	4,781,361			

14.Details of Financial Progress (Generated Income)

15.Financial Performance Analysis – 2012

Subject	Formula	Exp. Per Student	
		Rs	
Recurrent Expenditure per Student (RE)	RE / No of Student strength	69,567/=	
Capital Expenditure per Student (CE)	CE / No of Student strength	13,315/=	
Total		83,701/=	

16.Details of Infrastructure Facilities Received in 2012

Infrastructure Details	Expenditure Rs	Physical Progress	
Supplying & fixing Air Conditioner to PGIM	2,049,628.84	Completed	
Network Facility	7,625.00	Completed	
Relocation of existing pump house	82,358.61	Completed	
Electrical Installation of Administration Branch	65,755.20	Completed	

17.Performance of the PGIM

The PGIM has trained 7984 postgraduates during the period 1980 - 2011(Table 1)

Table 1: Postgraduates trained from 1980- 2012

	1980 – 2011	2012	Total
Total No. of MD/MS	3826	226	4052
Total No. of MSc	764	68	832
Total No. of Diplomas	3394	152	3546
Total No. of Postgraduates	7984	438	8422

Table 2.1 and Table 2.2 indicates the number of trainees who are undergoing training in 2012

Trainees in 2012

Table 2.1 New entrants for the year 2012

Program	Number of trainees
In-service Programme	21
(Ophthalmology)	
PG Diploma Programmes	248
MSc Programmes	94
MD Programmes	234
PG Certificate Courses	45
Total	642

Table 2.2 Number of Students in training in year 2012

Program	Number of Trainees
In-service & Certificate Courses	203
PG Diplomas	450
Master of Science Programmes	176
Pre MD	783
Post MD Local	421
MD Overseas	354
Total No. of Trainees	2387

Table 3 indicates the number of examinations held in year 2012.

Table 3. Examinations netu in 2012ExaminationNumber of						
	Examinations					
Selection	26					
Semester	03					
Module I	01					
Module II	01					
Module III	01					
Postgraduate Certificate	06					
Postgraduate Diploma	17					
MSc	06					
Part I A	07					
Part I B	06					
MD Part I	07					
MD Part II/ Module IV	39					
Total	111					

 Table 3: Examinations held in 2012

$2379\ medical$ specialists were Board Certified between 1980 and 2011, and 212 in $2012\$

Specialties	Period 1980-2011	Year 2012	Total	
Anaesthesiology	173	20	193	
Community Medicine	162	6	168	
Community Dentistry	14	1	15	
Dental Surgery	27		27	
Oral Surgery	12		12	
Orthodontics	24	2	26	
Restorative Dentistry	13		13	
Dermatology	50	6	56	
Family Medicine	18		18	
Forensic Medicine	63	1	64	
Medicine				
General Medicine	310	27	337	
Cardiology	44	4	48	
Cardiac Electro Physiology	03		3	
Neurology	29	1	30	
Nephrology	12	2	14	
Neurophysiology	02	1	3	
Respiratory Medicine	22	2	24	
Rheumatology & Rehabilitation	26	1	27	
Gastroenterology	05	2	7	
Endocrinology	06	5	11	
Medical Administration	18	2	20	
Medical Microbiology	64	1	65	
Medical Parasitology	05	1	6	
Virology	05	1	1	
Obstetrics & Gynaecology	226	15	241	
Subfertility (OG)	1	15	1	
Gunaecological Oncology	03	1	4	
Ophthalmology	84	1	85	
Vitreoretinal Surgery	04	2	2	
Otolaryngology	45	4	49	
Paediatrics	45	4	47	
General Paediatrics	224	19	243	
Paediatrics Cardiology	04	2	6	
Paediatrics Neurology	04	1	5	
Paediatrics Nephrology	01	1	1	
Paediatrics Intensive Care	01	1	2	
Paediatrics Neonatoalogy	03	1	4	
Pathology	03	1	4	
Histopathology	84	11	95	
	49	6	55	
Haematology Chemical Pathology	09	2	11	
Transfusion Medicine	10	2	12 69	
Psychiatry Rediclogy	<u>63</u> 119	6	135	
Radiology		16		
Clinical Oncology	30	1	31	
Surgery	171	1.4	105	
General Surgery	171	14	185	
Cardiothoracic Surgery	18	1	19	
Cancer Surgery	11	3	14	
Genito Urinary Surgery	19	1	20	
Gastroenterological Surgery	12	2	14	
Neuro Surgery	15	2	17	
Orthopaedic Surgery	40	5	45	
Paediatric Surgery	14		14	
Plastic Surgery	07	3	10	
Vascular & Transplantation	05	2	7	
Thoracic Surgery	02		2	
Urology & Renal Transplant Surgery	01	1	2	
Venereology	02	1	3	
TOTAL	2379	212	2591	

TABLE 4 - BOARD CERTIFIED MEDICAL SPECIALISTS 1980 TO 2012

No. of trainees e	nrolled t	o follow]	PGIM tr	aining p	rogramme	s (as at 31	.12.201	2)	
	New Admission						Post MD/MS (Overseas)		Total
Course of Study	New Ad	In-Serv	PG Diploma	MSc	Pre MD/MS	Post MD/MS Local	Up to 2 yrs	3 rd year	
		(1	1)	(2)	(3)	(4)	(5)	(1+2+3+4+5)
Anaesthesiology (MD)	18				61	24	18	7	110
Clinical Oncology(In-service)	4	6							6
Clinical Oncology(MD)	7				11	8	6	2	27
Community Medicine (MSc)	35			35					35
Community Medicine (MD)	17				59		13	1	73
Community Dentistry (MSc)	5			5					5
Community Dentistry (MD)					5		2		7
Dermatology (MD)	5				16	8	8	1	33
Oral Surgery (MD)	1				7	3	2		12
Restorative Dentistry (MD)	5				14				14
Orthodontics (MD)	1				8				8
MD Orthopeadic Surgery					10	19			29
PG Diploma in Hospital Dental Practice			27						27
PG Diploma in Family Medicine	55		55						55
Family Medicine (MD)					10	4			14
PG Dip: in Legal Medicine	12		25						25
Forensic Medicine (MD)					8	11	2		21
Medical Administration (MSc)	21			41					41
Medical Administration (MD)					29				29
Medicine (MD)	38				130	130	62	3	325
PG Diploma in Tuberculosis & Chest Diseases (PGDTCD)	19		29						29
Medical Microbiology (MD)	7				26	10	8	1	45
Medical Parasitalogy (MD)	1				1				1
Virology (MD)					4	2	2		8
PG Diploma in Medical Microbiology	10		20		1				20
PG Diploma in Clinical Microbiology			5						5
PG Diploma in Molecular Medicine	16		16		1				16
MSc Molecular Medicine				12					12
Obstetrics & Gynaecology(MD)	7				23	17	22	1	63
PG Diploma in Reproductive Health	8		17						17
Ophthalmology (In-service)	21	83		1					83

Ophthalmology (MD)	12				23	7	6		36
Otolaryngology (MD)					9	1	6		16
MD in Chemical Pathology	2				6	5	4	1	16
MD in Haematology	6				10	10	13	1	34
MD in HistoPathology	4				13	6	6	3	28
PG Diploma in Chemical Pathology	2		6						6
PG Diploma in Haematology	14		23						23
PG Diploma in HistoPathology	10		15						15
Oral Pathology (MD)	1				1				1
Transfusion Medicine (MD)	4				11	4	5		20
PG Dip: in Transfusion Medicine	5		14						14
Paediatrics (MD)	16				76	54	30	3	163
PG Diploma in Child Health (DCH)	38		38						38
PG Diploma in Psychiatry			21						21
Psychiatry (MD)	17				62	16	21	4	103
Radiology (In-service)	17	34							34
Radiology (MD)	14				30	25	17	5	77
PG Diploma in Sports Medicine	10		10						10
Surgery (MD)	25				104	52	57	2	215
PG Diploma in Venereology	6		19						19
Venereology (MD)	5				16	5	9		30
PG Diploma in Family Medicine -DE	27		74						74
PG Diploma in Critical Care	16		36						36
Certificate in Basic Laboratory Sciences	22	46							46
MSc in Biomedical Informatics	12			62					62
Certificate in Medical Education		11							11
MSc Medical Toxicology	21			21					21
Certificate in Computer Application	23	23							23
Total	642	203	450	176	783	421	319	35	2387

18. Academic Activities

Registration

During the year 2012, a total of 2387 trainees including 642 new entrants were enrolled to follow training programmes leading to the degrees of MD and MSc, Postgraduate Diplomas, Certificate and Certificate of Competence (Table 2). Of them, 2033 trainees were following training programmes/ Courses of Study locally while 354 trainees were undergoing training in overseas centres.

Academic emphasis 2012

The academic emphasis in the year 2012 was cantered on introducing of new training programmes, and the revision of curricula and prospectuses to further enhance the quality of the existing training programmes benchmarking with the internationally accepted curricular and the introduction of new techniques for the enhancement of training and skills development of trainers.

Series of Workshops were held throughout the year for training of trainers on various topics in order to equip the trainers with new knowledge for smooth functioning of these programmes and to maintain the accepted quality & standards.

New Programmes

Action was taken to obtain the approval of the senate for following new training programmes during the year 2012.

- MD in Emergency Medicine
- MSc in Human Nutrition
- Diploma in Health Sector Disaster Management
- Diploma in Anatomy
- Diploma in Physiology
- Diploma in Elderly Medicine

Following Curricula/ Prospectus of existing programmes were revised.

