

ANNUAL REPORT

(Administration & Accounts)

2012

CONTENTS

FOREWORD BY THE VICE CHANCELLOR	2
1. VISION STATEMENT	3
2. MISSION OF THE UNIVERSITY	4
3. GOALS	5
4. THE UNIVERSITY	
4.1 Introduction	6
4.2 Chancellor	7
4.3 Officers of the University	7
4.4 The Council	8
4.5 The Senate	9 - 10
5. FACULTIES	
5.1 Faculty of Agricultural Sciences	11 - 21
5.2 Faculty of Applied Sciences	22 - 35
5.3 Faculty of Geomatics	36 - 42
5.4 Faculty of Management Studies	43 - 54
5.5 Faculty of Social Sciences and Languages	55 - 71
6. TEACHING RESOURCES	
6.1 The Library	72 - 74
6.2 Centre for Computer Studies	75 - 80
6.3 Department of Physical Education	81 - 83
7. STUDY CENTRES	
7.1 Career Guidance Unit	84 - 87
7.2 External Degree Programmes and Extension Services Unit	88 - 89
7.3 Centre for Indigenous Studies	90
7.4 Staff Development Centre	91 - 103
8. ENROLMENT, EXAMINATION RESULTS AND GRADUATION	104 - 106
9. STUDENT WELFARE	107 - 110
10. STAFF DETAILS	111 - 121
11. THE STATUTORY REPORT ON THE ANNUAL STATEMENTS OF ACCOUNTS	122 - 133
12. AUDIT REPORT	
13. REPLY TO THE AUDIT REPORT	

FOREWORD BY THE VICE CHANCELLOR

It is with much satisfaction and a sense of achievement that we, as the Sabaragamuwa University of Sri Lanka look back at the Year 2012. This is primarily due to the work-oriented culture that we have promoted within this institution which in turn has yielded substantial gains within the period under review, in human and material terms.

As this report shall amply portray, the Mission of the University in producing men and women with 'practical skills and positive attitudes has clearly been the focus of its academic, administrative and the non-academic staff throughout the year 2012. Challenges were many; resources few. But innovative approaches and positive commitment have enabled us to be path - finders of modern tertiary education.

The report takes into account in particular the University's ambitious projects on infrastructure – new building facilities in the form of lecture-theatres and playground, construction of new laboratories, also the availability and welfare of aptly qualified and resourceful staff with great potential for the future.

Infrastructure facilities of the university also improved by commencing constructions for

- 1. Second stage of the building complex of the Faculty of Social Sciences & Languages – Rs. 264 million*
- 2. Building Complex of the Faculty of Applied Sciences – Rs. 296 million*
- 3. Playground & Pavilion – Rs. 121 million*
- 4. Construction of Milk Storage Room – Rs. 0.76 million*

I take this opportunity to thank the Ministry of Higher Education, the University Grants Commission, government and private sector bodies, most of all my staff, all of whom have stood by the University during 2012 in countering our challenges. Their unwavering support shall further enable us to be the pioneering change-agents in the Sri Lankan sphere of intellectual enterprise in the years ahead.

*Prof. Mahinda S Rupasinghe
Vice Chancellor*

1. VISION STATEMENT

To be an Internationally Acclaimed Centre for Excellence
in Higher Education, Learning and Research

2. MISSION

To be a centre in the forefront of generation, advancement and dissemination of knowledge, while promoting learning, research and training to produce competent human resources possessing knowledge, skills and attitudes to contribute towards sustainable development

3. GOALS

Be a centre of excellence in higher learning.

Produce graduates in keeping with the development needs of the country.

Enhance the development of the personality of staff and students.

Achieve the status of an internationally acclaimed regional institute of research and development.

Enhance continuing professional programme in areas of national relevance.

Be a resources centre to enhance the quality of life in the region.

4. THE UNIVERSITY

4.1 INTRODUCTION

The Sabaragamuwa University of Sri Lanka is situated on the left of the way to Samanalawewa reservoir and is over 160 kilometers away from Colombo – Badulla highway. The University comprises of five (05) Academic Faculties, namely,

- Faculty of Agricultural Sciences
- Faculty of Applied Sciences
- Faculty of Geomatics
- Faculty of Management Studies
- Faculty of Social Sciences and Languages

In addition to these five Faculties, there are twelve study centers. They are as follows:

- Centre for Computer Studies
- Agri – Business Research and Development Centre (ABRDS)
- Career Guidance Unit
- External Degree Programmes and Extension Services Unit
- Staff Development Centre
- Centre for Postgraduate Studies
- Centre for Indigenous Community Studies
- Centre for Research and Knowledge Dissemination
- Sports Centre
- Sabaragamuwa University Industry-Community Interaction Cell
- Centre for Biodiversity and Environmental Studies
- University Museum

In the year 2012, five faculties offered thirty three BA/BSc Degree Programmes, based on the Semester or the Course Units System of study, to a student population of about 3167. The annual intake of the University is in the region of about 980 students. Apart from some of the Degree Programmes offered by the Faculties of Applied Sciences and Social Sciences, which are of three-year duration, the rest extend over to a four-year period. The medium of instruction of all science – based programmes is English. Wherever possible, the Lecturers strive to assist undergraduates by presenting the relevant course materials in Sinhala or Tamil medium as the case may be. The students reading for degrees at the Sabaragamuwa University could also select optional courses even from another Department within their own Faculty (inter – departmental courses), while following the major and minor subjects.

Apart from all these Faculties, Study Centers and Units, the University has an Affiliated Academy named Sri Lanka Military Academy (SLMA). This academy situated at Diyatalawa prepares army cadets for the Degree of Bachelor of Military Studies awarded by the University.

4.2 CHANCELLOR

Ven. Professor Kumburugamuwe Vajira Thero

4.3 OFFICERS OF THE UNIVERSITY

The Officers of the University, as stipulated in Section 33 of the Universities Act. No. 16 of 1978, subsequently amended are as follows:

VICE CHANCELLOR

Prof. Mahinda S Rupasinghe, Senior Professor, *BSc ,MPhil (FU-Berlin), PhD (Mainz-Germany)*

DEANS OF FACULTIES

DEAN, FACULTY OF AGRICULTURAL SCIENCES

Dr. A D Ampitiyawatta, *BSc (RUH), MSc (PDN), PhD Eng (China)*

DEAN, FACULTY OF APPLIED SCIENCES

Dr. M N Wickramarathne, Graduateship (*IChem*), *PhD (USA)*

DEAN, FACULTY OF GEOMATICS

Dr. K R M U Bandara, *BSc (SJP), MSc (Netherlands), PhD (AIT-Thailand), HD in Surveying (ISMD)*

DEAN, FACULTY OF MANAGEMENT STUDIES

Mr. R M W Rathnayake, *BSc (KLN), MSc (SJP)*

DEAN, FACULTY OF SOCIAL SCIENCES AND LANGUAGES

Prof. M Sunil Shantha, *BA (SJP), MA (SJP)*

REGISTRAR

Mr. M M Wimalasiri, *LLB (CMB), Attorney-at-Law*

BURSAR (ACTING)

Mr. K A R S Jayakody, *BCom(SJP), PGD (IGNOU), DA, MAAT.LICA (ICSL)*

LIBRARIAN

Mrs. T N Neighsoorie, *BA (KLN), PGDL (KLN),MSSc (KLN), ASLLA-Sri Lanka*

4.4 THE COUNCIL

The Council, which is the Governing Authority of the University, as stipulated in Section 44 of the Universities Act. No. 16 of 1978, as subsequently amended comprised of the following members:

4.4.1. EX-OFFICIO MEMBERS

- | | |
|-------------------------------|--|
| 1. Prof. Mahinda S Rupasinghe | Vice Chancellor - Chairman |
| 2. Dr. A D Ampitiyawatte | Dean, Faculty of Agricultural Sciences |
| 3. Dr. M N Wickramarathne | Dean, Faculty of Applied Sciences |
| 4. Dr. K R M U Bandara | Dean, Faculty of Geomatics |
| 5. Mr. R M W Rathnayake | Dean, Faculty of Management Studies |
| 6. Prof. M Sunil Shantha | Dean, Faculty of Social Sciences and Languages |

4.4.2. SENATE REPRESENTATIVES

- | | |
|--------------------------|--|
| 1. Prof. H M S Priyanath | Faculty of Social Sciences and Languages |
| 2. Dr H S R Rosairo | Faculty of Agricultural Sciences |

4.4.3. MEMBERS APPOINTED BY THE UNIVERSITY GRANTS COMMISSION

1. Rev. Galagama Buddhananda Thero
2. Rev. Athula Thero (up to 15th Sep. 2012)
3. Mr. Piyatissa Ranasinghe
4. Mr. K M D Dharmapriya
5. Mr. H W Gunadasa
6. Mr. W G N H Dias
7. Mr. M M Rafeek
8. Professor M U Jayasekara
9. Mr Ranasinghe Silva

4.4.4. SECRETARY TO THE COUNCIL

Mr. M M Wimalasiri, Registrar

The Council had 12 meetings during the year.

4.5 THE SENATE

The Senate, which is the Academic Authority of the University, as stipulated in Section 46 of the Universities Act No. 16 of 1978, as subsequently amended comprised of the following members:

CHAIRMAN

Prof. Mahinda S Rupasinghe

Vice Chancellor

MEMBERS

Dr. A D Ampitiyawatta	Dean, Faculty of Agricultural Sciences
Dr. M N Wickramarathne	Dean, Faculty of Applied Sciences
Dr. K R M U Bandara	Dean, Faculty of Geomatics
Mr. R M W Rathnayake	Dean, Faculty of Management Studies
Prof. M Sunil Shantha	Dean, Faculty of Social Sciences and Languages
Prof. I K Perera	Senior Professor of Physics, Faculty of Applied Sciences
Prof. Rohana P Mahaliyanaarachchi	Professor of Agribusiness Management, Faculty of Agricultural Sciences
Prof. K B Palipane	Professor, Faculty of Applied Sciences
Prof. C P Udawatte	Professor, Faculty of Applied Sciences
Prof. H M S Priyanath	Professor, Faculty of Social Sciences & Languages
Prof. A A Y Amarasinghe	Faculty of Agricultural Sciences
Mrs. T N Neighsoorie	Librarian
Mr. T S P Jayaweera	Head, Department of Livestock Production (up to 2012.06.11)
Dr. C N Walpita	Head, Department of Livestock Production (from 2012.06.13 to 2012.08.21)
Mr. T S P Jayaweera	Head, Department of Livestock Production (from 2012.08.22)
Dr. G D K Kumara	Head, Department of Export Agriculture
Dr. H S R Rosairo	Head, Department of Agri Business Management
Dr. Sunethra Gunathilake	Head, Department of Natural Resources
Dr. G M L P Aponsu	Head, Department of Physical Sciences
Dr. R M U S K Rathnayake	Head, Department of Food Science and Technology
Dr. M D Ranaweera	Head, Department of Sports Sciences & Physical Education
Mr. S Vasanthapriyan	Head, Department of Computing & information Systems
Dr. Thilantha Dhammalage	Head, Department of CPRS and GIS
Mr. P G V Abeyrathne	Head, Department of Surveying and Geodesy
Mr. R A G Bandara	Head, Department of Accountancy and Finance
Ms. L D Kalyani	Head, Department of Business Management
Mr. D Jasinghe	Head, Department of Marketing Management
Dr. Iraj Rathnayake	Head, Department of Tourism Management
Mrs. K V D E Menike	Head, Department of Social Sciences

Dr. N Paranavithana
Mrs. R M L Rathnayake
Mr. K R W K H Abeywickrama

Head, Department of Languages
Head, Department of Economics and Statistics
Head, Department of English Language Teaching

FACULTY REPRESENTATIVES

Dr. M M P Sumith
Dr. AW Wijeratne
Dr. (Mrs.) J M C K Jayawardena
Dr. E P N Udayakumara
Mrs J A S Jayakody
Ms I A K S Illeperuma
Dr. D A I Dayarathne
Mr. K R H L Gunasekera
Dr. ManojAriyaratne

Senior Lecturer, Faculty of Agricultural Sciences
Senior Lecturer, Faculty of Agricultural Sciences
Senior Lecturer, Faculty of Applied Sciences
Senior Lecturer, Faculty of Applied Sciences
Senior Lecturer, Faculty of Geomatics
Senior Lecturer, Faculty of Geomatics
Senior Lecturer, Faculty of Management Studies
Senior Lecturer, Faculty of Management Studies
Senior Lecturer, Faculty of Social Sciences &
Languages
Senior Lecturer, Faculty of Social Sciences and
Languages

Mr.S Handaragama

ON INVITATION

Mr. N J M Silva
Brig. P W B Jayasundara USP psc IG
Lt. Col. G L S W Liyanage

Director, Centre for Computer Studies
Commandant, SLMA
Director, Academics, SLMA

SECRETARY

Mr. M M Wimalasiri

Registrar

The Senate had **11** meetings during the year.

5. FACULTIES

5.1 FACULTY OF AGRICULTURAL SCIENCES

MISSION: The mission of the Faculty of Agricultural Sciences is to search for, and disseminate knowledge in the sphere of agriculture. The Faculty produces graduates in Agricultural Sciences who are proficient in the Sciences/disciplines and practical skill in agriculture to contribute towards the manpower requirements of the Nation. The Faculty will strive to be the nucleus for socio-economic enhancement of the communities in geographic proximity to the Faculty.

BRIEF: The Faculty of Agricultural sciences, Sabaragamuwa University
HISTORY of Sri Lanka was initially established at Rahangala in 1995 and was shifted to the main premises at Belihuloya in 2001 leaving behind all movable and immovable properties of the Faculty, such as the library, laboratories with equipment, the farm with livestock, vehicles and machinery etc, to a value of over Rs.100 million. From 2001, academic programs were conducted with limited facilities at Belihuloya. However the faculty was able to win a competitive grant (82.5 million) to develop infrastructure and other academic facilities from the World Bank (IRQUE) in 2005 and with that most of the requirements were fulfilled. Recently, the University was able to bring most of the items left at Rahangala in 2001.

Dean

Dr.Asanga D.Ampitiyawatta

Heads

Dr.H.S.R.Rosairo - Heads/Dept. of Agribusiness Management
Dr.G.D.Kapila Kumara - Heads/Dept. of Export Agriculture
Dr.T.S.P.Jayaweera - Heads/Dept. of Livestock Productions

FACULTY BOARD:

Chairman Dr. Asanga D. Ampitiyawatta

Members Prof. Rohana P.Mahaliyanaarachchi
Prof.A.A.Yasarathna Amarasinghe
Prof. Lal P. Vidanaarachchi
Dr.M.Esham
Dr. (Mrs) S.T.C.Amarasinghe
Dr. (Mrs)D.A.M.De Siva
Dr.H.S.R.Rosairo
Dr.S.H.P.Malkanathi
Dr. (Mrs) P.M.A.S Karunarathne
Dr.M.A.J.P.Munasinghe
Dr. (Mrs) M.L.M.S. Dissanayake
Dr.D.M.A.Gunarathne
Dr.P.I.Yapa
Dr.T.S.P.Jayaweera
Dr.A.W.Wijerathne

Dr.C.N.Walpita
Dr.P.K.Dissanayake
Dr.G.D.K.Kumara
Dr.M.M.P.Sumith
Dr. H.A.D.Ruwandeeepika
Mrs.D.I.M . Amarakathna
Mrs.R.M.A.S.Bandara
Mr.J.S.Senadeera

Dr.Lalith Wicramanayake
Mr.W.H.D.Premawardana

Secretary Ms.M.B.C.A.Wijethunga

External Board Members Dr.N.Kumarasinghe
Dr.D.Weerakoon
Mr.D.P.Senadeera

Students Mr.M.M.N.J.Mapa
Representatives Mr.Rajitha Wickramasinghe

Permanent Staff/Temporary Staff

Permanent Staff

Department of Agribusiness Management

Prof.R.P.Mahaliyanaarachchi, M.Sc, Bulgaria PhD,Peradeniya,Sri Lanka, Professor

Dr.M.Esham, B.Sc (Agric),Peradeniya,SL,MBA,USJ,SL, PhD Japan, Senior Lecturer(Grade I)

Dr.(Mrs.)S.T.C.Amarasinghe,B.Sc(Agric),(Peradeniya)SL,M.Phil,(Peradeniya)SL,PhD,China,Senior Lecturer(Grade I)

Dr.D.A.M.De Silva,B.Sc.Agric (Ruhuna), MBA Peradeniya,PhD(Japan)Senior Lecturer(Grade I)

Dr.H.S.R.Rosairo,B.Sc (Agric)(Peradeniya)SL,MBA(Colombo)SL,PhD,Lincoln, NZ,Senior Lecturer (Grade II)

Mrs.S.H.P.Malkanathi, B.Sc.Agric.(Peradeniya), M.Phil (Peradeniya) Senior Lecturer (Grade II)

Dr. A.W.Wijerathne,B.Sc.Agric.(Peradeniya),MSc,(Peradeniya)PhD(China)Senior Lecturer (Grade II)

Ms .V.Krishanthi G.Vithana(On Study Leave)B.Sc(Agric),SUSL, Senior Lecturer

Department of Export Agriculture

Prof.A.A.Y.Amarasinghe,B.Sc.Agric.(Peradeniya),M.Phil(Peradeniya),PhD(China),
Dip.(Biotechnology) Professor

Dr.Lal.P.VidhanaArachchi,B.Sc.Agric(Peradeniya),M.Sc.(Malayasia),M.I.Biol(SL),
PhD,USJSL,Post doc.Japan, Research Fellow(JIRCAS),Senior Lecturer (Grade I)

Dr.P.M.A.Karunarathne,B.Sc.Agric.(Peradeniya)SL, M.Phil, (Peradeniya SL PhD
Nottingham,UK,Senior Lecturer (Grade I)

Dr. M.L.M.C.Dissanayake, B.Sc.Agric.(Peradeniya),M.Phil.(Peradeniya)PhD (Japan)
Accredited teacher in higher Education (SEDA, UK) Senior Lecturer (Grade I)

Dr.P.I.Yapa, B.Sc.Agric.(Peradeniya),M.Sc Agric.(Peradeniya),Phd (Reading)Senior
Lecturer (Grade II)

Dr.Asanga D.Ampitiyawatta, B.Sc.Agric.(Ruhuna),M.Sc (Peradeniya),PhD ,China
Senior Lecturer(Grade II)

Dr.G.D.K.Kumara ,B.Sc.Agric. (Peradeniya), M.Sc (Peradeniya),PhD ,China Senior
Lecturer(Grade II)

Dr.P.Kapila Dissanayaka B.Sc.Agric.(Peradeniya)SL MSc.(Peradeniya)
SL,PhD,Japan,Senior Lecturer (Grade II)

Ms.D.I.M.Amararathna , B.Sc.Agric.(SUSL)Lecturer (Probationary)

Mr.J.B.D.A.P.Kumara , B.Sc.Agric.(SUSL) Lecturer (Probationary)Study Leave

Department of Livestock Production

Dr.D.M.A.Gunaratne,B.Sc.(Peradeniya),M.Sc.(MUN,Canada),
PhD(HKU,HongKong) Senior Lecturer (Grade II)

Dr.M.A.J.P.Munasinghe ,M.Sc. (USSR) ,PhD.(USSR)Senior Lecturer (Grade II)

Dr.T.S.P.Jayaweera , B.V.Sc.(Peradeniya) , M.Sc.(Belgium),M.Phil (Pera)
Senior Lecturer (Grade II)(*Study Leave*)

Dr.C.N.Walpita ,B.Sc.Agric.(Peradeniya)M.Sc. (Belguim),PhD (Belguim)
Senior Lecturer (Grade II)

Dr. (Mrs.) R.K. Mutucumarana , B.V.Sc.(Pera),M.Phil (Pera)
Senior Lecturer (Grade II)(*Study Leave*)

Dr.M.M.P.Sumith , B.V.Sc.(Peradeniya),M.Sc.(Japan),PhD(Japan)
Senior Lecturer (Grade II)

Dr. (Mrs.)H.A.D.Ruwandeeepika,B.V.Sc.(Pera),M.Sc.(Belgium),PhD (Belguim)Senior
Lecturer (Grade II)

Ms.R.M.A.S.Bandara , B.Sc.Agri (SUSL), Lecturer (Probationary)

Mr.D.D.Wickramanayake , B.Sc.Agri (SUSL))Lecturer (Probationary)(*Study Leave*)

Library

Dr.W.W.L.Wickramanayake, B.A. (Kelaniya), MLSc. (Colombo)PhD ,China, Senior Assistant Librarian

English Unit

Mr.J.S.Senadheera , B.A. (J'pura), National Diploma (NIE)

Computer Unit

Mr.W.H.D.Premawardhane,B.Sc. (Colombo) PGDiploma (Colombo)

Temporary Staff

Department of Agribusiness Management

Ms.S.D.Amuwala B.Sc. Agric (SUSL)Lecturer (Temporary)

Department of Export Agriculture

Ms.W.M.A.U.K.M.Wijesekara B.Sc.Agric.(SUSL),M.Sc.(Pera)Lecturer (Temporary)

Ms.J.P.R.S Wijewardena,B.Sc.Agric.(SUSL), Demonstrator

Ms.H.M.P.C.Kumarihamy, B.Sc.Agric.(SUSL), Demonstrator

Mr.R.M.C.B.Ranasinghe, B.Sc.Agric.(SUSL), Demonstrator

Ms.D.M.N.Senanayake, B.Sc.Agric.(SUSL), Demonstrator

Ms.S.N.M.Wickramaratna,B.Sc.Agric.(SUSL), Demonstrator

Mr.K.T.Geeganage, B.Sc.Agric.(Peradeniya),Demonstrator

Department of Livestock Production

Mr.P.S.Kumara, B.Sc.Agric.(SUSL), Demonstrator

Mr.T.P.Wickramathunga, B.Sc.Agric.(SUSL), Demonstrator

Ms.R.B.S.J.Premarathna,B.Sc.Agric.(SUSL), Demonstrator

Computer Unit

Ms.S.H.Kiriella , B.Sc.sp. (Statistics & Computer Science, (Kelaniya)

Degree Programmes of the Faculty

The Faculty of Agricultural Sciences offers a four year specialization degree, B.Sc. Agricultural Sciences and Management and students can specialize in four fields as Agribusiness Management, Commercial Horticulture, Plantation Agriculture and Livestock Production.

The Faculty is composed of 3 Departments of study as Agribusiness Management, Export Agriculture and Livestock Productions. The Department of Export Agriculture offers 2 academic modules as Plantation Agriculture and Horticulture. The Agribusiness Management is unique for the Faculty of Agricultural Sciences of Sabaragamuwa University of Sri Lanka.

During the first four semester (first 2 years), students need to follow core-courses for their general study on Agriculture followed by specialization either in Plantation Agriculture or Horticulture or Livestock Production or Agribusiness Management for 2 more semesters (in the 3rd year). Students must select their field of specialization at the end of the second year according to the results in previous years and their preference. Farm Practice, Computer Sciences and English are courses offered in first three years and students must reach to satisfactory grade for each course in each semester to complete the degree. In addition, the faculty offers elective courses during the final year and students must select 4 elective courses according to their preferences during the first semester of their final year (in the fourth year). The final semester of the final year is allocated for institutional or industrial training, which is a vital and specific component of the degree program and must do a small research in the specialization field. The medium of instruction in the whole degree program is English.

The Faculty organizes programs as practical components to consult farmers in the area so that knowledge and skills would be exchanged between students and farmers. Hence, the Faculty of Agricultural Sciences has developed an intimate relationship between the villagers. Furthermore we arrange vital "off Campus Tours" with the aim of developing skills and assisting some courses in the program.

Department of Agribusiness Management

Department is geared to develop students analytical, business and entrepreneurial skills to produce agro-entrepreneurs and agribusiness managers for the present and future.

Department of Export Agriculture

Department of Export Agriculture is to produce graduates who possess knowledge and skills in advanced agricultural technologies and are capable of managing horticultural and plantation operations of any scale.

Department of livestock Production

Department strives to produce future leaders and innovators who can bear major responsibilities and perform roles for the enhancement of the livestock sector.

Goals of the Year 2012

In line with the University Goal 1 “***To be a centre of academic excellence***” the following targets were achieved.

1. Appointed a curriculum revision committee to revise and update the existing curriculum
2. Compiled a directory of internal and industry expertise at departmental level
3. Three collaborative research projects were started between local and foreign research institutes.
4. Six joint publications of staff and students were done.
5. Eight staff members have participated in conferences and other forums local and international
6. Organized four staff seminars

In line with the University goal 2 “***To enhance the employability of graduates***” following actions were achieved

1. Two elective courses were added to the degree program which help to increase the employability of graduates
2. Two programs were organized to enhance the English language of the students.
3. Two events were organized to enhance the aesthetic sense

In line with the University goal 3 “***To enhance University-industry-community integration***” the following targets were achieved.