- MD in Obstetrics & Gynaecology
- PG Diploma & MD in Medical Education
- MD in Medical Parasitology
- MD in Medical Microbiology & Clinical Microbiology
- Diploma in Family Medicine, MD in Family Medicine by Clinical and Training and MD in Family Medicine by theses programme
- PG Diploma & MD in Transfusion Medicine

Amendments to the PGIM Ordinance

Amendments to the PGIM Ordinance was finalized and submitted to the University Grants Commission with the approval of the Senate and Council of University of Colombo.

Reconstitution of Boards of Study, Specialty Boards & Other Committees

Reconstitution of Boards of Study, Specialty Boards, Standing Committee on Academic Affairs, Accreditation, Examinations and Discipline (AAAEDC), Finance & Management Committee, Audit Committee during the year 2012. The tenure of the office of the members of the Boards of Study and other committees are three years from June, 2012. The reconstitution of Specialty Boards was done in August/ September, 2012.

Institution of Grievance Committee

The PGIM instituted a Grievance Committee which consists of following members in order to settle issues/ problems of trainees within the PGIM and also to minimize litigations.

- Justice H.S. Yapa (Chairman)
- Professor M. Sivasuriya
- Professor Ira Thabrew

Institution of Ethical Review Committee

Ethical Review Committee was instituted consisting 12 members with the approval of the Senate mainly to cater for the trainees of PGIM who have to submit research reports as one of the components of their training. The ethical clearance can be obtained from Ethical Review Committee by submitting the relevant details as per the prescribed guidelines of ERC.

Introduction of an Evaluation Mechanism for Trainees

Peer Team Rating Process/ Multi-Source Feedback was introduced for 360 degree evaluation of trainees, one of the methods used in USA, UK for assessory some aspects of behavior, attitudes, communication skills, intergrading leadership skills, team player skills etc. by trainers, peers of the units.

Services of Management Consultant

Action was taken to obtain the Services of Management Consultant to study the current human resource requirements of present with the implementation of new specialties new evaluation mechanisms and for the intended expansions in near future.

COPE Meeting

The officials of the PGIM attended the COPE meeting scheduled on 16th August, 2012. The Director briefed the committee the performance of the PGIM during the year 2011. There was no adverse comment about the PGIM.

Revision of Fee Structure for Year 2013

The fee structure of the PGIM was revised as per the decisions of the Board of Management and be implemented with effect from 01.01.2013

Titular Awards & the PGIM Oration

The Titular Awards and the PGIM Oration were not held in the year 2012 since only one awardee for Award of titles and due to non-submission of suitable proposal for PGIM Oration.

18.1 Medical Education Resource Centre

The year 2012 was another successful year for the Medial Education Resource Center (MERC), where it was in the forefront of many an activity conducted by the PGIM.

Dr. Shashinika de Alwis, Dr.Isuri Balasuriya, Dr.Dinidu Ranasinghe, Dr.Sathsarani Amarasinghe, Dr.Utpala Epasinghe functioned as the demonstrators assigned to the MERC for year 2011/2012 and completed their tenure and took up internship positions in December 2012. Thus the MERC recruited Dr. Dr. Angela Wijeyeratna, Dr. Sajeev Shellvacumar, Dr. Varuni Mallikaarachchi as the new pre-intern demonstrators from December 2012.

Since its inception the "PGIM Newsletter" was designed and published by the MERC and continuing this proud tradition four volumes of the newsletter was published in the year 2012 as well.

The year was enriched by the continuation of the newly launched courses coordinated by the MERC while MERC was also coordinating the activities related to all the specialty Boards in the Board of Study in Multi Disciplinary Study Courses and Board of Study in Basic and Medical Sciences.

Courses coordinated by MERC

The 2nd batch of 21 students of MSc in Medical toxicology which is a distant learning programme based on an online platform using the Moodle learning management system, started their work in March 2012.

The Selection Examination for the 4th intake for the Diploma in Critical Care Medicine was held in November 2012 in view of starting the course in early 2013. The final examination for the 3rd intake of the Postgraduate Diploma in Critical Care Medicine was held in December 2012. All trainees from 3rd Batch who successfully completed the one year diploma programme were reverted back to Ministry of Health for their placements.

The 3rd batch of the DFM online sat their exam in November 2012. Currently the 4th batch of DFM Online is following the course.

The 3rd batch Postgraduate Certificate in Medical Education completed the course successfully on 2012. This is a six month part time course which leads to the Postgraduate Diploma in Medical Education course. MD programme in Medical Education was started in August 2012.

MSc in Molecular Medicine, which is also under the purview of the Board of Study in Multidisciplinary Study Courses, is already underway with the 2nd batch of students who started their course in 13th October 2012. The 1st batch completed their research components in January 2012.

Biomedical Informatics is a 2 year full time course conducted with the funding from the NOMA Project. The 3rd batch started the course in 29th November while the 2nd Batch successfully completed their course in May 2012.

The selection examination for the 1^{st} batch of the Diploma in Disaster Management was held on 6^{th} December.

The stage of curriculum development for the MD in Clinical Pharmacology, Diploma in Elderly Medicine and Diploma in Physiology and Anatomy was completed and Selection Examinations were scheduled to be held in the coming year. The MD in Clinical Pharmacology and Therapeutics was initiated with the primary purpose of development of a physician who has the appropriate level of knowledge, skills, attitudes and competence to work independently and effectively as a consultant in clinical pharmacology. Diploma in Disaster Preparedness and Healthcare Management will be a 1 year course on full time basis with 7 months of clinical training. There will be training on various health care needs (e.g. Curative, Preventive, Rehabilitative .etc) of displaced persons on rotation basis. Postgraduate Diploma in Elderly Health is a full time course which consists of lectures, clinical rotations and many other teaching and learning activities to achieve its objective of producing a medical officer competent to handle health care needs of the elderly.

Other Events

The year 2012 marked the successful completion of two more workshops on "How to get your research Published?". This was organized by the MERC was held in March and August 2012. This 5 day workshop with the participation of eminent scholars in research writing and communication skills training was once again an extremely successful endeavor as it was in the previous year. This was evident from the huge demand for entrance.

'Medical Education Workshop for Trainers' is a series of workshops and 4 out of its 7 workshops were held with success towards the latter part of the year 2012.

19. Library

Library Collection

Books

368 titles were acquired during the year. Out of these 179 books were purchased at the cost of Rs. 51,08,339/=. 189 books were received as donations and added to the collection. List of donations received is enclosed together with the Accession numbers. The value of the donation is approximately Rs.17,36,206/=

Periodicals

48 titles of periodicals were subscribed for the year.

Theses Collection

589 Theses were submitted to PGIM by postgraduate trainees were added to the Theses collection of the library.

Multimedia Collection

CD Collection

18 CDs were copied for readers and Rs. 1080/= received as income by this service.

13 images of books were scanned for readers and an income of Rs 260/ received by this service.

658 printouts were supplied to members through literature survey and earned Rs. 13,160/= as an income during the year.

Library Membership

A total number of 7114 used the library during the year. 105 new members were enrolled. Among them 01 were academic staff and other 104 were postgraduate trainees.

07 members renewed their membership. Temporary members -07

Reader Services

Inter Library Loans

12 articles were sent to other libraries as Inter Library Loans.

Binding

85 books and journals were bound during the year.

Past Question Papers of PGIM Examinations

Past Question Papers of examinations conducted by the PGIM during 2012 are added to the PGIM website.

Library Committee Meeting

Fourth Library committee meetings were held on 17th January 2012, 03rd May 2012, 07th September 2012 and 04th December 2012 at PGIM Library. Meetings were coordinated by Mrs.T.Sritharan, SAL and Chaired by Prof.Jayantha Jayawardene, Director, PGIM

Library Repository

E-Resources of Library, PGIM maintained by library staff

Orientation Programme

Two Library orientation programmes for new members of MSc Community Medicine and MSc Medical Administration were conducted by Mrs. T. Sritharan SAL/PGIM on 05.11.2012 and 18.01.2012

Guest Lectures

Guest lecture for trainees in Biomedical Informatics (16.05.2012), Reference literature programme for Postgraduate Diploma in Sport Medicine (14.08.2012) and a hands on training programme on literature retrieval for Diploma in Microbiology were Conducted by Mrs.T. Sritharan, Senior Assistant Librarian.

Publications

- Mrs. T.Sritharan SAL, Mrs. Munasinghe.P. P. Dilhani Asst. Librarian, Mrs. L.Weragala Senior Staff Assistant (2012) Annotated Bibliography of Research Reports, Dissertations, Theses and Case Reports Presented to PGIM by Post Graduate Trainees 1982 – 2010, Colombo, Postgraduate Institute of Medicine.
- 2. "National Reading month towards a perfect Society "(Tamil) Article written by Mrs.T.Sritharan SAL to the National Reading month Souvenir, published by National Library of Sri Lanka in October 2012.

Staff Development

Mrs. T. Sritharan, S.A. Librarian and Mrs Munasinghe.P.P.Dilhani, Asst. Librarian participated the National Conference on Library and Information Science 2012 held on 21st June 2012 conducted by Sri Lanka Library Association.

Mrs Munasinghe.P.P.Dilhani Assistant Librarian successfully completed with the SEDA accrededitation the course on Certificate in Teaching in higher Education conducted by Staff Development Centre, University of Colombo in October 2012.

19.1 PGIM Branch Library, Peradeniya

The PGIM Branch Library located at the Teaching Hospital, Peradeniya was established by Prof. Channa Ratnatunga in 1985. The library aims to fulfill information needs of postgraduate trainees and other medical professionals attached to hospitals in and around Kandy and Peradeniya. This is the main education resource centre for doctors of central region of Sri Lanka.