1. Tamil language was introduced as a alternative language to first year students
2. Three workshops were conducted to improve the socio-economic status of the wider community
3. Two programs were conducted to encourage resource sharing between industry and community

Achievements during 2012

International

1. Two staff members have won commonwealth post doctoral fellowship to UK

National

1. Eight academics have participated as consultants and resource persons for national workshops and projects
2. Four competitive research grants were obtained from NARP by the academic staff members

Institutional

1. Three staff members were rewarded for research excellence
2. Twelve new products were made and launched by students
3. A center was established to disseminate the knowledge and research findings to farmer community and school children on livestock sector

Research and Publications

Department of Agribusiness Management

Dr.M.Esham

1. Factors Influencing Farmers' Participation in Participatory Irrigation Management: A Comparative Study of two Irrigation Systems in Northern Areas of Pakistan, *Mediterranean Journal of Social Sciences* 3 (9), 275-284
2. Is Outward Bound Training (OBT) An Effective Tool for Human Resource Development (HRD)? A Case Study from Sri Lanka, *International Journal of Contemporary Business Studies* 3(4), 42-50
3. Technical Efficiency And Its Determinants In Potato Production: Evidence From Northern Areas In Gilgit-Baltistan Region Of Pakistan, *International Journal of Research in Management Economics and Commerce* 2(3), 1-17
4. Japanese Agricultural Cooperatives at Crossroads: A Review, *Agric. & Environ. Sci.* 12 (07), 943-953
5. Adoption of Accounting Software by Agro Based Enterprises in China, *International Journal of Research in Engineering, IT and Social Sciences*, 2(2), 82-89
6. Stochastic frontier approach to measure technical efficiency of two irrigation systems in Gilgit district, Gilgit-Baltistan region of Pakistan, *Journal of Food, and Agriculture & Environment.* 10 (01), 543-550

Dr. H.S.R.Rosairo

1. Factors Affecting the Performance of Farmer Companies in Sri Lanka: Lessons for Farmer Owned Marketing Firms, *Agribusiness* (2012)

Mrs. S.H.P. Malkanthi

1. Visitor satisfaction in agritourism and its implications for agritourism farmers in Sri Lanka, *International Journal of Agricultural Management* 2, no. 1 (2012)

Dr. D.A.M De Silva

1. Training Impact Assessment of University Academics: A Critical Case for Long Term Foreign Training Programmes, In *Proceedings of International Conference on Business Management*, vol. 8. 2012
2. Role of Gender in Global Fishery Value Chains: A feminist Perspective on Activity, Access and Control Profile, *FAO Publication* 2012

Dr. A.W.Wijerathne

1. Bifurcation analysis in the diffusive Lotka–Volterra system: an application to market economy, *Chaos, Solitons & Fractals* 40 (2), 902-911
2. Hopf bifurcation analysis of diffusive bass model with delay under" negative-word-of-mouth , *International Journal of Bifurcation and Chaos* 19 (03), 1059-1067
3. An empirical Lotka-Volterra system for competition dynamics in the telecommunication sector of Sri Lanka, *International Journal of Business Information Systems* 3 (5), 482-497
4. Review of data consistency and integrity constraints in spatial databases, *Proceedings of the 5th WSEAS International Conference on Artificial ...*
5. MSRIC: a model for spatial relations and integrity constraints in topographic databases, *5th Int. Conf. on Artificial Intelligence, Knowledge Engineering and ...*

6. Some deleterious effects of long-term salt stress on growth, nutrition, and physiology of gerbera (*Gerbera jamesonii* L.) and potential indicators of its salt tolerance, *Journal of Plant Nutrition* 33 (13), 2010-2027
7. Poultry offal meal as a substitute to dietary soybean meal for Japanese quails (*Coturnix coturnix japonica*): Assessing the maximum inclusion level and the effect of supplemental enzymes, *Tropical Agricultural Research* 21 (3), 293-307
8. Development of a varietal screening procedure for salt tolerance of rice (*Oryza sativa* L.) VARIETIES AT GERMINATION STAGE, *J. Agric. Sci* 2 (1)
9. Estimation of economic loss due to reduction of paddy land areas: Construction of Samanalawewa reservoir, *Proceedings of Water Professionals' Day 2004*
10. Estimation of global warming damage cost due to the forest fires in the imbulpe divisional secretariat division, 2003 in Sri Lanka, *International Forestry and Environment Symposium*
11. Economics of Kitchen Energy Utilization and Potentials for Simple Gasifier Stove in Rural Households in Belihuloya, Sri Lanka, *Sri Lanka - Japan Collaborative Research* 2013, 72
12. Second container port in Sri Lanka; Hambantota or Trincomalee: an analysis using the game theory, *International Journal of Logistics Systems and Management* 13 (3), 358-378
13. Evaluation of Egg Quality Traits of Japanese Quails (*Coturnix coturnix japonica*) Fed Enzyme Supplemented Diets Containing Poultry Offal Meal, *Tropical Agricultural Research and Extension* 12 (2), 89-96
14. Development of a cultured milk beverage using cheddar cheese whey, *Journal of Agricultural Sciences* 4 (1), 29-44
15. Modelling market competition by Generalised Lotka Volterra system: a case in Sri Lankan mobile telecom market, *International Journal of Indian Culture and Business Management* 1 (4), 421-433
16. Semantic Integrity Constraint Violations Check for Spatial Database Updating, 5th International Conference on Mobile Mapping Technology, PADUA ITALY
17. An End-user Application Programme for Surveying and Computer Aided Drafting (SCAD 2006), *Sabaragamuwa University Journal* 7 (1), 48-63
18. Developing an attitudinal scale to measure the attitudes of the farmers towards commercialization of agricultural extension, *commercialization of agricultural extension*
19. Linear estimation of girth as a covariate on yield parameters of rubber (*Hevea brasiliensis* Muell. Arg.): correlation of girth with latex volume and weight, *Linear estimation of girth as a covariate on yield parameters of rubber (Hevea brasiliensis Muell. Arg.): correlation of girth with latex volume and weight*
20. Weather-changing patterns of the recently earthslip affected area – Puwakgahawela, 9th Annual Forestry & Environment Symposium
21. Distribution of Subject Grades & Relationships among Subjects of the GCE (A/L) Examination, *Sabaragamuwa University Journal*. 3 (1), 119-136.
22. Monitoring the Earth Movements at the Recent Earth-Slip Affected Area Using Surveying Techniques, *TROPICAL AGRICULTURAL RESEARCH* 15, 299-306
23. Spatial and Temporal Dynamics of Plant Disease Epidemics, *Sri Lankan Journal of Applied Statistics*. 3 (1), 57-69.

Dr. K.G.Vithana

1. Is Outward Bound Training (OBT) An Effective Tool for Human Resource Development (HRD)? A Case Study from Sri Lanka, *Is Outward Bound Training (OBT) An Effective Tool for Human Resource Development (HRD)? A Case Study from Sri Lanka Contemporary Business Studies* (2012)

Department of Livestock Production

Dr. H.A.D.Ruwandeeepika

1. Dr. Ruwandeeepika, H. A. D., Dr.Jayaweera, T. S. P., Bhowmick, P. P., Karunasagar, I., Bossier, P. and Defoirdt, T (2012), Virulence factors, virulence regulation and pathogenesis of vibrios belonging to the harveyi clade. Reviews in Aquaculture (REVIEW). 4 (2):59-74

Department of Export Agriculture

Dr. Lal P.Vidana Arachchi

1. Vidhana Arachchi, L P., Katsuta, Y. and D M A Gunaratne (2012). Evaluation of the performance of underground drip irrigation system in ferigating sugarcane. Tropical Agriculture (Trinidad), 89(1): 12-16
2. Vidhana Arachchi L.P (2012).Hand book for Soil Science. S.Godage International Publisher
3. Vidhana Arachchi, L. P ,Vidhana Arachchi V R M ., and Epasinghe,E S P (2012). Effect of soil physical and water stress on biochemical aspects of coconut seedlings (Cocos nucifera L.) in Sri Lanka. The Journal of Agricultural Sciences. In press
4. Vidhana Arachchi, L. P (2012) Use of power point presentations to evaluate students, chapter 4 Teaching- Learning Assessment and skills Development in Higer Education- concepts and Applications (U K Jayasinghe- Mudalige and A. Jayaweera Eds.) Staff Development Centre, Wayamba University of Sri Lanka Pp.2400-249.

Dr. P K Dissanayake

1. P K Dissanayake, Genetics and Genomics of Shelf life quality in leafy bressica. Analysis the QTL for leaf yellowing using double haploid TB population Warwick University -UK,
2. P.K.Dissanayake (2012) presence of pheophytin and its formation as Chl derivating in selected crop species the journal of Agricultural Sciences. 07:03:2012 -127-134

Dr. P I Yapa

1. Dr. P I Yapa, Gunadasa. H.K.S.G., Yapa. P.I., Nissanka. S.P. and Perera. S.P. Soil pollution and forest dieback: Will the compost and mycorrhizal treatments be effective in mitigating forest dieback?. International Journal of Chemical Engineering and Applications. Vol. 3, No. 2, pp 108. 2012.
2. Gunadasa. .H.K.S.G., Yapa. P.I., Nissanka. S.P. and Peter. S.P. Increased Vehicle Emissions, Soil Pollution and Forest Dieback: Has soil Pb Played a Key Role in Deteriorating Montane Forests of Sri Lanka?. International Proceedings of Chemical, Biological and Environmental Engineering : Environmental Science and Technology. Vol, 30, pp 41. 2012.
3. Gunadasa. H.K.S.G., Yapa. P.I., Nissanka. S.P. and Perera. S.P. 2012. Remediation of Pb/Cd-Contaminated Forest Soils by Compost and Mycorrhizae: will it be a solution to the Forest Dieback? International Proceedings of Chemical, Biological and Environmental Engineering: Future Environment and Energy. Vol.28, pp 139.
4. Gunadasa HKSG, Yapa PI and Nissanka SP, 2012. Forest Dieback as Affected by Soil Pollution with Pb and Cd: an example from montane forest, Sri Lanka, The Second Asian Conference on Sustainability, Energy and the Environment – ACSEE 2012. 3-6, May 2012. Japan.

5. Gunadasa HKSG, Yapa PI, Nissanka SP and Perera SP. 2012. Remediation of Pb/Cd-contaminated Forest Soils by Compost and Mycorrhizae: Will it be a solution to the forest dieback?, International Conference on Future Environment and Energy – ICFEE 2012. 28, February 2012. Singapore.
6. Gunaratne, L.H.P., **Weerakkody, W.A.P.**, Hemachandra, K.S. and Yapa, P.I. (2013). Role of community in adaptation to the climate change crisis, Proc. Workshop held in, Kandy (S.L.) 23-24, Dec. 2009, organized by the Postgraduate Institute of Agriculture and sponsored by Swedish Cooperative Council, 200p. (Sinhala Translation)
7. Dr.Yapa. P.I., Gunadasa. H.K.S.G., 2012. Mitigation of Soil Pb Toxicity by Soil Organic Matter. International Journal of Agriculture Innovations and Research.

Ms. D I M Amararathna

1. D I M Amararathna, Variability of the antioxidant activity of pomegranate (*Punica granatum*) from Dry zone home gardens.

5.2 FACULTY OF APPLIED SCIENCES

VISION

The Faculty has its own vision compatible to that of the University corporate plan for nation building through its products. The vision of the Faculty is to extend its facilities and services to develop as a premier centre for higher education and advanced research in the field of technology, thus enabling students following the degree programme to obtain a sound knowledge and acquire multi-disciplinary skills.

MISSION

The mission of the Faculty is to search for and disseminate knowledge in the areas of learning that will make a useful contribution to the development of critical manpower requirements of the nation; contribute to education, science and technology and socio economic upliftment of the communities of the nation.

THE HISTORY OF THE FACULTY OF APPLIED SCIENCES

The Faculty of Applied Sciences of the Sabaragamuwa University of Sri Lanka was initially started as the Buttala Affiliated University College (BAUC) on 21st June 1993. The BAUC offered two diploma courses, one in Food Science and Technology and the other in English Language. With the elevation of the Affiliated University Colleges to full fledged national Universities in early 1996, three Affiliated University Colleges; Sabaragamuwa Affiliated University College, Uva Affiliated University College and Buttala Affiliated University College were amalgamated to form Sabaragamuwa University of Sri Lanka and the BAUC became the Faculty of Applied Sciences of the Sabaragamuwa University of Sri Lanka.

With effect from March 2008, the faculty has been relocated in the main campus premises at Belihuloya.

FACULTY MANAGEMENT

Dean

Dr. M.N. Wickramaratne
G. I. Chem. (SL), Ph.D. (USA)
(From 03.10.2011 to date)

Head /Dept. of Natural Resources

Dr.S.K.Gunathilake
B.Sc. (Hons.) in Physical Science
(Ruhuna),
M.Sc. Environmental Science (Peradeniya),
Ph.D. Environmental Science (Japan)
(From 01.10.2009 to 01.10.2012)

Head/Dept of Food Sciences & Technology

Dr. A.L.T. Hewawasam
B.Sc. (Sp.) Hons. in Geology(Peradeniya),
M.Phil. Geology (Peradeniya), Ph.D.
(Berne, Switzerland)
(From 11.10.2012 to date)
Dr. R.M.U.S.K.Rathnayake
B.Sc. (Sp.) Hons. in Agriculture (Ruhuna),
M.Sc. in Biotechnology (Peradeniya),
PhD (AIT) Thailand
(From 01.08.2009 to date)

Head/Dept. of Physical Science & Technology Dr. G.M.L.P. Aponsu
B.Sc. (Sp.) (Hons.) in Physics, M.Phil.
(Colombo), PhD (Jayawardanapura)
(From 03.10.2011 to date)

Head/ Dept. of Computing and Information Systems Mr. S. Vasanthapriyan
B.Sc. Sp. Hons(Computer Science)
(Peradeniya), M.Sc.(TU/E- Netherlands)
(From 01.09.2011 to date)

Head/Dept. of Sport Sciences and Physical Education Dr. M.D. Ranaweera
B.A. Hons. (Peradeniya), TTC in H/PE
(Maharagama), PG. Dip. ED. In H/PE
(Australia), Ed. D in H/PE (Australia)
(From 01.06.2011 to date)

FACULTY BOARD

Dr. M.N. Wickramaratne, Dean (Chairperson)
Ms. D.H.Ekanayake,
Assistant Registrar (Secretary)

Members

Prof. I.K.Perera - Professor of Physics / Dept. of Physical Sciences and Technology
Prof. K.B Palipane - Professor / Dept. of Food Science & Technology
Prof. C.P.Udawatta - Professor / Dept. of Physical Sciences and Technology
Dr. J.M.C.K.Jayawardhane- Head /Dept. of Natural Resources
Dr. G.M.L.P.Aponsu - Head /Dept. of Physical Sciences and Technology
Dr. R.M.U.S.K Rathnayake- Head / Dept. of Food Science & Technology
Dr. M.D.Ranaweera - Head /Dept. of Sport Sciences and Physical Education
Mr. S. Vasanthapriyan - Head /Dept of Computing and Information Systems
Dr. A.L.T.Hewawasam - Senior Lecturer/ Dept. of Natural Resources
Dr. S.K.Gunathilake - Senior Lecturer /Dept. of Natural Resources
Dr. E.P.N. Udaya Kumara - Senior Lecturer/Dept. of Natural Resources
Dr. Jayalath Ekanayake - Senior Lecturer/ Dept. of Physical Sciences and Technology
Dr. Senka Amarakeerthi - Senior Lecturer/ Dept. of Physical Sciences and Technology
Dr. C.H. Baduraliya - Senior Lecturer/ Dept. of Physical Sciences and Technology
Dr. E. P. Kudavidanage - Senior Lecturer/ Dept. of Natural Resources
Dr. M.P. Rambukkange - Senior Lecturer/ Dept. of Physical Sciences and Technology
Ms. K.M. Somawathie - Lecturer /Dept. of Food Science & Technology
Mr. M.C.N. Jayasooriya - Probationary Lecturer/Dept. of Food Science and Technology
Mr. P.D.C.Silva - Instructor / English Language

External Members

Mr. Christie Alwis
Dr. D.B.M.Wickramarathne
Dr. Y.Thilakasena

PERMANENT STAFF

Prof. Mahinda S. Rupasinghe
Prof. I.K.Perera
Prof. K.B Palipane
Prof. C.P.Udawatte
Dr. A.L.T.Hewawasam
Dr. J.M.C.K.Jayawardane
Dr. M.N.Wickramaratne
Dr. G.M.L.P.Aponsu
Dr. S.K.Gunatilake
Dr. M.D.Ranaweera
Dr. R.M.U.S.K.Ratnhayake
Dr. E.P.N.Udayakumara
Dr. C.H. Baduraliya
Dr. E.P. Kudavidanage
Dr. H.K.S. Amarakeerthi
Mr. A.L.C.J. Liyanage
Mr. S.Vasanthapriyan
Mr. J.B. Ekanayake
Ms. K.M.Somawathie
Ms. R.Sabaragamuwa
Mr. M.C.N. Jayasooriya
Ms. T.C. Kananke
Ms. H. A. M. B. Weththasingha
Ms. H. S. M. Soysa
Mr. W. T. L. S. Fernando
Mr. Akalanka Galappaththi
Ms. Sugeeswari Lekamge
Ms. Piumi Ishanka
Ms. Pubudu N. Jayasena
Mr. M.G.A.N.Perera
Ms. L.D.Lekamge
Ms. J.W.A. Sajeewanie
Ms. T.S.H. Perera
Ms. N. D. Weerarathna
Mr. S. Joniton
Mr. J. Luxman

Mr. P.D.C.Silva

Mr. B.T.G.S.Kumara*
Ms. H.M.N.Sarangika*
Mr. R.K.A.R.Kariapper*
Mr. R.M.K.T. Rathnayake*
Mr. S.Malavipathirana*
Mr. I.M.Nawarathna*
Mr. M.S.J.Perera*

*On study leave

TEMPORARY STAFF

Ms. T.P. Liyanage
Mr. S. Sriharan

DEGREE PROGRAMMES

The Faculty comprises five departments, Department of Natural Resources, Department of Physical Sciences and Technology, Department of Food Science and Technology, Department of Computing and Information Systems and the Department of Sport Sciences and Physical Education.

The Faculty offers B.Sc. (Special) degree programmes in Food Science and Technology, Environmental Sciences & Natural Resource Management, Chemical Technology, Computer Science & Technology, Applied Physics, Computing and Information Systems, Sports Science and Management and Physical Education for the students who gain direct entry to the faculty on the basis of their performance at the GCE (A/L) Examination. The degree programs are designed to be four year degree programs with an exit point at three years for the students who graduate with a general degree in B.Sc. in Physical Sciences and Technology and Environmental Sciences and Management. The rest of the degree programs are strictly four year degree programmes.

The selection of the students for the B.Sc. degree programmes in Computing and Information Systems, Sports Sciences and Management and Physical Education was performed on the basis of the G.C.E. (A/L) results as well as the performance at a selection aptitude test. The students who wish to get enrolled for the degree programmes in Sports Sciences and Management and Physical Education were also required to face an examination for physical fitness in addition to the selection test. However the selection procedure has been changed by the UGC through a circular and there will not be any further aptitude tests for the admission of undergraduates for the Faculty.

All degree programmes offered through the faculty are designed to cater to the current job trends and demands both nationally and internationally. They are conducted exclusively in English. These degree programme are designed as interdisciplinary by incorporating subjects as Computer Science, Economics, Management, etc. that has facilitated our students to perform well once graduated serving a wider field than being specific and narrowed to than specialized field.

Apart from the academic activities the Faculty also contributes to the development of the community and the nation through extension and knowledge Dissemination programmes. The staff and the students participate in such activities, annually.

Department of Food Science and Technology

The Department of Food Science and Technology was established in 2003 though the B.Sc. special degree in Food Science and Technology was offered under the Department of Natural Resources since the inception of the Faculty in 1996. The range of the study area includes Food Science (core), General Sciences, Environmental Science, Statistics, Computer Sciences, Marketing, Economics and courses in career development. The degree program is designed for the students who wish to pursue professional carriers in the field of Food Science and Technology. The degree programme has been designed so that the graduates could cater to the growing demand of the service of Food Scientists both in government and

private sectors. The degree also paves an excellent path for postgraduate studies in related disciplines of Food Science and Technology. At present the Department comprises of one Professor, one Senior Lecturer, one Lecturer, four Probationary Lecturers and two Temporary Lecturers. There are several eminent senior academics and industrialists who contribute their services by conducting lectures and practicals in their specialized fields. The Department has three well equipped laboratories namely; Food Analysis Laboratory, Food Microbiology Laboratory and Food Processing Laboratory.

Department of Natural Resources

The Department of Natural Resources of the Sabaragamuwa University of Sri Lanka was established in 1996 offering a B.Sc. General degree in Natural Resources. The degree program offered by this Department is designed to cater to the current job market in the fields of Environmental Protection, Natural Resource Management and Conservation, Biodiversity Conservation and Management, Environmental Advocacy and Ecology both in Sri Lanka and throughout the world.

In 2006 the Degree Programme which was initially offered as B.Sc. in Natural Resources a three year general degree program was upgraded and restructured to offer a Degree programme as Environmental Science and Natural Resources Management which has improved the job opportunities for the graduates. Currently the degree program is oriented in three major streams viz. Environmental Sciences, Conservation Biology and Earth Sciences with awarding two degree programs as B.Sc. (Special) in Environmental Science and Natural Resources Management – 4 years and B.Sc. (General) in Environmental Science and Natural Resources Management – 3 years. The degree also paves an excellent path for postgraduate studies. The staff of the department consists of one Senior Professor, four Senior Lecturers, two Probationary Lecturers and one Temporary Lecturer. At present two Probationary Lecturers are reading their Ph.D. studies overseas and the Senior Professor at present is contributing his services to the University as the Vice Chancellor of the Sabaragamuwa University of Sri Lanka. Many resource persons in specialized fields are invited in conducting lecture and practical courses for undergraduates.

Department of Physical Sciences & Technology

The Department of Physical Sciences & Technology conducts degree courses in three major disciplines; namely, Chemical Technology, Applied Physics and Computer Science & Technology. Mathematics, Statistics, and Management Studies and Accounts are conducted as supporting tools for the programme. The staff of the department consists of one Senior Professor in Physics, one Professor in Chemistry, two Senior Lecturers, nine Probationary Lecturers and two Temporary Lecturers. The Department offers four degree programmes namely: B.Sc. (Applied Sciences) Special Degree in Chemical Technology (Duration: 4 years), B.Sc. (Applied Sciences) Special Degree in Computer Science & Technology (Duration: 4 years), B.Sc. (Applied Sciences) Special Degree in Applied Physics (Duration: 4 years) and B.Sc. (Applied Sciences) Degree in Physical Sciences (Duration: 3 years). All theoretical course units conducted by the department are heavily supported by a practical component which provides the preliminary experience to perform confidently. And also the Mini projects conducted throughout the third and the fourth academic years stimulate the students' creative and innovative thinking. The Final year project (research or industrial training) for one entire semester exposes the undergraduates to the working environment and provides hand on experience in industry before the graduation. The environment in the University and the teaching programmes were all designed in a manner to establish this goal and also to produce specialists in their respective fields. Additionally, it is also creditable that the Department offers the only Degree in Applied Physics in the entire University System in the country.

Department of Computing and Information Systems

The Department of Computing and Information Systems which offers a B.Sc. Special Degree in Computing and Information Systems was established on 01st March 2011, though the Degree programme was initiated back in 2008. The curriculum is specifically designed to produce skilled graduates both in Computing and Information Technology. At present the department has three well established laboratories and the student capacity of the department is 273.

The demand for the above degree programme has greatly increased thorough out the years and annual intake has reached the maximum capacity of 80 students per batch. The department has close collaborations with private computer industries to obtain technical support in conducting lectures and practicals as well as to provide opportunities for the undergraduates to carry out their mini projects and final year projects. This also has increased the opportunity for the undergraduates to secure job opportunities immediately after graduation. The staff of the Department consists of one Senior Lecturer and five Probationary Lecturers.

Department of Sport Sciences and Physical Education

Two degree programmes namely B.Sc. Special Degree in Sport Sciences & Management and B.Sc. Special Degree in Physical Education have been awarded since 2008 through the Faculty of Applied Sciences. The Department of Sport Sciences and Physical Education was established on 01st March 2011. The courses of Sport Sciences & Management degree programme is specially designed to produce graduates with basic scientific sport skills and management skills required for today's teaching sports at primary, secondary and tertiary education levels and at other industries and organizations. The degree programme in Physical Education is specially designed to produce graduates who are competent the scientific basis of physical education activities and practices. The duration of the degree programmes are four years and at present there is a great demand for the degree programme which is significantly shown by the increasing number of student intake each year and at present the intake has reached the maximum capacity. The both degree programmes are well supported by practical activities and projects that has enabled to produce skilled and competent graduates within four years. The department also has many collaborations with sports organizations facilitating the students to participate in many national and international gaming competitions and coaching programmes. The staff comprises of one Senior Lecturer, four Temporary Lecturers. The services of eminent sport specialists are also obtained to conduct both practical and theory courses for the students.