User Population

A Central Membership Scheme was started in 2009 that allowed any medical doctor with SLMC registration can enjoy PGIM library services by making a Rs. 1,500/= annual membership fee. Refundable deposit for the borrowing facilities was reduced to Rs. 7,500/= for the Peradeniya Branch Library members. 71 new members enrolled during the year 2011 under this scheme. Number of registered members from 2009 onwards is 273.

Resource Development

• Medical Journals

Branch Library received 15 medical journals for the year 2011 from the subscription made by the PGIM.

In addition the library received following 03 donations.

- British Journal of Urology International Donated by Prof. John M. Fitzpatrick, Ireland through Dr. Sujeewa Thalgaspitiya
- 2) The Lancet

Donated by Dr. Felix Kreier, University of Amsterdam, The Netherlands through Mrs. Daisy Seneviratne

- 3) Obstetrics, Gynaecology and Reproductive Medicine Donated by Dr. C. Rathnayake
- <u>Books</u>

Library received 35 books purchased by the PGIM to the value of Rs.973, 199.00 and 17 books as donations. Current total book collection is 1391.

• <u>CD/DVD</u>

CD/DVDs collection was increased to 215.

Furniture

The library was using furniture borrowed from the Dept. of Surgery, University of Peradeniya from the inception of the library in 1985. These were replaced by adding following items supplied by the PGIM in order to return the borrowed furniture.

Book Racks	-	07
Reading Tables	-	04
Reading Chairs	-	10
Steel Cupboard	-	01
Computer Tables	-	01

Computers

Following items were added to replace the non-functioning items.

Monitors (DELL)	-	04
Computers (DELL)	-	02

Facilities and Services

- Lending and Reference facilities of books.
- Journals and CD/DVDs are available only for reference purposes.
- Online Public Access Catalogue (OPAC) of library books is available at the library. Availability of the books can be found through the web page of the library.

http://www.cmb.ac.lk/pgim/LIB/Pera/index.php

- 06 computers are available for the users to do **internet searching**, **Printing** and **scanning** documents.
- CD/DVD reading and **writing** are available.
- Sending and receiving faxes (only for registered members)
- Photocopying
- Referral service, Inter Library Loan service, Document delivery service through HeLLIS network, User education and awareness programs & resource sharing.

Staff News

- Mrs. H.N.L.Hewagama and Mrs. G.R.C.T.Herath participated the WINISIS (Basic Applications) workshop conducted by the National Science Foundation on 08th 9th July 2011.
- Mrs. H.N.L. Hewagama, Mrs. G.R.C.T. Herath and Ms. S.A.I. Anuraji participated a training workshop on Office Procedures and Financial Procedures conducted by the PGIM on 15th October 2011.
- Mrs. G.R.C.T. Herath participated the Developing Positive Thinking Programme conducted by the University of Colombo at the Hotel Renuka, Narahenpita.
- Laborer Ms. K. Krishnaweni was transferred to Colombo PGIM office from 15th August 2011.
- Mrs. Daisy Seneviratne –SAL was on sabbatical leave from July to December 2011 and Mrs. K.P.N.E. Peiris –SAL PGIA, University of Peradeniya was assigned to cover the duties at the library.
- Attempts to fill the Library Assistant vacancy were not successful during this year as well.

Land for the PGIM Regional Centre

Since the expansion of library resources and services is in high demand, a piece of land to construct a regional centre including the library was requested from the University of Peradeniya. Lands, Building and Maintenance Committee of the University of Peradeniya has approved the release of 41 parch block of land behind the Faculty of Medicine for the purpose. Preparing a Memorandum of Understanding between the institutes is in progress.

20. General Administration

Cadre

The cadre of the PGIM consisted of 120 posts out of which 22 posts remained vacant during the year under review.

New Appointments – Academic Grades

1.1 The following appointments were made during the year 2012

Name	Post	Date
Dr. W.M.A.U. Jayatilleke	Senior Lecturer Grade II in Medical Education with interest in Biomedical Informatics	01.11.2012

New Appointments – Administrative Grades

1.2 The following appointments were made during the year 2012

Name	Post	Date
Ms. N.M. Dabare	Assistant Registrar Examinations	02.04.2012
Mrs. S.A.A.M. Perera	Assistant Registrar General Administration	02.05.2012

New Appointments – Non Academic Grades

1.3 The following appointments were made during the year 2012

Name	Post	Date
Ms. U.G. Nanayakkara	Stenographer Grade II (English)	10.09.2012

Staff Development

	Name and Designation	Name of Training Programme	Place of Training
1	Mr. R.A.K. Dinirukshana Clerk – Grade II	Diploma in Advance English for Administration and Academic Purposes	University of Colombo
2	Mrs. S.A.A.M. Perera Assistant Registrar	Three day Awareness Programme on Fixed Assets Management	Academy of Financial Studies, Ministry of Finance and Planning
3	Mrs. S.A.A.M. Perera Assistant Registrar	Human Resources Development through Proper Disciplinary Management	Centre for studies in Disciplinary Management
4	Ms. N.M. Dabare Assistant Registrar	Human Resources Development through Proper Disciplinary Management	Centre for studies in Disciplinary Management
5	Mrs. T. Sritharan Senior Assistant Librarian	National Conference on Library & Information Science	Sri Lanka Library Association
6	Mrs. M.P.P. Dilahani Assistant Librarian	National Conference on Library & Information Science	Sri Lanka Library Association

7	Ms. P.C.P. Fernando	Workshop on International	National Centre for
	Senior Assistant Bursar	Financial Reporting Standards	Advanced Studies
8	Mr. R.A. Chandradasa	Two day Workshop on Public	Skills Development
	Work Supervisor	Procurement Procedures	Fund Ltd

Appointments made on Assignment Basis

Name	Post	Date
Mr. A. Thangarajah	Financial Consultant NOMA Project	03.01.2011 to date
Mr. K.P.M.V.K. Kariyakarawana	Deputy Registrar/PGIM	19.03.2012 to date
Mrs. P.C. Alahakoon	Stenographer (English)	28.07.2010 to date
Mrs. W.A.D.C.D. Chandrakanthi	SSA (Library Services)	01.12.2011 to date
Mr. K.U. Abeynath	Library Attendant	07.04.2010 to date
Mr. G. Dayananda	Labourer	06.12.2012 to date

Appointment made on Contract Basis

Name	Post	Date
Mr. W.M. Sunil	Labourer/Maintenance	21.11.2011 - 29.10.2012
Mr. P.B. Tennakoon	Driver grade II (Contract Basis)	16.04.2012 to date

Transfers due to Promotion

Name	Post	Place of Transfer	Date
Mrs. R.M.M.S. Bandara	Library Attendant to Library Assistant	University of Sri Jayawardanapura	01.11.2011
Mr. C.T.A.M. Perera	Labourer to Store Keeper	University of Sri Jayawardanapura	05.12.2011

Promotions

Name and Designation	Promotional Grades	Date
Ms. E.P.I. Premaratne Assistant Registrar	Senior Assistant Registrar	01.03.2012
Mrs. D.L.N. Embuldeniya Clerk – Grade I	Staff Assistant (Clerical Services)	01.01.2011
Ms. G.A.K. Bandumathie Clerk – Grade II	Clerk – Grade I	01.01.2011

Mr. R.A.K. Dinirukshana Clerk – Grade II	Clerk – Grade I	01.01.2011
Mrs. K.C. Prdeepika Clerk – Grade II	Clerk – Grade I	01.01.2011
Ms. N.M. Ellawala Clerk – Grade III	Clerk – Grade II	03.02.2010

Extensions of Service

Name	Post	Date	
Ms. E.P.I. Premaratne	Senior Assistant Registrar Academic	23.10.2012 - 22.10.2013	
Mr. K.K.L. Premathilake	Cycle Orderly (Special Grade)	12.09.2012 - 11.09.2013	
Mrs. K.B. Alwis	Senior Staff Assistant (Clerical Services)	09.02.2012 - 08.02.2013	
Mr. M.J. Nanayakkara	Driver (Supra Grade)	18.08.2012 - 17.08.2013	

Overseas Leave

Name	Post	Country	Period of Leave	
Mr. S.M. Ramees Moulana	Book Keeper	Qatar	08.03.2012 - 08.05.2012	
Ms. P.D.K.R. Pathirage	Computer Applications Assistant – Gr. II	India	14.03.2012 - 20.03.2012	
Mr. H.M.N.C. Herath	Deputy Bursar	India	17.04.2012 - 28.04.2012	
Mrs. D.C. Seneviratne	Senior Assistant Librarian	Australia	23.11.2012 - 21.12.2012	
Mr. H.M.N.C. Herath	Deputy Bursar	India	16.12.2012 - 28.12.2012	

Overseas Study Leave

Name	Post	Period of Study Leave
Dr. P.A. Siribaddana	Probationary Lecturer in Medical Education	15.08.2012 - 14.08.2013

21. Finances

Significant Accounting Policies for the Year Ended 31st December 2012 1. Basis of Accounting

The Financial Statements of the Postgraduate Institute of Medicine has been prepared on the historical basis of accounting, whereby the transactions are recorded at values prevailing at the dates when the assets were acquired, the liabilities were incurred and funds obtained; in accordance with Sri Lanka Public Sector Accounting Standards laid down by the Institute of Chartered Accountants of Sri Lanka and adopted by the UGC.