ACHIEVEMENTS OF THE FACULTY

Department of Natural Resources

Personal:

National:

- Dr. J.M.C.K. Jayawardana
Served as;
A member of teachers' panel – Postgraduate Institute of Agriculture, University of Peradeniya

The Chief Editor - Abstract booklet of presentations of 13th Annual Sessions of the Faculty of Applied Sciences, Sabaragamuwa University of Sri Lanka, 2012.

A member of the Editorial Board of the International Journal of Water Resources and Environmental Engineering (Academic Journals)

Editorial Board member of the International Journal of Ecosystem (Scientific and Academic Publishing)

Editorial Board Member- News Letter- Sabaragamuwa University of Sri Lanka.

- Dr S.K. Gunathilake
Received a National Research Council grant (12/125) for three years from October 2012

International:

- Dr. E.P.N. Udayakumara

Received a research grant from the South Asian Network for Development and Environmental Economics' (SANDEE's) research grant competition in 2012

Research project: Assessment of Soil Conservation Benefits of Uma-Oya Watershed in Sri Lanka. Amount: USD 20, 642 (LKR 26, 277, 75). Time period: 24 Months

Served as one of the Manuscript Reviewers of the following International Journals

- a) Journal of Land Degradation & Development
- b) Journal of Air, Soil and Water Research

Research

- **Dr. J.M.C.K. Jayawardana**

Collaborative Scientist - Project on implementation of Kitul development in Haldummulla and Imbulpe area conducted by Center for Research and Knowledge Dissemination (CRKD) of Sabaragamuwa University and Ministry of Traditional Industries and Small Enterprise Development.

- **Dr. E.P.N. Udayakumara** participated at the following International Research and Training Programs.

Modeling Ecosystem Services Using InVEST Model Organized by SANDEE & World Wildlife Fund (WWF) - Nepal

25th Biannual Research & Training Workshop Organized by SANDEE - Nepal

Summer School in Environment & Resource Economics Organized by SANDEE - Thailand

Publications

National

P.U. Liyanage, **S.K. Gunatilake**, and H.S.K. Fernando, (2012). An Environmental Assessment of Solid Waste at the Koggala Export Processing Zone in Sri Lanka, Ceylon Journal of Science-Physical Science, 16(1)

Sanjeewa, C.H.G.R., **Gunatilake S.K.** and Basnayake, B.F.A. (2012). Production of High Quality Charcoal from Municipal Solid Waste by Developing a Pyrolyser. International Journal of Solid Waste Technology and Management. (accepted).

International

R.T.Nilusha, **J.M.C.K. Jayawardane**, S.A.M. Azmy and K.A.W.S. Weerasekara(2012).Preliminary study on variations of water quality in selected water bodies in the Anuradhapura District in Ileperuma, O.A., Priyantha, N., Navaratne, A., Yatigamma, S.K. & Weragoda, S.K. (editors): Symposium Proceedings, International Symposium on Water Quality and Human Health: Challenges Ahead, 22-23 March, 2012, PGIS, Peradeniya, Sri Lanka

Emmel, B., F. Lisker, and **T. Hewawasam** , Thermochronological dating of brittle structures in basement rocks – a case study from the onshore passive margin of SW Sri Lanka, 2012, Journal of Geophysical Research (Solid Earth), doi:10.1029/2012JB009136.

Hewawasam Tilak, Rohan Fernando and Danushka Priyashantha, Soil-chemical and geo-vegetation characteristics of Idikolapelassa Serpentinite Body in Southern Sri Lanka, 2012, Journal of Earth Science.

Mitigating soil erosion through farm-level adoption of soil & water conservation measures in Samanalawewa watershed, Sri Lanka-**EPN Udayakumara**, *RP Shrestha*, *L Samarakoon* & *D Schmidt-Vogt-Acta Agriculturae Scandinavica Section B - Soil & Plant Science* (Vol. 62, No. 3, 2012, pp. 273–285)

Institutional

N.K.C.S. Gunawardhana, **J.M.C.K. Jayawardana** and S. Gamage (2012). (Abstract) evaluation of wastewater treatment efficiency using different filter media. Presentations of the 12th Annual Research Session of the Faculty of applied sciences Sabaragamuwa University of Sri Lanka. 08th & 09th February, 2012.page 10.

R.T. Nilusha, **J.M.C.K. Jayawardana** and A.S.M. Azmy (2012). (Abstract) Determination of variations of water quality in selected water bodies in Anuradhapura district. Presentations of the 13th Annual Research Session of the Faculty of applied sciences Sabaragamuwa University of Sri Lanka. 08th & 09th February, 2012.page 13.

Y.H.S.D. Wickramasinghe, **J.M.C.K. Jayawardana**, S.A.M. Azmy and K.A.W.S. Weerasekara (2012). (Abstract) Investigation of alien marine zooplanktons in the ballast water of ships visiting Colombo harbour. Presentations of the 13th Annual

Research Session of the Faculty of applied sciences Sabaragamuwa University of Sri Lanka. 08th & 09th February, 2012. page 19.

T.K.D. Madurangi, **J.M.C. K. Jayawardana**, S.A.M. Azmy and K.A.W.S. Weerasekara (2012). (Abstract) Investigation of alien marine phytoplanktons in the ballast water of ships visiting colombo harbour. Presentations of the 13th Annual Research Session of the Faculty of applied sciences Sabaragamuwa University of Sri Lanka. 08th & 09th February, 2012. page 12.

Kudavidanage E.P. and Lekamge D. 2012 A Provisional Checklist of Dung Beetles (Coleoptera: Scarabaeidae) in Sri Lanka. The National Red List 2012 of Sri Lanka; Conservation Status of the Fauna and Flora. Weerakoon, D.K. and S. Wijesundara Eds., Ministry of Environment, Colombo, Sri Lanka.

Weerathunga D.M.U.A., Lekamge L.D. and Fernando J. 2012 A Cleaner Production assessment in a porcelain production industry (Abstract). Presentations of the 13th annual research session, Faculty of Applied Sciences, SUSL

Senevirathne H.T.J., Lekamge L.D. and Kittle A. 2012 Biodiversity of patch forests in the central hills; A comparison between an isolated forest patch (Dunumadalawa) and one in close proximity to a large protected area (Duckwari) (Abstract). Presentations of the 13th annual research session, Faculty of Applied Sciences, SUSL

Pathirathna D., Lekamge L.D. and Kittle A. 2012 Identification and comparison of cat species present and indication of their prey species in Duckwari forest and Horton Plains National Park (Abstract). Presentations of the 13th annual research session, Faculty of Applied Sciences, SUSL

Nazrin, A.M.F., Lekamge L.D. and Wahala, W.M.P.S.B. 2012 An assessment of the contribution of cloud forest vegetation to offset the carbon footprint of visitors travel the Horton Plains National Park (Abstract). Presentations of the 13th annual research session, Faculty of Applied Sciences, SUSL

Department of Food Science and Technology

Research

Determination of antioxidant activity of selected vegetables grown in Sri Lanka by Mrs. K.M. Somawathie

Publications

Research Papers

- **Dr. R.M.U.S.K. Rathnayake**

R.M.U.S.K. Rathnayaka, Sudip Kumar Rakshit. Reliable Detection of Viable Salmonella Enterica from Inoculated Chicken Samples by Fluorescent in Situ Hybridization (FISH) with Vivification Step. Sabaragamuwa University Journal Volume 11 Number 1; December 2012, pp 13-20

R.M.U.S.K. Rathnayaka. The effect of ultraviolet and heat treatments on microbial stability, antioxidant activity and sensory properties of ready-to-serve Tropical almond drink, American Journal of Food Technology, 7 (3), 133-141, 2012.

E.J.C.N. Karunarathna, R.M.U.S.K. Rathnayaka. Influence of the Calcium on microbial stability and texture of osmotic dehydrated Pineapple slices. *The Journal of Agricultural Sciences*, vol. 7, no 1, 2012. 33-42.

R.M.U.S.K.Rathnayaka. Effect of Bacterial Interactions on Antimicrobial Compound Production by Lactic Acid Bacteria. *International Journal of Dairy Science*. 7(3): 63-69, 2012

W. M. R. A. B. Weerasekara, Rathnayaka R. M. U. S.K. and Saranandha K. H. Preparation of ready-to-serve beverage from tropical almond (*Terminalia cattappa*) fruit pulp. *Tropical Agricultural Research and Extension* 15(4): 2012

- **Dr. W.S.M. Senevirathne**

Senevirathne, M., Lee, K.-H., Ahn, C.-B., Park, P.-J., Je, J.-Y. (2012). Evaluation of antioxidant, anti-alzheimer's and anti-inflammatory activities of enzymatic hydrolysates from edible brown seaweed (*Laminaria japonica*). *Journal of Food Biochemistry*, 36, 207-216.

Senevirathne, M., Jeon, Y.-J., Kim, Y.-T., Park, P.-J., Jung, W.-K., Ahn, C.-B., Je, J.-Y. (2012). Prevention of oxidative stress in Chang liver cells by gallic acid-grafted-chitosans. *Carbohydrate Polymers*, 87, 876-880.

Eom, T.-K., Senevirathne, M., Kim, S.-K. (2012). Synthesis of phenolic acid conjugated chitooligosaccharides and evaluation of their antioxidant activity. *Environmental Toxicology and Pharmacology*, 34, 519-527.

Samarakoon, K., Senevirathne, M., Lee, W.-W., Kim, Y.-T., Kim, J.-I., Oh, M.-C., Jeon, Y.-J. (2012). Antibacterial effect of citrus press-cakes dried by high speed and far-infrared radiation drying methods. *Nutrition Research and Practice*, 6, 187-194.

Abstracts Presented at National/International Conferences:

- **Dr. R.M.U.S.K. Rathnayake**

K. A. Kumarasiri, R. M. U. S. K. Rathnayaka, C. P. Samarasekara. Impact of some selected herbs and spices on sensory and microbial properties of heat treated milk beverage. Forth international symposium, Sabaragamuwa University of Sri Lanka, 2012.

K.A. Antony, R.M.U.S.K Rathnayaka, A.K Sahoo. Optimization of process conditions for preparation of nelli candy by osmotic dehydration. Forth international symposium, Sabaragamuwa University of Sri Lanka, 2012.

R.M.U.S.K. Rathnayaka. Evaluation of culturing conditions for effective bacteriocine production by *Lactococcus lactis*. Forth international symposium, Sabaragamuwa University of Sri Lanka, 2012.

- **Mrs. R.S. Sabaragamuwa**

Sabaragamuwa RS, Dharmasena, DAN and Mannaperuma, J.,(2012), Storage of big onions under controlled environment for postharvest waste minimization, presented at International Symposium for Sustainable Built Environment

S.Malavipathirana, C.P.Udawatte, D.H.U.Eranda, S.S.K.Medage and R.S. Sabaragamuwa (2012), An initiative to develop novel biodegradable packaging film by means of fish and crustaceans waste based substances at International Symposium on Polymer Science and Technology 2012

- **Mr. A.L.C.J. Liyanage**

Chathudina J. Liyanage, Christian Nilsson, Ian Harwigsson, Hervé Cottet, Staffan Nilsson (2012) Nanoparticle- based capillary Electrochromatography: a novel approach for protein analysis, Nano Update 2012 (Nano connect Scandinavia Annual Conference), Heisingborg, Sweden (Poster Presentation)

Chathudina J. Liyanage, Christian Nilsson, Mostafa Ali Mosalam, Ian Harwigsson, Hervé Cottet, Jørn B. Christensen, Staffan Nilsson (2012) Soft nanomaterials in capillary Electrochromatography: a novel approach for protein analysis, Proceedings of the 26th Conference of the European Colloid and Interface Society (ECIS), Malmö, Sweden, p.154

Loreta Blacci, Sven kjelström, Sandra Lemos, Lena Eliasson, Nicklas Gustavsson, Christian Nilsson, Chathudina J. Liyanage, Mostafa A. Mosalam, Staffan Nilsson (2012) Airborne Biomolecule Sample Handling and Nanoparticle- based Electrochromatography, Proceedings of Analytical Days (Analysdagarna), Uppsala University, Sweden, p.54

Department of Physical Sciences and Technology

Research

Publication – International

The Enhancement of Photovoltaic Parameters in Dye-sensitized Solar Cells of Nano-crystalline SnO₂ by incorporating with large SrTiO₃ Particles. **G. M. L. P. Aponsu**, T. R. C. K. Wijayarathna, **I. K. Perera**, V. P. S. Perera and A. C. P. K. Siriwardhana ‘*Spectrochimica Acta Part A Molecular and Biomolecular Spectroscopy*’ **2013** 109 pgs 37-41.