2. Conversion of Foreign Currencies

All foreign currency transactions are accounted for at the exchange rates prevailing at the date of the transactions; gains and losses resulting from the settlement of such translation and from the translation of monetary assets and liabilities denominated in foreign currencies are recognized in the income statement. Monetary assets and liabilities denominated in foreign currencies are translated at exchange rates prevailing on the balance sheet date.

3. Revenue Recognition

(i) Government Grants (Recurrent)

All Government Grants pertaining to recurrent expenditure is recognized at the time of actual funds received.

(ii) Government Grant (Capital)

Grant relating to purchase of property, plant and equipment are included in non-current liabilities as deferred income and are credited to the income statement on a strait line basis over the expected life of the related assets.

Since PGIM has not amortized its government grants capital till 31/12/2011, opening balance has been adjusted accordingly.

(iii) Course Fee

Course fees are recognized over the period of instruction. Where adequate information is not available to make such allocation to different financial periods, fees are recognized as income on a cash basis.

(iv) Investment IncomeInvestment income is recognized on accrual basis.

4. Inventories

(i) Stationery

Stocks of stationery and other miscellaneous items are valued at the lower of cost and net realizable value. In general, cost is determined on a First in First out (FIFO)

basis.

5. Assets and bases of their valuation

Property Plant and Equipment (PPE)

Property Plant and Equipment are recorded at cost of purchase together with any incidental expenses thereon. The assets are stated at cost less accumulated deprecation. Assets received as grant have been valued at their fair value.

Impairment

An asset's carrying amount is written down immediately to its recoverable amount, such reduction is recognized as an expense immediately

Gain or loss on disposal

Gains and losses on disposals are determined by comparing proceeds with carrying amount. These are included in the income statement

Depreciation

Assets, for which dates of purchase are known, depreciation is provided in proportion to the number of months completed or such assets were used from the date of purchase. Assets of which exact date of purchase is not known depreciation is provided for the whole year in which they were purchased. Depreciation will be provided on the year of the sale/disposal in proportion to the number of months the assets over the estimated useful life of assets.

Depreciation is charged on all property plant & equipment on the straight line basis to write off the cost over the estimated useful lives as follows.

Rates of Depreciation

•	Buildings	-	5%	per annum
•	Furniture & Office Equipment	-	10%	per annum
•	Laboratory & Teaching Equipm	ent-	20%	per annum
•	Library Books and Periodicals	-	20%	per annum
•	Motor Vehicles	-	20%	per annum
•	Clocks	-	20%	per annum

Revaluation of Motor Vehicles

During the year four motor vehicles has been revalued by the Government Valuation Department and revalued figures has been adjusted to revised financial statements.

6. Receivables

Receivables are stated at the amounts that they are estimated to realize.

Interest Receivable

Interest receivable is at the balance sheet date calculated as per rates confirmed by the respective banks

7. Cash & cash equivalents

Cash & cash equivalents comprise cash & bank balances and short term investments

8. Cash flow statement

The cash flow statements have been prepared using the "Indirect Method" for the purpose of the statement of cash flow. Cash & cash equivalents are comprised cash & bank balances, short term deposits less bank overdraft.

9. Employee Benefits

Defined benefit plans

Provision is made in the accounts for retirement gratuities at rates applicable under the payment of Gratuity Act No. 12 of 1983. Although employees should complete a minimum period five years of continued employment to qualify for gratuity payments under the Act, provision is made from the commencement of employment on the assumption that all employees intend to continue in employment to at least five years.

Defined Contribution Plans - UPF & ETF

Employees are members of the University Provident Fund and Employees Trust Fund. Contribution to defined contribution plans, UPF,EPF,& ETF are recognized as an expense in the income statement as incurred.

10. Comparative Information

Comparative information has been stated to comply with SLPSAS -1.

POSTGRADUATE INSTITUTE OF MEDICINE UNIVERSITY OF COLOMBO STATEMENT OF FINANCIAL POSITION AS AT 31ST DECEMBER 2012

(Figures adjusted to the nearest rupee)

	Notes	<u>2012</u> Rs.		<u>2011</u> Rs.	
ASSETS	INOLES	К5.		К5.	
Current assets					
Inventories/Stock	1	1,311,618		1,388,775	
Trade and Other receivables	2	42,961,407		52,273,948	
Prepayments	3	980,849		848,464	
Cash and cash equivalents Non current assets	4	13,407,829	58,661,703	11,962,110	66,473,297
Property plant and equipment	5	129,028,031		120,169,777	
Investment	6	77,353,843	206,381,874	77,642,650	197,812,427
TOTAL ASSETS LIABILITIES		-	265,043,577		264,285,724
Current Liabilities					
Payables	7	5,937,355		3,278,681	
Accrued Expenses	8	13,200,782	19,138,137	11,175,150	14,453,831
Non - Current Liabilities Interest from borrowings					
Provision for gratuity		19,686,572	19,686,572	18,793,990	18,793,990
Total Liabilities		-	38,824,709		33,247,821
NET ASSET			226,218,868		231,037,903
Net Assets / Equity					
Capital	9		130,347,510		316,133,365
Accumulated Fund	10		93,050,346		(87,870,045)
Restricted Fund	11	_	2,821,012		2,774,583
Total Assets / Equity		=	226,218,868		231,037,903

Certified Correct

Accounting Officer

(Director)

Senior Assistant Bursar For Deputy Bursar.

POSTGRADUATE INSTITUTE OF MEDICINE UNIVERSITY OF COLOMBO STATEMENT OF FINANCIAL PERFORMANCE FOR THE YEAR ENDED 31ST DECEMBER - 2012

(Figures adjusted to the nearest rupee)

		(1 igures adjusted to in <u>2012</u>	ne neurose rupee)	<u>201</u>	1
	Notes	Rs.		Rs.	
INCOME	12				
Government grant		62,750,000		52,117,072	
Other Income	-	117,081,361	179,831,361	108,327,691	160,444,763
Amortization of assets		_	28,448,333		
EXPENDITURE		_	208,279,694		
Recurrent Expenditure	13				
Personal Emoluments		57,998,795		55,560,806	
Travelling		6,456,654		4,753,703	
Supplies		7,381,951		7,401,484	
Maintenance		2,547,246		2,336,660	
Contractual Services		15,461,149		14,797,822	
Other Recurrent expenses Postgraduate Training		40,306,667		34,094,945	
Expenses	-	35,908,875	166,061,337	25,605,605	
				144,551,025	
Gratuity		2,335,223		1,257,202	
Depreciation	-	28,448,333	30,783,556	25,755,809	171,564,036
Excess of Income Over Expend Appropriation Account	liture		11,434,802		(11,119,273)
Balance b/f from previous year Add:		(87,870,045)		(45,237,992)	
Other adjustments(credits)	14 _	194,591,453	106,721,408	4,857,082	(40,380,910)
Payment in respect of previous y	ear	893,630		1,034,031	
Other Adjustments (debits)	15	26,662,234	27,555,864	35,335,831	36,369,862
Balance C/F to Balance Sheet		=	90,600,346	_	(87,870,045)

FINANCIAL REPORT FOR THE YEAR 2012

	Income & Expenditure	2011 Rs	2012 Rs
	Income		
1	Gov. Grant for Recurrent Expenditure Including Travel		
1	Grants for PG Studies	52,117,072	62,750,000
2	PGIM Generated Income	108,273,186	117,081,361
		160,390,258	179,831,361
	Disposal of assets	54,505	
		160,444,763	179,831,361
	Amortization of Assets		28,448,333
			208,279,694
	Less: Expenditure		
1	Recurrent Expenditure		
1.1	Personal Emoluments	55,560,806	57,998,795
1.2	Travelling & Subsistence	4,753,703	6,456,654
1.3	Supplies	7,401,484	7,381,951
1.4	Maintenance	2,336,660	2,547,246
1.5	Contractual services	14,797,822	15,461,149
1.6	Other Recurrent Expenditure	34,094,945	40,306,667
1.7	Travel Grants for PG Studies	25,605,605	35,908,875
		144,551,025	166,061,337
	Gratuity	1,257,202	2,335,223
	Depreciation	25,755,809	28,448,333
		171,564,036	196,844,893
	Surplus / (Deficit)	(11,119,273)	11,434,801
	Capital Grant		
1	Rehabilitation & Maintenance of Capital Assets		1,655,000
2	Lab, Teaching & Office Furniture & Equipment		3,470,000
3	Library Books & Periodicals	1,000,000	2,730,000
		1,000,000	7,855,000
2	Capital Expenditure		
2.1	Rehabilitation & Maintenance of Capital Assets	3,187,830	160,878
2.2	Lab, Teaching & Office Furniture & Equipment	9,707,369	3,412,753
2.3	Library Books & Periodicals	14,917,780	18,701,514
2.4	Motor Vehicle	4,150,000	7,350,000
2.5	Building stucture improvement		2,157,510
		31,962,979	31,782,655

22. (a) Board of Management of The PGIM - 2012

Professor Jayantha Jayawardana, Director/PGIM Professor P.S.Wijesinghe, Deputy Director, PGIM Professor Rezvi Sheriff, Immediate Past Director/PGIM Dr. Sunil Jayantha Navarathna, Secretary/Ministry of Higher Education Dr. Nihal Jayathilake, Secretary/Ministry of Health Mr. R.M.P. Rathnayake, Nominee of the Secretary/Ministry of Finance Dr. P.G. Maheepala, Director General of Health Services Dr. Ananda Gunasekara, Deputy Director General/Medical Services Dr. J.M.W. Jayasundara Bandara, Deputy Director General/ Dental Services Dr. Sunil De Alwis, DDG, Education, Training and Research Professor Rohan Javasekara, Dean, Faculty of Medicine, University of Colombo Professor N.R. de Silva, Dean, Faculty of Medicine, University of Kelaniya Professor Mohan de Silva, Dean, Faculty of Medical Sciences, University of Sri Jayewardenepura Professor M.D. Lamawansa, Dean, Faculty of Medicine, University of Peradeniya Dr. S. Balakumar, Dean, Faculty of Medicine, University of Jaffna Professor Upul B. Dissanayake, Dean, Faculty of Dental Sciences, University of Peradeniya Professor M. Udupihilla, Dean, Faculty of Medical & Allied Sciences, University of Raiarata Dr. Sampath Gunawardena, Dean, Faculty of Medicine, University of Ruhuna Dr. K.E. Karunakaran, Dean, Faculty of Health Care Sciences, Eastern University of Sri Lanka Nine members appointed by the University Grants Commission