Suppression of recombination channels of Dye-sensitized photo-electrochemical solar cells made from nano-crystalline SnO₂ by incorporating with ZrO₂ Particles. **G. M. L. P. Aponsu**, V. P. S. Perera, **I. K. Perera** and A. C. P. K. Siriwardhana, Submitted to the Journal “*Spectrochimica Acta Part A Molecular and Biomolecular Spectroscopy*”, **2013**.

Emotion Expression For Affective Social Communication Prabath Weerasinghe, Ashu Marasinghe, Rasika Ranaweera, **Senaka Amarakeerthi** and Michael Cohen; International Conference on Biometrics and Kansei Engineering, IBAKE 2013, Japan, **July 2013**.

Senaka Amarakeerthi, Chamin. Morikawa, Tin Lay Nwe, Liyanage C. De Silva, and Michael Cohen. Cascaded Subband Energy-Based Emotion Classification. IEEJ Trans. on Electronics Information and Systems, Vol.133, No.1 pp.1–11, **2013**

Arctic Multilayered, Mixed-Phase Cloud Processes Revealed in Millimeter-wave Cloud Radar Doppler. Johannes Verlinde, **Mahlon Rambukkange**, Eugene Clothiaux , Greg McFarquhar , Edwin Eloranta Spectra Submitted to the '*Journal of Geophysical Research – Atmospheres*' **2013**.

N. G. D. Anuradha, **M. G. A. N. Perera**, P. G. S. M de Silva, K. A. K. C. Kulatunga and **M. N. Wickramaratne**. Inhibition of Methicillin-resistant Staphylococcus aureus (MRSA) by extracts of Walidda antidysenterica roots. Presented before the international research symposium "Insym 2012, Sabaragamuwa University of Sri Lanka, Belihul-oya, held on 11-12 January **2013**.

R. M. K. T. Rathnayaka, Zhong Jun Wang, D.M Kumudu Nadeeshani Seneviratna and Sachini Chandima Nagahawatta "An Econometric Evaluation Of Colombo Stock Exchange: Evidence From ARMA & PCA Approach", *Proceedings of the 2nd International Conference on Management and Economics -2013 (ICME)*

Electro-chromic Smart Windows based on Chitosan Gel Polymer Electrolyte and Lithium Salts. **H. N. M. Sarangika**, G. A. K. R. Senadeera, P. A. Thotawattage and M. A. K. Luxman Didanayake, presented in 2nd International Conference on Solar Energy Materials, Solar Cells & Solar Energy Applications (Solar Asia 2013) held in University of Malaysia, Kuala Lumpur, Malaysia **2013**.

Department of Computing and Information Systems

Publications

B. T. G. S. Kumara, Incheon Parik, G. Lee, Ontology Learning Method for Web Services Clustering in Proc 7th International Conference on Computer Sciences and Convergence Information Technology (ICCIT2012), 2012

Department of Sport Sciences and Physical Education

Achievements

National : Sri Lanka University Games, National Sport Festival and other national meets

International : World University Games and other games

5.3 FACULTY OF GEOMATICS

MISSION:

The Mission of the Faculty of Geomatics is “To produce graduates in Surveying Sciences competent in Geodesy, Hydrography and Geographic Information Sciences, and dedicated to the management of land and ocean resources for national development.”

BRIEF HISTORY:

The Faculty of Geomatics is one of the five faculties of the Sabaragamuwa University of Sri Lanka and was established in 2004. It is the successor to the Department of Surveying Sciences, which introduced the B.Sc. (Surveying Sciences) Degree Programme in 1997. This was the first time in the history of the university system in Sri Lanka that such a degree programme was introduced by an university fulfilling a much felt need of the country. The Degree Programme is a four-year course leading to a special degree. The first batch of students admitted to the degree programme in 1997, graduated in 2002.

DEAN/HEADS:

Dean

Dr.K.R.M.U.Bandara

Heads

Mr.P.G.V.Abeyratne	- Head/ Dept.of Surveying and Geodesy
Ms. I.A.K.S. Illeperuma	- Head/ Dept.of Cartography, Photogrammetry, Remote Sensing and GIS

FACULTY BOARD

Chairman

Mr.K.R.M.U.Bandara, B.Sc.(Hons)(SJP), M.Sc. (Integrated Map & Geo-information Production)(ITC-The Netherlands), Higher Diploma in Surveying (Hons)(ISMD), F. Sur. Eng., Sri Lanka

Members

- Mrs.J.A.S.Jayakody, B.Sc.(Hons.)(Surveying Sciences)(ISMD), M.Phil.(Remote Sensing & GIS)(MRT)
- Ms.I.A.K.S.Illeperuma, B.Sc.(Hons.) Surveying Sciences, ISMD, MSc (Remote Sensing & GIS), AIT - Thailand
- Mr.H.M.I.Prasanna, B.Sc.(Hons.)(Surveying Sciences)(SUSL), M.Phil. (Geodesy)(SJP)
- Mr.R.M.K.G.S.P.B.Koswatte, B.Sc.(Hons.) Surveying Sciences, SUSL, M.Phil. (Earth Sciences), PDN
(From 10.05.2012)
- Dr.T.L.Dammalage, B.Sc.(Hons) (Surveying Sciences)(SUSL), M.Sc. (Remote Sensing & GIS)(AIT – Thailand), D.Eng.(Remote Sensing & GIS)(AIT – Thailand)

- Mrs.S.D.Wikramasinghe, B.Sc.(Hons.)(Surveying Sciences)(ISMD)
- *Mr.P.G.V.Abeyratne*, B.Sc.(Hons.)(Surveying Sciences)(ISMD), M.Sc.(Photogrammetry & Geoinformatics)(Germany)
- Mrs.A.K.R.N. Ranasinghe, B.Sc. (Hons.)(Surveying Sciences)(SUSL), M.Sc.(Geoinformatics)(ITC, The Netherlands)
- Mr.G.S.N. Perera, B.Sc. (Hons.) (Surveying Sciences)(SUSL), M.Sc.(Geoinformatics)(ITC, The Netherlands)
- Miss.H.A. Nalani, B.Sc. (Hons.)(Surveying Sciences)(SUSL), M.Sc.(Photogrammetry & Geoinformatics)(Germany)
- Mr.N.M.P.M. Piyasena, B.Sc. (Hons.) (Surveying Sciences)(SUSL), M.Sc.(Land Management & Land Tenure)(Germany),
- Mr.H. Divithure, B.Sc. (Hons.) (Surveying Sciences)(SUSL), M.Sc.(Geoinformatics)(ITC, The Netherlands)
- Mr.M.D.E.K. Gunathilake , BSc (Hons.) Surveying Sciences, SUSL, MSc (Hydrographic Surveying), UTM (From 13.12.2012)
- Ms.D. S. Munasinghe, BSc (Hons.) Surveying Sciences, SUSL
- Mr.M.D.C. De S. Jayatilake, B.Sc. (Kelaniya)
- Mrs.G.K.N. Kodikara, BSc (Hons.) Surveying Sciences, SUSL (Up to 10.05.2012)
- Mrs.K.A. Dinusha, BSc (Hons.) Surveying Sciences, SUSL (From 26.06.2012)

External Members

- Mr. A.R.M.M.S. Karunasena, B.Sc.Eng. (Electrical & Electronics), M.Eng. (Electrical), C.Eng., MIE (SL), MIET (UK) (From 01.08.2012)
- Mr.A.A.Dharmasiri (From 01.08.2013)
- Mr.J.L.C.K.Jayasinghe (From 01.08.2013)

DEPARTMENTS

The present faculty consists of two departments:

1. Department of Surveying & Geodesy
2. Department of Cartography, Photogrammetry, Remote Sensing & GIS

The four-year degree programme will cover principles of Surveying Sciences, Geodesy, Adjustment Theory, Cartography, Photogrammetry, Remote Sensing, GIS, Cadastre, Hydrographic Surveying as well as Mathematics, Physics, Computer Applications, Economics, Management, Environmental Science etc. The course has been designed with a greater emphasis for the enhancement in the proficiency in English.

The objective of the programme of studies is to make the recipient graduate a person with academic qualifications and technical expertise to practice the sciences of Earth and Space Measurements. The degree programme will include an Industrial Training component to enhance the practical skills to assemble and assess land and geographic related information, to use that information for the purpose of planning and implementation for the efficient management of the land, the sea and the structures thereon.

PERMANENT STAFF/TEMPORARY STAFF:

DARTMENT OF SURVEYING & GEODESY

Senior Lecturers

- Mr. H.M.I. Prasanna
BSc (Hons.) Surveying Sciences, SUSL
MPhil (Geodesy), SJP
- Mr. T.D.A. Gomez
BSc (Special) Mathematics, USJ
PDip (Industrial Mathematics), PDN
MPhil (Mathematics), PDN

Lecturers

- Mr. P.G.V. Abeyratne
BSc (Hons.) Surveying Sciences, ISMD
MSc (Photogrammetry & Geoinformatics), Germany
MSI (SL)
- Mrs. A.K.R.N. Ranasinghe*
BSc (Hons.) Surveying Sciences, SUSL
MSc (Geoinformatics), ITC - The Netherlands
- Mr. N.M.P.M. Piyasena*
BSc (Hons.) Surveying Sciences, SUSL
MSc (Land Management & Land Tenure), Germany
- Mr. H. Divithura*
BSc (Hons.) Surveying Sciences, SUSL
MSc (Geo-information Management), ITC - The Netherlands

Probationary Lecturers

- Ms H.R.S. Bandara*
BSc (Hons.) Surveying Sciences, SUSL
MSc (Environmental Soil Sciences)
- Mr. M.D.E.K. Gunathilake
BSc (Hons.) Surveying Sciences, SUSL
MSc (Hydrographic Surveying), UTM

- Mr. D.R. Welikanna*
BSc (Hons.) Surveying Sciences, SUSL
MSc (Geoinformatics), ITC - The Netherlands
- Ms. D.S. Munasinghe
BSc (Hons.) Surveying Sciences, SUSL
MSc (Town & Country Planning), MRT

Instructors in Surveying Sciences

- Mr. G.P. Gunasinghe
BSc (Hons.) Surveying Sciences, SUSL
Category A – Hydrography, CCOM (NOAA/UNH), USA
- Mrs. K.A. Dinusha
BSc (Hons.) Surveying Sciences, SUSL

Senior Lecturers

- Dr. K.R.M.U. Bandara
BSc (Hons), SJP
MSc (Integrated Map & Geo-information Production), ITC-The Netherlands
PhD, AIT, Thailand
F. Sur. Eng., Sri Lanka
- Mrs. J.A.S. Jayakody
BSc (Hons.) Surveying Sciences, ISMD
M.Phil. (MRT)
MSI (SL)
- Ms. I.A.K.S. Illeperuma
BSc (Hons.) Surveying Sciences, ISMD
MSc (Remote Sensing & GIS), AIT - Thailand
- Mr. R.M.K.G.S.P.B. Koswatte
BSc (Hons.) Surveying Sciences, SUSL
M.Phil. (Earth Sciences), PDN
- Dr. T.L. Dammalage
BSc (Hons) Surveying Sciences, SUSL
MSc (Remote Sensing & GIS), AIT – Thailand
PhD (Remote Sensing & GIS), AIT – Thailand
- Mrs. S.D. Wickramasinghe
BSc (Hons) Surveying Sciences, ISMD
MPhil, PDN

Lecturers

- Mr. G.S.N. Perera*
BSc (Hons) Surveying Sciences, SUSL
MSc (Geoinformatics), ITC - The Netherlands
- Mrs. H.A. Nalani*
BSc (Hons) Surveying Sciences, SUSL
MSc (Photogrammetry & Geoinformatics), Germany

Probationary Lecturers

- Mr. P.G.R.N.I. Pussella
BSc (Hons) Surveying Sciences, SUSL
- Mrs. K.M.S. Bandara
BSc Applied Physics (Special), SUSL

Instructors in Computer Technology

- Mr. M.D.C. De S. Jayatilake
BSc (KLN)
- Mr. A.C.P.K. Siriwardhana
BSc (Applied Sciences Majoring in Computer Science), SUSL
MSc (Computer Science), PDN

Instructors in Surveying Sciences

- Mr. H.M.A. Kavinda
BSc (Hons.) Surveying Sciences, SUSL

Temporary Demonstrators

- Mr. A.M.J.P. Adikari
BSc (Hons.) Surveying Sciences, SUSL
- Mr. K.A.M. Chathuranga
BSc (Hons.) Surveying Sciences, SUSL

* On study leave

Co-ordinator

Mr. M.D.C. De S. Jayatilake

GOALS

GOALS OF THE YEAR 2012

1. To be a centre of academic excellence
2. To enhance the employability of graduates

GOALS ACHIEVED DURING THE YEAR

- ❖ Initiate the curriculum revision process
- ❖ Acceleration of construction of faculty building- Geomatics (stage-I)
- ❖ Conducting mentoring and counseling programmes on a regular basis.