Dr. Lucian Jayasuriya (Chairperson, Board of Management) Mr. V.T. Thamilmaran Professor H. Janaka De Silva Professor Laal Jayakody Mr. M.D.D. Pieris Professor Abdul Husain Dr. Sarath Paranavitane Professor Malkanthi Chandrasekara

Seven selectees from Faculties of Medicine and Faculty of Dental Sciences from among Heads of Departments

Professor T.P. Weeraratne, Faculty Representative, Faculty of Medicine, University of Ruhuna

Dr. Raveen Hanwella, Faculty Representative, Faculty of Medicine, University of Colombo

Dr. Dulani Gunasekara, Faculty Representative, Faculty of Medical Sciences, University of Sri Jayewardenepura

Dr. Samath Dharmaratne, Faculty Representative, Faculty of Medicine, University of Peradeniva

Professor S.L. Ekanayake, Faculty Representative, Faculty of Dental Sciences, University of Peradeniya

Dr. N.J. Dahanayake, Faculty Representative, Faculty of Medical & Allied Sciences, University of Rajarata

Dr. T.S. Navaratnarajah, Faculty Representative, Faculty of Medicine, University of Jaffna
22. (b) Chairpersons and Secretaries of the Board of Management and the Board of Study - 2012

<u>Authorities</u> Board of Managem	ent Dr. Lucian Jayasuriya	<u>Secretary</u> Ms. E.P.I. Premaratne
Board of Study Anaesthesiology	Chairperson Dr. S. Hapuarachchi	Secretary Dr. B. Gunathilake
Clinical Oncology	Dr. Jayantha Balawardene	Dr. T. Skandarajah
Community Medicine	Prof. Samath Dharmarathne	Dr. Samitha Ginige
Dental Surgery	Dr. A.M. Attygalle	Dr. W.M. Senadeera
Dermatology	Dr. K. Sathgurunathan	Professor J.K.K. Seneviratne
Family Medicine & General	Prof. A.L.P. De S. Seneviratne	Dr. Prasanna Siriwardene
Practice Forensic Medicine	Dr. H.J.M. Perera	Dr. I.D.G. Kithulwatte
Medical Administration	Dr. P.G. Maheepala	Dr. N.S.R. Hewageegana
Medicine	Dr. M.K.Ragunathan	Dr. S.A.A.P. Karunanayake
Microbiology	Professor Jennifer Perera	Dr. Sunethra Gunasena
Obstetrics & Gynaecology	Dr. Hemantha Perera	Dr. Gamini Perera
Ophthalmology	Dr. Mangala Gamage	Dr. Muditha Kulatunga
Otorhinolaryngology	Dr. R.P. Dayasena	Dr. A.D.K.S.N Yasawardena
Pediatrics	Dr. P.M.G. Punchihewa	Dr. Guwani Liyanage
Pathology	Professor Dilani Lokuhetty	Dr. Sonali Rodrigo
Psychiatry	Dr. H. Gambheera	Dr. K. Ranasinghe
Radiology	Dr. Kishani Pathirana	Dr. Chandra Sirigampala
Surgery	Prof. Ranil Fernando	Dr. S.K. Chadrasekera
Sports Medicine (Interim)	Dr. L. Wijayaratne	Dr. Thashi Chang
Venereology	Dr. K. Buddhakorala	Dr. C.D. Wickramasooriya
Multidisciplinary Study Courses	Prof. Manouri Senenayake	Dr. Chamaree Weeraratne

Name of Examination	Name of Examiner	Country
MD Surgery Part I & II - February	Dr. Robert Anderson	United Kingdon
	Prof. Daryll Baker	United Kingdom
MD Surgery Part I & II- July	Dr. Judy Evens	United Kingdon
	Prof. Alan de Costa	United Kingdon
MD Clinical Oncology part I & II - April	Prof. Shayam Shrivasta	Australia
MD Clinical Oncology part I -August	Prof. Peter Hoskin	United Kingdon
MD Clinical Oncology part II -September	Prof. Bob Grieve	United Kingdon
MD Anaesthesiology Part I B & Final -August	Dr. Gary Thomas	United Kingdon
	Dr. Ratan Alexander	United Kingdon
MD Anaesthesiology Part I B & Final -March	Dr. Bruce Fleming	United Kingdon
	Dr. Cleave Gass	United Kingdon
MD Phychitary Part I - December	Dr. Kym Jenkins	United Kingdon
MD Radiology Part II - December	Dr. Liam McKnight	United Kingdon
MD Radiology Part I - December	Dr. John Winder	United Kingdon
MD Dermatology - January	Dr. John Reed	United Kingdor
MD Chemical Pathology - December	Dr. Christopher Michael florkowsko	New Zealand
PG Diploma in Clinical Haematology - Nov/Dec	Dr. Timothy James Littlewood	United Kingdor
MD Histopathology - Nov/Dec	Dr. Sanjiv Manek	United Kingdor
MD & Diploma in Transfusion Medicine-March	Dr. Robert Edward Webster	United Kingdor
MD Paediatrics - July/Aug	Prof. Sunil Kumar Sinha	United Kingdor
MD Paediatrics - Jan/Feb	Prof. Quak Seng-Hock	Singapore
MD Haematology - Dec/Jan	Dr. Robin Martin Ireland	United Kingdor
MD Medical Administration Part II - August	Dr. Aravind Kasthuri	India
MD Venereology - December	Dr. Veerakathy Harindra	United Kingdor
Ophthalmology Module IV - October	Prof. Caroline Jan MacEwen	United Kingdor
PG Diploma in Sports Medicine - November	Prof. Jaspal S. Sandhu	India
MD Medical Microbiology - January	Dr. Stephen Roger Graves	Australia
MD Medical Virology - January	Dr. Ravi Vasanthapuram	India
MD (Com.med/Com.Den) Part II - February	Prof. D.N. Fernando	Sri Lanka
(Commed Combon) Fut It Footuary	Prof. L.C. rajapakse	Sri Lanka
MD (Com.med/Com.Den) Part II - August	Dr. Truls Ostbye	U.S.A
(Commed Com.Den) Full II Mugust	Dr. Aravind Kasthuri	India
MD (Com.med/Com.Den) Part I - September	Dr. Aravind Kasthuri	India
MD (Obstetrics & Gynaecology) Part II - January	Dr. John Eddy	United Kingdor
Obstetrics & Gynaecology Part I - March	Dr. Andrew Sizer	United Kingdor
MD (Forensic Medicine) - October	Prof. Philip S. Ben	Hong-Kong
MD (Oral Surgery) - May	Mr. Bhavin G Visavadia	United Kingdor
MD (Orthodontics) - May	Dr. T.J. Gillgrass	United Kingdor
MD (Medicine) - August	Prof. Peter John Rees	United Kingdor
MD (Medicine) - August MD (Medicine) - March	Prof. S.T. Green	-
		United Kingdor
MD (Otorhinolaryngology) - November	Dr. Paul David Robert Spraggs	United Kingdor
MD (Otorhinolaryngology) - June	Mr. John Mathews	United Kingdor
MD (Restorative Dentistry) - June	Prof. Florian Mack	Australia
MD (Family Medicine) - April	Prof. Waris Qidwai	United Kingdor

22. (d) Overseas Training – 2012

Discipline Name	Country	Discipline Name	Country
Anaesthesiology		Indranath K.	United Kingd
Abeynarayana J.M.	United Kingdom	Jayasekera C. J.	United Kingd
Abeysundara A.B.	United Kingdom	Kandegedara S. L.	United Kingdo
Alugolia G.	United Kingdom	Mugunthan T.	United Kingd
Arulmurali A	United Kingdom	Nirthasaran S.	Canada
Balasooriya M.E.	United Kingdom	Peiris H.S.N.	United Kingdi
Bopitiya B.G.P.L.	Linited Kingdom	Siyambalapitiya H. S. D.	United Kingdo
Chandrasiri W. M. S. D	United Kingdom	Siyambalapitiya H. S. D.	United Kingde
Dabare G. M. I.	United Kingdom	Community Dentistr	
Gajaweera J. R.	United Kingdom	Kularatna M.S.M.	Australia
Gunaratne P. A. I. D.	United Kingdom	Nanayakkara N. K. V.	Australia
Gunawardhana S.A.A.I.	United Kingdom	Community Medicin	
Hanangala Arachchi P.C.	Singanore	Alagiyawanna M.A.A.P.	United Kingdo
Hettiarachchi K.S.	United Kingdom	Arulkumaran S.	United Kingdo
Jayamanne J.M.D.N.P.	United Kingdom	Bogso B R	United Kingdo
Jayathilake S.K.	United Kingdom	de Silva S H.P.	Australia
Jayawardena B. H. A. M.	United Kingdom	Malwenna L. L	Australia
	United Kingdom	Nitaweera R.LW.	Australia
Liyanage M.S.	United Kingdom	Pathiraja P.M.R.B.I.	United Kingd
Marasinghe M.P.I.P.K.		Perera WLS P.	Australia
Medagama M. C.	United Kingdom	Ranaweera A. D.	Singapore
Piyasiri C. A. G.S	United Kingdom		Canada
Prageoth P. P. C.	United Kingdom	Ratnayake L.V.R.	Australia
Pullaperuma D.S.P.	United Kingdom	Shantha G. G. N.	
Rajan K.	United Kingdom	Ubeysekara H.A.	United Kingd
Vyhunthan G	United Kingdom	Vithana E.K.	Australia
Wijesundara W. M. R. S.	Singapore	Wijayatilake H V B S	Australia
Cancer Surgery		Cornea & Ext. Eve	4.774
Nanayakkara P. R.	United Kingdom	Ratnayake R.M.K.S.	India
Cardiology		Dermatalogy	
Jamaldeen Z	United Kingdom	Appuhamy D M A	United Kingdi
Nandasiri S. A. C.	United Kingdom	Arulenthiran S.R.	United Kingd
Ranasinghe R. B. D.	Australia	Ekanayake S. M. B.	Russia
Ranawaka R.A.U.H.	United Kingdom	Eriyagama A.M.S.D.	United Kingd
Cardiotheracle Sarg		Meegama U.P.	India
Abeywickrama A.	Russia	Munidasa U.A.D.D.	United Kingd
Ratnayake R.M.P.J.K.	Australia	Varathan V.	Australia
Chemical Pathology		Weeraman S	United Kingd
De Costa W. A. G. N.	United Kingdom	Wickremasinghe N. N. T. M.	United Kingd
De Silva E S R	United Kingdom	Endocrinology	
Jayasinghe H. B. V. S	United Kingdom	Dharshini K.	United Kingd
Kesavan V	Canada	Weerasinghe M. R.	Australia
Rathnayake K.R.W.M.G.K.K.P.	Australia	Forensic Medicine	
Chest Medicine		Gunawardena S.A.	Australia
Dassanayake D.L.B.	Australia	Rajaguru C. K.	Russia
De Silva D. B. Y. N.	United Kingdom	Gastroenderological	
Dissanayake N. L. A.	United Kingdom	Dalpatadu K.U.A.	Russia
Harischandra Y.N.	United Kingdom	Gastroenterology	
Nandasiri P. A.S.	Russia	Senanayake S. M.	United Kingd
Perera S.G.	United Kingdom	Wijewantha H.S.	United Kingd
Rajapakse Y. N.	Australia	General Medicine	84108351 (71965)
Sadikeen M.A.	United Kingdom	Abeysinghe A. H. M. H. I.	Australia
Saukeen M.A. Selvachandran G.J.	United Kingdom	Amarasekara A. A. D. S.	United Kingd
	Australia	Anandaselvam J	Australia
Wijerathne A.A.C.P.	United Kingdom	Balasooriya B.L.P.P.	Australia
Wirasinghe C.	mulaa viohaam	Balasbonya B.L.F.F. Bhishman S.	United Kingd
Clinical Oncology		brishman a.	Onited Kingd

Quarsons Testining 2012

Discipline Name	Country	Discipline Name	Country
Boteju W.I.K.	Australia	Dias M.U.	Australia
Dalpatadu K.P.C.	Australia	Dissanayake D. M. M. P.	Australia
Dias L.D.	Australia	Ekanayake E. M. U. J. B.	United Kingdo
Femando M D P R	Australia	Gamage K.C.	United Kingdo
Godigamuwa C.S.B.	United Kingdom	Gunawardane H. D. P.	Australia
Govindapala D. S.	United Kingdom	Jagath Kumara M. T. G. J.	Australia
Gurugama N.P.	United Kingdom	Jayasinghe J.A.V.R	New Zealand
Javasinghe D.A.C.	Australia	Jayathilaka M.H.A	Singapore
Karunatilake K.P.	United Kingdom	Liyanage A. S. D.	United Kingdo
Karunawansha M. G. A. P. K.	United Kingdom	Perera H. A. S. K.	Singapore
Kenneth A.	United Kingdom	Perera W.A.T.M.N.	Russia
Kodithuwakku D. C.	Australia	Ranjith S.A.P	United Kingdo
Matalasekera P. D. P. S.	Australia	Rathnayake R. M. J. B. S.	United Kingdo
	United Kingdom	Ratnayake N.S.L.	Australia
Millawithana M. A. B. S.		Rupasinghe R.A.Y.	Australia
Motha M.B.C.	United Kingdom	Saleswaran S	United Kingdo
Muthumala N.P.	United Kingdom	Saleswaran S Samaraweera P.A.U.S.	Australia
Namawardana H.M.	Australia		United Kingdo
Navaratne A.C.R.	Australia	Senaratne S. A. D. V. R.	
Pathirage L. P. M. M. K.	Australia	Somaratne K. M. K.	United Kingdo
Prabhaharan S.	Australia	Suthagaran V.	Singapore
Pratheepan G J	Australia	Suvethanan T.	United Kingdo
Rajamanthri R. A. M.	Australia	Umasankar K	Russia
Sandeepana A. G. W.	Australia	Weeratunga K.S.	United Kingdo
Srigrishna R.	United Kingdom	Wickramasekara N. A.	United Kingdo
Suganthan N.	Australia	Genito Urinary Surg	
Vithanage J. P.	United Kingdom	Nandasena A.M.A.I.	United Kingdo
Wimalagunasekera C.	Australia	Prabath A.P.1.	United Kingdo
General Paediatrics		Seneviratne L.N.	United Kingdo
Chandimali J.T.A.	Russia	Haematology	
Dasanayake N.D.M.R.S.	United Kingdom	Alwis W H E	United Kingdo
Dayaratne S.N.	United Kingdom	Amarasinghe A. A. N. I.	Australia
de Silva D.H.	Australia	Badugama B	United Kingdo
de Silva N.C.N.N.	United Kingdom	Badugama B. H. U.	United Kingdo
Dissanayaka D.M.C.R.K.	Australia	Dharmasena I	United Kingdo
Dissanayake P. V.	United Kingdom	Gamage G. D. S.	United Kingdo
Fernando R.R.C.	United Kingdom	Goonetilleke S. M.	Australia
Herath H.M.U.I.K.	Australia	Gunasekara H.D.H.S.	United Kingdo
Jayasinghe V.T.	United Kingdom	Gunathilake M.D.S.	United Kingdo
Kannangara K.A.N.S.	United Kingdom	Lakmali B K R	Oman
Kodituwakku A.	United Kingdom	Mendis H. H. D.	United Kingdo
Kumarasinghe G.N.	Russia	Punchihewa I	United Kingdo
Liyanage T.C.	United Kingdom	Rajapaksha C. P. K.	Australia
Mettananda D.S.G.	United Kingdom	Senarath L. S.	United Kingdo
	United Kingdom	Histopathology	
Perera B. T. D.		Dissanayake I U	Australia
Premachandra A.L.U.C.	United Kingdom	Francisco R. D. A. S.	United Kingd
Rajapakshe R.P.A.S.	United Kingdom	Gamage N. M.	United Kingd
Ratnayake R.M.C.	Australia	Gunasekera T N K W	United Kingd
Siddhisena K.A.D.C.	Australia		United Kingd
Sunith M.D.	United Kingdom	Manjula M K L	United Kingd
Udugama Korala A.H.	United Kingdom	Ranasinghe C. B.	United Kingd
Wataliyadda H.M.A.U.K	United Kingdom	Samarakoon S.A.	
General Surgery		Sumanasekara W G V	United Kingd
Balasooriya B. M. J. L.	United Kingdom	Weerasinghe W. A. K.	United Kingd
Bandara D.M.S.M.	Singapore	Medical Microbiolog	TE ALENA BARANAN
Bhishman T.	United Kingdom	Athukorala G. I.D. D. A. D.	United Kingd
C. U. K. Samarajeewa	New Zealand	Badanasinghe C. N.	United Kingd
Coomaraswamy W.	United Kingdom	Dissanayake B.N.	United Kingd
De Silva W. D. D.	Russia	Dissanayake D. M. B. T.	Australia

Discipline Name
Namalie K. D.
Perera K. V. H. K. K.
Piyasiri D. L. B.
Wijeratne P.I.
Wijesooriya W.R.P.L.I.
Nephrology
Badurdeen A. S.
de Silva H.D.A.
Herath H. M. N. J.
Iresha H. A. P.
Marasinghe M. A. A. N.
Rathnamalala N.K.
Neuro Surgery
Garusinghe G.S.G.
Jayaweera A.J.P.N.P.
Neurology
Arasalingam A.
Godevithanage S.
Gunawardhana S. A. C. U.
Somaratne S.C.
Thivakaran T.
Obstetrics & Gynaec
Abeygunawardana D.8.
Dangalla D.P.R.
de Silva A.W.S.S.
De Silva K.P.A.S.
Ekanayake G.U.A
Galappaththy W.
Gunasena G.G.A.
Guruparan K
Jayasinghe S. J.
Jayasiri K. B. K.
Jayasundara D. M. C. S.
Jayawardane M. A. M. M.
Kumara D.M.A.
Kumarasiri C.U.
Mathota C.
Samaranayake K. U.
Senaka V.G.R.
Senaratne H.M.S.
Shamawama K.H.B.
Vithanage R. R.
Weerasena O. V. G. L.
Wijewardana A. H. M. A.
Wijeweera R.P.
Ophthalmology
Bandara M.R.C.K.
Cumplanho C. I. D.
Gurusinghe G. L. R.
Wickramasinghe S.
Wickramasinghe S. Oral Surgery
Wickramasinghe S. Oral Surgery Atukorala C.
Wickramasinghe S. Oral Surgery Atukorala C. Jayasuriya N.S.S.
Wickramasinghe S. Oral Surgery Atukorala C. Jayasuriya N.S.S. Orthopaedic Surgery
Wickramasinghe S. Oral Surgery Atukorala C. Jayasuriya N.S.S. Orthopaedic Surgery de Alwis D.S.
Wickramasinghe S. Oral Surgery Atukorala C. Jayasuriya N.S.S. Orthopaedic Surgery de Alwis D.S. de Silva G.I.
Wickramasinghe S. Oral Surgery Atukorala C. Jayasuriya N.S.S. Orthopaedic Surgery de Alwis D.S.