ACHIEVEMENTS:

INTERNATIONAL	}	Nil
NATIONAL		
INSTITUTIONAL		
PERSONAL		

RESEARCH AND PUBLICATION

➤ International

- Dr.T.L.Dhammalage
 - (i) R. G. C. J. Kapilaratne, H. M. A. Kavinda, A. A. D. C. M. Amarasekara and T. L. Dammalage (2013). Impacts of Land Use Change and Strategic Approaches In The Context Of Mitigate Storm Water Floods In Sub Urban Conditions; A Case Study In Colombo. Fourth International Symposium, Sabaragamuwa University of Sri Lanka, 11th -12th January 2013.
 - (ii) R. G. C. J. Kapilaratne, H. M. A. Kavinda, A. A. D. C. M. Amarasekara and T. L. Dammalage (2012) Impact of Land Use Change for Storm Water Flood in Sub-Urban Conditions: A Case Study in Colombo, International Conference on Environment and Humanities ECO REVOLUTION 2012, Colombo Sri Lanka, 18th to 20th August 2012.
- Mr.H.M.I.Prasanna
 - (i) Prasanna, H. M. I., & Chen, W. (2012). Geoid modeling using a high resolution geopotential model and terrain data: A case study in Canadian Rockies. Journal of Applied Geodesy, 6 (2), 89-101.
- Mr.H.R.S.Bandara
 - (i) Bandara, R., Walker, J.P.,Rudiger, C.(2012). Towards soil hydraulic parameter retrieval from a Land Surface Model under different meteorological conditions, IEEE International Geosciences and Remote Sensing Symposium (IGASS), Munich, Germany, 22-27 July 2012.
 - (ii) Peischl, S., Walker, J., Rudiger, C., Ye, N., Kerr, Y., Kim, E., Bandara, R. and M. Allachmoradi (2012): the AACES field experiments: SMOS calibration and validation across the Murrumbidgee River catchment, Hydrology and Earth System Sciences, 16, pp. 1697-1708, doi:10.5194/hess-16-1697-2012.
- Mr.D.R.Welikanna
 - (i) IMPROVING MARKOV RANDOM FIELD BASED SUPER RESOLUTION MAPPING THROUGH FUZZY PARAMETER INTEGRATION-ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume I-7, 2012

➤ National

- Mr.N.M.P.M.Piyasena
 - (i) N. M. P. M. Piyasena, R. P. De Silva and N. D. K. Dayawansa, (2012), Spatial Data Infrastructure Based Approach for Institutionalizing the Tenure Security in Alienated Government Lands, Tropical Agricultural Research Vol. 23 (4): 347-356 (2012). PGIA congress, University of Peradeniya, Sri Lanka

➤ Institutional : Nil

➤ Personal : Nil

5.4 FACULTY OF MANAGEMENT STUDIES

MISSION:

The Mission of the Faculty of Management Studies is “to provide a quality tertiary education in management, encourage and cultivate the students’ creative personal development with an innovative and practical approach to management; to complement its blend of undergraduate and graduate programmes with skills and competencies to satisfy the real world demands, to enrich the community with a greater sense of diversity, to foster the ideals of teaching, learning, research and extension services towards the contemporary development needs of the country”.

BRIEF HISTORY:

The Faculty of Business Studies commenced its programmes of study offering a three-year degree under the Department of Accountancy & Finance and the Department of Business Management in September 1996. After the completion of the Foundation Year and two specialization years, a degree in Bachelor of Science could be obtained in Financial Management, Business Management, Marketing Management and Tourism Management. Six batches of graduate students obtained their BSc Special Degrees in Financial Management, Business Management, Marketing Management and Tourism Management and passed out in the years 1997, 1998, 1999, 2000, 2001 and 2002.

Faculty of Business Studies was renamed as Faculty of Management Studies with the approval of the University Grants Commission (UGC) in 2003. The duration of the Degree Programmes, BSc Business Studies conducted by the Faculty of Business Studies was also changed from three years to four years with the approval of the UGC in, 2003.

Dean

Dr.Wasantha Rathnayake

Heads

Dr.W.K.A.C.Gnanapala -	Department of Tourism Management
Mr.R.A.G.Bandara -	Department of Accountancy & Finance
Ms.L.D.Kalyani -	Department of Business Management
Mr.D.Jasinghe -	Department of Marketing Management

FACULTY BOARD:

Chairman Dr.Wasantha Rathnayake

Members Prof. U. Vidanapathirana
.DrIrajRatnayake
Dr. D.A.I. Dayarathne
Dr. W.K.A.C. Gnanapala
Dr. W.M.P.S.B. Wahala
Mr. D. Jasinghe
MsL.D. Kalyani .
Mr. R.A.G. Bandara
.Ms. L.M.CS. Menike

Mr. A.M.J. Attanayake
Ms. K.L.B.G. Dharmarathne
Mr. M.S.M. Aslam
Mr. D.G. Dharmarathne
Mr. K.R.H.L. Gunasekara
Mr. P.K.S. Munasinghe
Mr. P.J. Jayatilake
.Ms W.VDe Silva
Ms. K.D.L.R. Kapuge
Ms.L.A.C. Sajeewani
Mr R.S.S.W. Arachchi
Mr. R.A.C. Ushantha
Mr. H.P.R. Priyankara
Mr. H.M.C.G. Bandara
Mr. S.P.K. Ranatunga
Mr. T.U.I. Peiris
Ms. T.N. Neighsoorie

Secretary Ms.R.Y.Sandamali

External Board
Members Mr. Palitha Gurusinghe

PERMANENT STAFF/TEMPORARY STAFF:

PERMANENT STAFF:

Department of Accountancy & Finance

Mr. RAG Bandara, BSc (Est Mgt) (SJP), MSSc (Econ) (KLN), Senior Lecturer Grade II
Dr. DAI Dayaratne, BSc (Financial Management) (SUSL) MSc (SJP) PhD (CMB), Senior Lecturer Grade I
Ms. LMCS Menike, BSc (Bus Admin) (SJP), MCom (KLN), Senior Lecturer Grade I
Mr. DG Dharmarathne, BSc (Financial Management) (SUSL) MBA (PDN), Senior Lecturer Grade II
Mr. TUI Peiris, BSc (Financial Management) (SUSL), Lecturer (Probationary)
Ms. UC Edirisinghe, BBA (Accountancy) (CMB), Lecturer (Probationary)
Mr. HR Sampath, BSc (Financial Management) (SUSL), Lecturer (Probationary)
Mr.H.G.Piyasiri, BA (English) (SJP), MA in Linguistics (KLN), National Diploma in Teaching English (NIE), Instructor in English- Grade I

Department of Business Management

Ms. LD Kalyani , BSc (Financial Management) (SUSL) MSc (SJP) HNDA (Technical College), Senior Lecturer Grade II
Mr. PJ Jayathilake, MSc (Econ) Bulgaria, MSc (Mgt) (SJP), Senior Lecturer Grade I
Mr. AMJ Attanayake , BCom (Sp) (KLN) MSc (SJP), Senior Lecturer Grade II
Ms. KLBG Dharmarathne, BBA (Bus Admin) (RUH) MSc (SJP), Senior Lecturer Grade II
Mr. HPR Priyankara, BSc (Bus Admin) (HRM) (SJP) MBA (HRM) (CMB), Senior Lecturer Grade II
Ms. NPGSI Naotunna, BSc (Bus Admin) (SJP), Lecturer (Probationary)
Ms. JKSC Perera, BSc (Business Management) (SUSL), Lecturer (Probationary)

Department of Marketing Management

Mr. D Jasingha, BSc (Bus Admin) (SJP), MSc (SJP), Senior Lecturer Grade I
Ms. W Vilasini De Silva, BSc (Marketing Management) (SJP) MBA (KLN), Senior Lecturer Grade II
Ms. KDLR Kapuge, BBA (Accountancy) (CMB), MBA (Banking and Finance) (SJP), Senior Lecturer Grade II
Ms. LAC Sajeewani, BSc (Marketing Management) (SUSL) MBA (KLN), Senior Lecturer Grade II
Mr. HMCB Bandara, BSc (Marketing Management) (SUSL), Senior Lecturer Grade II
Mr. RAC Ushantha, BSc (Marketing Management) (SUSL), MA (Marketing) (UK), Lecturer (Probationary)
Ms. MDNMU Mahawattha, BA (Sp) English Language and Literature (SJP), MA in Linguistics (KLN), Lecturer (Probationary)
Ms. Thilini C Gamage, BSc (Sp) Management & Information Technology (KLN), Lecturer (Probationary)

Department of Tourism Management

Dr. Wasantha Rathnayake, BSc (Sp) Botany (KLN), MSc (SJP), PhD (SJP) PG Dip Wild Life Management (India), Diploma in Mass Media (Sri Lanka Media Foundation), Senior Lecturer Grade II
Dr. Iraj Ratnayake, BSc (Tourism Management) (SUSL), MSc (SJP), PhD (Utara-Malaysia), Senior Lecturer Grade I
Dr. Athula C Gnanapala, BSc (Tourism Management) (SUSL), MSc (SJP), PhD (Xiamen-P R China), Senior Lecturer Grade I
Mr. MSM Aslam, BSc (Tourism Management) (SUSL), MSc (SJP), Senior Lecturer Grade II
Mr. KRHL Gunasekara, Sc (Financial Management) (SUSL), MSc (Decision Science) (Utara-Malaysia), Senior Lecturer Grade II
Mr. PKS Munasinghe, BSc (Tourism Management) (SUSL), MBA (PIM-SJP), Senior Lecturer Grade II
Mr. RSSW Arachchi, BSc (Tourism Management) (SUSL), MBA in Marketing (CMB), Senior Lecturer Grade II
Dr. WMPSB Wahala, BSc (Forestry and Environment Mgt) (SJP), MSc (SJP), PhD (SJP), Lecturer (Probationary)
Mr. CNR Wijesundra, BSc Tourism Management (SUSL), Lecturer (Probationary)

PRACTICAL TRAINING UNIT

Coordinator - Mr. KRHL Gunasekara

COMPUTER CENTRE/ FACULTY OF MANAGEMENT STUDIES

Coordinator - Mr. SPK Ranathunga (Lecturer - Probationary)
Mr. WMCKB Wanigasekara (Instructor in Computer Technology)

MSc IN AYURVEDIC HOSPITAL MANAGEMENT DEGREE PROGRAMME UNIT

Coordinator – Dr. WKAC Gnanapala (Senior Lecturer Grade I)

TEMPORARY STAFF:

Department of Accountancy & Finance

Mr. A.A.M.D. Amarasinghe, BSc Financial Management (SUSL), Lecturer (Temporary)

Department of Tourism Management

Ms.Manori Pathmalatha, BSc EcoBusiness Management (SUSL), Lecturer (Temporary)

DEGREE PROGRAMMES OF THE FACULTY

The Faculty of Management Studies comprises four departments; Department of Accountancy & Finance, Department of Business Management, Department of Marketing Management and Department of Tourism Management. The Faculty offers BSc (Special) Degree Programmes in Financial Management, Banking & Insurance, Business Management, Marketing Management, EcoBusiness Management, Tourism Management and Hospitality Management under each department respectively for the students who gain direct entry to the Faculty on the basis of their performance at the GCE (Advanced Level) Examination.

Presently the student allocation for each degree programme is done through the Faculty according to the students' preference and z-score at the beginning of the degree programme.

Specialization programmes starts in the first year itself with the new curriculum but there are common subjects that are taught together. The programmes run for four years with eight semesters. Students should fulfill the four months Industrial Training and Project Report or Dissertation in the Fourth Year Second Semester for which six credits have been allocated. The total number of credits is 120 for each degree programme.

The faculty of management Studies consists of four departments. Currently seven Special Degree Programmes are being offered by these four departments. The details of the degree programs are illustrated as follows.