Country Australia Hong Kong United Kingdom United Kingdom Australia United Kingdom United Kingdom United Kingdom United Kingdom Australia United Kingdom United Kingdom United Kingdom United Kingdom United Kingdom United Kingdom Australia United Kingdom Australia United Kingdom United Kingdom United Kingdom Australia United Kingdom United Kingdom United Kingdom United Kingdom United Kingdom United Kingdom Australia Australia United Kingdom Australia United Kingdom Australia Australia

Karunathilake L.K.D.C.R. Premadasa R. P. R. Ranasinghe R. A. K. K. Srigrishna P. Weerasinghe K.M.S. Otorhinolaryngology Ekanayake A.C.B. Ekanayake L.S.B. Indranath N. Jayasekara D.D.N.P. Rupasinghe R. T. Sanjeewanie T.V. Paedlatric Cardiolog Ragunathan I.R. Paedlatric Endocrin Seneviratne S.N. Paediatric Intensive Uddessedduma Gedara S. D. Paedlatric Nephrolo Dharmawardane K.G.R.H. Thaigahagoda R.S. Paedlatric Neurolog Fernando M.S.S. Munasinghe M.I.J.K. Paediatric Ophthalm Jayatissa K.B Paedlatric Surgery Hettiarachchi H. C. M. Manuel M. Paedlatrice Neonatal Panagoda R.N. Rodrigo T. R.W.W Rupasinghe S Plastic Surgery Perera M.K.P.V.A. Rajapakse G. K. Ratnayake H.H.A.S. Psychiatry Abeywickrema W. S. U. Dayabandara L.R.M. De Alwis L.A.P. Dissanayake A.R.K. Doluweera S. K. Edirisinghe N. Ellepola A. Ellepola A. Gamaethige T. C. L. Gamage R. M. C. R. R. Hettiarachchi P. N. Jayasekara H. A. B. P. R. Jayasuriya B. N. K. P Jayawadena W.A.V.H.P. Karunaratne D. M. S. Keerthiratne A.P. Monaragala R M M Mudalige I.U.K. Nishantha N.H.R. Perera K.U.W.

Discipline

Name

Country United Kingdom New Zealand United Kingdom Australia United Kingdom United Kingdom United Kingdom United Kingdom Australia United Kingdom United Kingdom United Kingdom New Zealand Russia United Kingdom United Kingdom United Kingdom United Kingdom United Kingdom New Zealand Australia Australia Australia Australia Australia Australia Australia Australia Australia Russia Australia Australia

Russia

Australia

Australia

Australia

Australia

Australia

Bermuda

Australia

Australia

Australia

Australia

Australia

Australia

Australia

Israel

Discipline	Name	Country	Discipline Name	Country
Sena Kumara E.M	I.K.A.	Australia	Kumarasinghe K. A. D. M.	United King
Seneviratne A. N.		Australia	Vitreo-Retinal Surge	
Weerasinghe W.1	M.M.P.	Australia	Samarakoon M. N.	United King
Wijesinghe C.A.		United Kingdom		
Wijesundara W.M	H	Australia		
Radiology	CHINET,			
Abeywardhana D.	KY.	Australia		
Abeywickrama B		Australia		
Egodage S.H.		Switzerland		
Gannoruwa K. M.	C.S.	Russia		
Gunawardena L. /		Austraha		
Herath H. M. C.		Australia		
Inamaluwa A.V.B.	S:	Australia		
Jeevanesan M.J.	2	India		
Karunanayake L.	MN	Australia		
Karunarathne S. M		Australia		
Karunatilaka H. K		United Kingdom		
Muthunayake M.T		Singapore		
Palihawadana S F		Australia		
Perera L. D. R. A.		Australia		
Pussepiliya D. M.		Australia		
Rajaguru R. M. K.		United Kingdom		
Siriwardana S. A.		Australia		
Thajudeen I.H.	a. n.	United States of		
Udupihille J. J. K.	14	United Kingdom		
Ukwatta P. S.	11.	Australia		
Weerasooniya W.	W C D	Singapore		
Wjebandara R. J.		Australia		
and a second	ALC: NO. OF THE OWNER OF THE OWNE	AVD PET GENEL		
Rheumatology & . Wickrematilake G	der a de la contra d	United Kingdom		
		and the second sec		
Wijeweera S.C.J.	Contraction of Contra	United Kingdom		
Surgery Mahalaina S. D.		United Kingdom		
Mahaliyana S. D.	ALC NO.	United Kingdom		
Transfusion Medi	entronyme.	Holtzy Kingdom		
Abeywardane A.M		United Kingdom		
Adikarama B.M.G		United Kingdom		
Arewatte P.A.P.M		Canada		
De Alvis W M I		United Kingdom		
Galhenage J V	mins.	United Kingdom		
Transplant Surge.		OLD ADD THE OWNER		
Dissanayake D. N	and the ball	United Kingdom		
Urology & Renal				
Premachandra N	L'entrement	United Kingdom		
Vascular Trans P.	200 million and a			
Arudchelvam J. D		New Zealand		
Femando T. K.		United Kingdom		
Venereology				
De Alwis D.O.C.		United Kingdom		
Dharmaratne S D		United Kingdom		
Dodampegamage	C,D.	United Kingdom		
Gardi G M S H		United Kingdom		
Jayakody W.C.J.F	¢.	United Kingdom		
Karawita D.A.		India		
Mallikarachchi M.	K. D. N.	United Kingdom		
Ratnayake M C S		Australia		
Thajun Nisha M.B		United Kingdom		
Virology	and and a second s	Successive Manager		
Abeynayake J.I.		United States of		

23. Audit Report

AUDITOR GENERAL'S DEPARTMENT

My No. EC/C/PGIM/2012/FA December 2013 Your No.

31

Director Postgraduate Institute of Medicine

Report of the Auditor General on the Financial statements of the Postgraduate Institute of Medicine affiliated to the University of Colombo for year ended 31st December 2012 in terms of section 20 of the Postgraduate Institute of Medicine ordinance and section 108 (1) of the Universities Act No. 16 of 1978

The audit of financial statements of the Postgraduate Institute of Medicine Affiliated to the University of Colombo for the year ended 31 December 2012 comprising the balance sheet as at 31 December 2012 and the income statement, statement of changes in equity and cash flow statement for the year then ended and a summary of significant accounting policies and other explanatory information was carried out under my direction in pursuance of provision in article 154 1 (1) of the constitution of the Democratic Socialist Republic of Sri Lanka and section 20 of the Postgraduate Institute of Medicine affiliated to the University of Colombo Ordinance No. 1 of 1980 enacted under section 18 of the Universities Act No. 16 of 1978.

My comments and observations which I consider should be published with the Annual Report of the Postgraduate Institute of Medicine in terms of Section 108(I) of the Universities Act. appear in this report. The comprehensive report had been issued to the Director of the Institute on 21August 2013.

1.2 Management's Responsibility for Financial Statements

The Management is responsible for the preparation and fair presentation of these financial statements in accordance with Sri Lanka Accounting Standards and for such internal control as the management determines is necessary to enable the preparation of financial statements that are free from material misstatements whether due to fraud or error.

1.3 Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Sri Lanka Auditing Standards. Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements.

An audit involves performing procedure to obtain audit evidence about the amounts and disclosure in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatements if the financial statements, whether due to fraud or error. In making those risk assortments, , the auditor considers internal control relevant to the Institute's preparation and fair presentation of the financial statements in order to design audit procedures that appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Institutes internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management as well as evaluating the overall presentation of financial statements. Sub sections (3) and (4) of section 13 of the Finance Act, No. 13 of the Finance Act, No.38 of 1971 give discretionary powers to the Auditor General to determine the scope and the extend of the audit.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my qualified audit opinion.

1.4 Basis for qualified opinion

My opinion is qualified based on the matters described in paragraph 2.2 of this report.

2. Financial Statements

2.1 Qualified Opinion

In my opinion, except for the effects of the matters described in paragraph 2.2 of this report, the financial statements give a true and fair view of the financial position of the Postgraduate Institute of Medicine as at 31 December 2012 and its financial performance and cash flows for the year then in accordance with Sri Lanka Accounting Standards.

2.2 Comments on Financial Statements

2.2.1 Accounting Deficiencies

The following observations are made.

- 1. In respect of 98 items which were sold out at the Auction sale held on 06 March 2011 had not been adjusted in the respective ledger accounts.
- 2. Even though the balance of the stores advance account amounting Rs. 1,311,618 had been shown at the closing stock as the end of the financial year in the financial statements, the stock balance according to the stock verification as at 31 December 2012 was amounted to Rs. 1,823,731. The reasons for the difference Rs. 512,113 had not been examined and adjusted in the accounts. Even the corresponding year was over, the difference of Rs. 1,155,719 in closing stock and verified stock in preceding year elaborated by Audits had not yet been adjusted.

2.2.2 Lack of evidence for Audit

According to the para. 20 of section 3.1 of the university establishment code in respect of Attendance and Departure as well as para 10 of section 1.6.1 maintaining of leave registers had not been implemented by the Institute for Academic Staff. Therefore, no evidence was available to verify Rs 9,333,000 had been paid as salaries and allowances to the Academic staff.

2.2.3 <u>Receivable and Payable Accounts</u>

The following observations are made.

- a. No action had been taken to recover Rs. 23,932 deposited with two outside establishments more than 4 to 8 yers.
- b. The balance of Rs 18,357,104 had not recovered more than 1 to 5 years from two Institutes.

Non-compliance

2.2.4 <u>Non compliance with laws, rules, regulations and management</u> <u>decisions were observed</u>

Reference to Laws, Rules, Regulation and Management Decisions

Section 04 (a) and (b) of No. Even though the research а 45 of Management services allowance should be paid after circular dated 07 April 2011 getting approval of the Research Management Committee in concurrence with University senate, for **Officers/Academics** eligible are concerned, Rs. 115,974 had been paid in 2011 without getting a approval. In Rs 329,831 had been paid in 2012 without made any progress in this regard. Section 3.1 of the circular A Board of Survey of the b library books had not been No. 2004/Lib/01 of the National Library conducted January 2006 to 30 and

June 2006.

3. Financial Review

documentation

Board

3.1 Financial Results

According to the financial statements presented, the working of the Institute for the year ended 31 December 2012 had resulted in a deficit of Rs.51,315,198 before taking in to account the Government grant for recurrent expenditure as compared with the corresponding deficit of Rs. 63,236,345 for the preceding year. The financial result for the year under review, after taking into account the Government grant of 62,750,000 for recurrent and maintenance expenditure the surplus amounted to Rs. 11,434,802 and after taking into account the Government grant of Rs52,117,072 received for recurrent expenditure for the preceding year was 11,119,273. The deficit of that year had been converted to a surplus of Rs. 22,554,075 due to the overall increase of Government grant by a sum of Rs. 10,632,928 and Rs. 8,753,670 in other income had been the reasons for the surplus for the year under review.

services

4. Operating Review

4.1 Performance

It was observed that Postgraduate Institute of Medicine had conducted Certificate of Competence in Computer Application course for Postgraduate trainees without getting approval for curriculum by the Senate of the University. Further, It was observed that Certificates had been issued for the said course without consulting the Senate of the University.

4.2 Management inefficiencies

Even though the estimate had been prepared by Institute for eight storied building for "Medical Education Resource Centre" by 22 February 2008, no progress had been made till 31 December 2012 other than revised the estimate time to time for approval of the relevant institutes were concerned.

4.3 Corruption and Fraud

It was observed that in 2012 and first quarter of 2013 Rs. 286,284 had been fraudulently taken by producing 116 forged bills, changing the rubber stamps with fake signatures in 12 vouchers from bills submitted for refreshments by Academic Branch in respect of Boards of study meetings held during said period.

4.4 Loss and Damage

It was observed that one of the motor vehicle of the Institute unauthorizely taken away and had met with an accident by security guard of private security firm. Although the damage had been estimated as Rs.338,354, only Rs.148,686 recovered from the security firm. No steps had been taken to recovered the balance Rs.189,668.

5. Accountability and Good Governance

5.1 Presenting of Financial Statements

Draft Audit report of Postgraduate Institute of Medicine affiliated to University of Colombo had been issued on 18 September 2013 with regard to the financial statements submitted to the Audit on 03 April 2013. Rs 215,274,581 accounting deficiencies had been found in the financial statements by the Audit. Rs 214,762,468 deficiencies had been corrected and revised financial statements submitted on 28 October 2013.

5.2 Corporate Plan

It was observed that Corporate Plan had not been prepared for the period of 2011-2015 as per the section 5.1.2 of PED 12 of Public Enterprises circular

5.2 Budgetary Control

Even though 87 courses had been conducted by the Postgraduate Institute of Medicine, only 7 courses had been budgeted. It was observed that not maintaining separate ledger Account for each of the course, correct details cannot be furnished. Decision making, expenditure control cannot implemented in that effect.

6. Systems and Controls

7.

Deficiencies in systems and control observed during the course of audit were brought to the notice of the notice of the Director of the Institute from time to time. Special attention is needed in respect of the following areas of control.

- a) Accounting
- b) Advances control
- c) Debtors control
- d) Stock and Inventory Register control
- e) Library control
- f) Fixed Assets control

Sgd:/ H. A. S. Samaraweera Auditor General My No.AB/C/2012

27th January 2014

Auditor General Auditor General's Department 306/72,Polduwa Road Battaramulla.

Report of the Auditor General on the Financial statements of the Postgraduate Institute of Medicine affiliated to the University of Colombo for the year ended 31st December 2012 in terms of section 20 of the 1980 No.1 ordinance of the Postgraduate Institute of Medicine and section 108(2) of the Universities Act No.16 of 1978.(31/12/2013)

2.2.1 Accounting Deficiencies

- (i) Steps will be taken to remove the 98 items auctioned from the asset accounts during 2013 while Fixed Asset Register values adjusting to the accounts.
- (ii) Even though Auditor general reported that stores advance account balance as at 31/12/2012 Rs.1,311,618/- According to our record it represent physical verified balance. The stores advance accounts balance after revision accounts is Rs.1,819,771/- and therefore, Rs.508,153 has been arised due to the valuation errors.
 Steps will be taken to write off such difference from the accounts with

Steps will be taken to write off such difference from the accounts with approval of the Board of Management.

2.2.2 Lack of Evidence

Comments are noted. Leave Register are maintained for the Academic staff. The attendance register is also maintained for the Academic staff of the library.

2.2.3 Receivable & Payable Accounts

Action has already been taken to write of Rs.3,932 in our ledger account 2013.

2.2. Action has been taken to get the refund get the fees of Rs.20,000/- from Colombo South Cooperative Society during the year 2014.

A Sum of Rs.11,600,750/- received from the Ministry of Health during the year 2013.

Action will be taken to get the balance money of Rs.7,657,875/- during the year 2014..

2.2.4 <u>Non-compliance with Laws, Rules, Regulations and Management</u> <u>Decisions.</u>

- (a) Research allowances were paid during 2011, 2012 to the Academic staff with the approval of the Vice Chancellor/Research Committee of the University of Colombo. Copies of approval letter received for the year 2011, 2012 attached herewith.(Annexed iv)
- (b) Annual Verification for the library was done on 2006. Copy of the annual verification report is attached.

3. **Financial Review**

Financial Results

Comments are noted and agreed with the comments.

PGIM has to take action for the enrollment of trainees with the approval of the Ministry of Health. Therefore we are unable to increase the number of trainees and course fees/examination fees. Due to this reason we have to depend on Government Grant to carry out the day to day activities of the PGIM.

4. **Operating Review**

4.1 **Performances**

This programme has been conducted by this Institute for a number of years and this is only a student support programme and as such there is no need to obtain the approval of the Senate.

4.2 Management Inefficiency

Cabinet approval was obtained on 14/02/2013 to establish of the 08 storied new building and TEC of the Project has appointed on 28/05/2013 by Ministry of Higher Education and met twice to approve Tender documents. Tender will be opening on 31/01/2014. Delay was beyond our control.

4.3 Weaknesses in the Internal Control System

Inquiry was conducted and relevant subject clerk had been interdicted from PGIM service with effect from 23/08/2013. Further handling cash imprest had been entrusted to Senior Asst.Registrar/Academic who is a Administrative staff.

Internal control system had been established pertaining to the maintenance cash imprest of Academic Branch as follows;

- (i) Items are request by the relevant subject clerk and obtained the approval of Heads of the Branch and submit to the officer responsible for items ordering.
- (ii) Based on the request purchase orders are placed by the ordering clerk.

(iii) Once items are received requested subject clerk certify the actual item received and Head of Division approval is obtained before release the payment.

4.4. Losses and damages

A sum of Rs.143,636/- had already been recovered from the Security Company and PGIM had written to the Attorney General Department for instruction to recover the balance amount.

5. Accountability and good governance

5.1 **Tabling of annual reports**

Comments are noted. More attention will be exercised in future for preparation the financial statement in correctly.

5.2 Action Plan and Corporate Plan

Agreed with your comments and observations. Steps will be taken to include these information in institute corporate plan.

5.3 **Budgetary Control**

Comments and observation are noted.

Action will be taken to prepare budget for each course and will be taken to record all income/expenses for each course wise separately and the Financial results can be obtained from the details.

6. Systems & Control

(a) <u>Accounting Systems</u>

Comments are noted. Action will be given more to rectify accounting systems.

(b) <u>Advance Control</u>

Instruction have been given to all Heads of Department/Division to submit their advances requests with reasonable budget and approval by relevant authority and also clearly instructed them to settle advance within 14 days.

(c) <u>Debtors Control</u>

This is being attended now.

(d) Stock control and inventory registers

More attention will be exercised in the areas of control. Reconciliation of physical stock balance and ledger balance will be done at least once three months.

(e) <u>Library Control</u>

Issued identified. Action will be taken to minimize issues and function according university/library systems.

(f) Fixed Assets

Properly prepared Fixed Assets Register has been completed by the outsource Professional firms and action will be taken to update.

Professor Jayantha Jayawardana Director

Copies to :-(1) Superintendant of Audit, Govt. Audit Branch, University of Colombo

(2) Senior Assistant Internal Auditor, University of Colombo.