Department	Degree Programme(s)
Dept.of Business Management	B.Sc. Business Management (Special)
Dept.of Marketing Management	B.Sc. Marketing Management (Special)
Dept.of Accountancy & Finance	B.Sc. Financial Management (Special) B.Sc. Banking & Insurance (Special)
Dept.of Tourism Management	B.Sc. Tourism Management (Special) B.Sc. EcoBusiness Management (Special) B.Sc. Hospitality Management (Special)

GOALS OF THE YEAR 2012:

1. Goals and Achievement 2012

Goals	Status
Initiate Curriculum Revision Process	In progress

2. Achievements 2012

➤ International

- Dr.Wasantha Rathnayake, Senior Lecturer Grade II

- (i) Obtained the SEDA (Staff and Educational Development Association) certificate on Learning, Teaching and Assessing (Aligned with Descriptor 2 of the UK Professional Standards Framework)

- (ii) Obtained a scholarship for following the Certificate on **Econometrics for Environmental Economics: Theory and Applications** organized by the South Asian Network for Development and Environmental Economics (SANDEE) from 8th-18th January 2012, in Nepal

- Dr.Athula C.Gnanapala, Senior Lecturer Grade I

- (i) Participate for the 2nd Melaka Homestay Conference. Malaysia as an invitee speaker from 21-25 Sep 2012

➤ **National**

- Dr.Wasantha Rathnayake, Senior Lecturer Grade II

- (i) Completed the **Certificate in Teaching in Higher Education** of the Staff Development Centre, University of Colombo, Sri Lanka, 2012
- (ii) Worked as the member of National Green Accounting Committee, Ministry of Environment and Natural Resources
- (iii) Worked as the Environmentalist in different Environmental Assessment Studiers

- Dr.Iraj Ratnayake, Senior Lecturer Grade I

- (i) Sabaragamuwa Provincial Council ,A consultant to the Tourism Development Master Plan, web development plan, office automation plan, Sabaragamuwa province development plan(2011-2016) for Sabaragamuwa Province
- (ii) As a resource person for many organizations; Sabaragamuwa/Uva/ & Central Provincial Councils, Aranayake DS Division

- Dr.Athula C.Gnanapala, Senior Lecturer Grade I

- (i) Sabaragamuwa Provincial Council ,A consultant to the Tourism Development Master Plan, web development plan, Sabaragamuwa province development plan (2011-2016) for Sabaragamuwa Province
- (ii) Central Provincial Council Tourism consultant to prepare Tourism Master Plan
- (III) Visiting Lecturer, Trincomalee Campus, Eastern University
- (IV) Resource person, IHRA, University of Colombo

- Mr.P.K.S.Munasinghe, Senior Lecturer Grade II

- (i) Visiting Lecturer at Open University of Sri Lanka on Marketing

- Mr. C.N.R.Wijesundara, Lecturer (Probationary)

- (i) Recourse person for “Applied Front Office Management” course conducted by The Federation of Chamber of Commerce & industry of Sri Lanka.
- Ms.K.Manori Pathmalatha, Lecturer (Temporary)
 - (i) Resource person in the leadership development programme of Undergraduates of 2011/2012

➤ **Institutional**

- Dr.Wasantha Rathnayake, Senior Lecturer Grade II
 - (i) Dean of the Faculty of Management Studies
- Dr.Iraj Ratnayake, Senior Lecturer Grade I
 - (i) Head of the Department
- Dr.Athula C.Gnanapala, Senior Lecturer Grade I
 - (i) Programme coordinator of the M.Sc. in Ayurvedic Hospital Management Degree Programme
 - (ii) Student counselor
- Mr.K.R.H.L.Gunasekara, Senior Lecturer Grade II
 - (i) Senate Member
 - (ii) Student Counselor
 - (iii) Coordinator- Practical Training Unit/ FMS
- Mr.P.K.S.Munasinghe, Senior Lecturer Grade II
 - (i) Visiting Lecturer at Faculty of Geomatics, SUSL on HRM
- Dr.W.M.P.S.B.Wahala, Lecturer (Probationary)
 - (i) Student Counselor
- Mr. C.N.R.Wijesundara, Lecturer (Probationary)
 - (i) Senior Treasure of the student council of Faculty of Management Studies.

➤ **Personal**

- Dr.Wasantha Rathnayake, Senior Lecturer Grade II
 - (i) Reading for PhD
- Mr.R.A.G.Bandara, Senior Lecturer Grade II
 - (i) Registered for PhD at University of Colombo.
- Mr.M.S.M.Asalam, Senior Lecturer Grade II
 - (i) Reading for PhD in Malaysia
- Mr.R.S.S.W.Arachchi, Senior Lecturer Grade II
 - (i) Upgraded to Senior Lecturer (2012)
- Dr.W.M.P.S.B.Wahala, Lecturer (Probationary)
 - (i) Reading for PhD

- Mr. C.N.R.Wijesundara, Lecturer (Probationary)
 - (i) Reading the Master in Tourism Economics & Hotel Management attached to the Colombo University
- Ms.U.C.Edirisinghe, Lecturer (Probationary)
 - (i) Completed MSc Management at University of Sri Jayewardenepura.
- Ms.N.P.G.S.I.Naotunna, Lecturer (Probationary)
 - (i) Completed MBA at University of Colombo
 - (ii) Completed the Diploma of Certificate in Teaching in higher Education, Conducted by SDC of SUSL
- Mr.H.R.Sampath, Lecturer (Probationary)
 - (i) Reading for MSc Management at University of Sri Jayewardenepura.
- Mr.D.G.L.Rasika, Lecturer (Probationary)
 - (i) Appointed as Director Board Member and Consultant in Business Education for Puttalam District Chamber of Commerce, Industry & Agribusiness.
- Ms.K.Manori Pathmalatha, Lecturer (Temporary)
 - (i) Completed Postgraduate Diploma in Manufacturing Management with a Distinction Pass and Reading the Master in Manufacturing Management

4. Research & Publications

➤ International

- Dr.Athula C.Gnanapala, Senior Lecturer Grade I
 - (i) A study on whale watching tourism industry in Sri Lanka collaboration with Southern Cross University, Australia
- Mr.M.S.M.Asalam, Senior Lecturer Grade II
 - (i) **Aslam M.S.M.**¹, Dr. Khairil Wahidin Awang² and Dr. Zaiton Samdin³ (2012), Pivotal Role of Qualitative approach in Research and Investigation in Tourism Development Studies in Rural Areas, **The First Qualitative Research Conference 2012** ,6-7 November 2012 Kuala Lumpur, Malaysia. Universiti Utara Malaysia.
 - (ii) **M.S.M. Aslam**, Khairil Wahidin Awang and Zaiton Samdin; Universiti Putra Malaysia, Nor'ain Binti Hj. Othman, Universiti of Teknologi MARA, Malaysia (2012),**The obstructions for sustainable tourism development in rural areas**, Current

Issues in Hospitality and Tourism Research and Innovations – 2012 Taylor & Francis Group, London, ISBN 978-0-415-62133-5, International Hospitality and Tourism Conference, IHTC 2012, Kuala Lumpur, Malaysia 3-5 Sep 2012.

- Ms.L.D.Kalyani, Senior Lecturer Grade II
 - (i) The Impact of Grievance Management on Job performance of Employees at large Scale Garment Industries in Sri Lanka, Diyathalawa Defense Academy, International Symposium
- Mr.H.P.R.Priyankara, Senior Lecturer Grade II
 - (i) HPR Priyankara and Arosha Adikaram, Diffusion of Joint Consultation Councils: A Qualitative Research ACADEMICIA, An International Multidisciplinary Research Journal, Journal, Volume 02, Issue 09
- Mr.K.R.H.L.Gunasekara, Senior Lecturer Grade II
 - (i) “A product mix model of tea industry in Sri Lanka”, ICGBE conference Bangkok, Thailand.
- Dr.W.M.P.S.B.Wahala, Lecturer (Probationary)
 - (i) **W.M.P.S.B. Wahala**, Edirisinghe L G L M, Peiris V R S , Kumarasena N W S (2012). **Resource Efficient Cleaner Production (RECP) as a potential tool for greening the hospitality industry in Sri Lanka.** .(In) Proceedings part I of the Seventeenth International Forestry and Environment Symposium, 2012 held in Ja Ela.
 - (ii) Chandrika, U.G.K. & **Wahala, W.M.P.S.B.**, 2012. **An Importance of Green Economy on Textile Industry in Sri Lanka.** Unpublished theses of Postgraduate diploma in International Relations.
- Ms.N.P.G.S.I.Naotunna, Lecturer (Probationary)
 - (i) Publishing the journal article in the International Journal of Arts and Commerce.” Employees commitment to Change in Apparel Industry in Sri Lanka: An application of three component charge model”.
- Ms.T.C.Gamage- Lecturer (Probationary)
 - (i) T.C.Gamage and F.J.Ashan,”Inter Market Orientation towards Sustainable Competitive Advantage: A conceptual framework”, proceeding of 7th International Research conference on Management & Finance, University of Colombo Sri Lanka.

- Mr.A.A.M.D.Amarasinghe, Lecturer (Temporary)
 - (i) A Study of Factors affecting on Arrears of Leasing, Hire Purchase and Personal Loan with special reference to Swarnamahala Financial Services Ltd, 4th International Symposium, Sabaragamuwa University of Sri Lanka; Belihuloya, pp 33.
- Ms.K.Manori Pathmalatha, Lecturer (Temporary)
 - “An assessment of Waste Management System in Sanchia Private Limited, Sri Lanka”, Paper presented at the International Symposium. Sabaragamuwa University of Sri Lanka: Sri Lanka (2012).

➤ **National**

- Dr.Wasantha Rathnayake, Senior Lecturer Grade II
 - (i) Rathnayake, R. M. W. & Gunawardena, U. A. D. P (2012). Visitor Characteristics and Perceptions: Case of Horton Plains National Park in Sri Lanka. *Kelaniya Journal of Management*, 1(1) January-June, 81-100.
- Dr.Athula C.Gnanapala, Senior Lecturer Grade I
 - (i) Factors Affecting for Tourist Satisfaction related to the Tourist Hotel Industry in Sri Lanka
- Dr.Iraj Ratnayake, Senior Lecturer Grade I
 - (i) Research on Whale watching in Mirissa ,Sri Lanka
- Mr.P.K.S.Munasinghe, Senior Lecturer Grade II
 - (i) Consumer orientation of service employees in the context of Sri Lankan Hotels.(Unpublished)
- Mr.R.S.S.W.Arachchi, Senior Lecturer Grade II
 - (i) A study on interpretation differences of the meaning of eco resorts by Sri Lankan hoteliers ,Unpublished research- (Full text was sent to Kelaniya International Conference 2013)
- Mr. C.N.R.Wijesundara, Lecturer (Probationary)
 - (i) **Research Paper** –
Movement Patterns of Tourists in Sri Lanka: Analyzing the differences between Package travelers and Backpackers. (Research symposium of Uva Wellassa University -2012)
 - (ii) **Book Chapter-**
Volatility of Tourism and Development: Sri Lanka experience. Issues in Development: A Stamford Publication.

- Mr.D.G.L.Rasika, Lecturer (Probationary)
 - (i) Analysis of factors influencing Agents' Retention -A case study on Life Insurance Industry in Sri Lanka, Wayamba University of Sri Lanka in Journal of Insurance (refereed by annually) , Volume II, ISSN 2012 – 6158.
 - (ii) Analysis of factors affected to Micro Insurance Buying Behavior – A case study in North Western Province Sri Lanka , published at 1st International Symposium on Post – War Economic Development through Science, Technology and Management, April 19th – 21st 2011 of South Eastern University of Sri Lanka, ISBN 978 955 627 002 0.

- Ms.Nadee Mahawatta , Lecturer (Probationary)
 - (i) Journal of Education and Vocational Research.Vol.3,No.4,pp.107-114,April 2012 (ISSN 2221-2590) Bilingual Education in Sri Lankan Schools: An Analysis of difficulties in speaking English experienced by students in selected schools in Sri Lanka.

➤ **Institutional**

- Ms.K.L.B.G.Dharmarathne, Senior Lecturer Grade II
 - (i) The impact of Individual Factors on the Business Performance of Woman entrepreneurs Sri Lanka, Sabaragamuwa University Journal Volume 11 Number 1.

- Ms.L.A.C.Sajeewani, Senior Lecturer Grade II
 - (i) “Personality and job satisfaction of knowledge workers in Sri Lankan software industry” Published in the Wayamba journal of Management of volume 02, issue II December 2011 & volume 03,issues I June 2012 (Bumper issue)

➤ **Personnel**

- Ms.U.C.Edirisinghe, Lecturer (Probationary)
 - (i) Completed the Research on the Stock Market reaction for right issues and debenture issues.

- Mr.D.G.L.Rasika, Lecturer (Probationary)
 - (i) Articles on Small Business Management in “Vanija Puwath” bi - annual newsletter published by Puttalam District Chamber of Commerce.

- Ms.K.Manori Pathmalatha, Lecturer (Temporary)
 - (i) Causes for Manufacturing Defects of the Apparel Industry in Sri Lanka,,: A Case Study of Sanchia Private Limited, Sri Lanka

5.5 FACULTY OF SOCIAL SCIENCES AND LANGUAGES

VISION: The vision of the faculty is “to be a centre of academic and intellectual excellence for Arts Students so as to equip them to contribute productively to the nation in its path to prosperity”.

MISSION: The mission of the faculty is “to produce Arts Graduates equipped with essential knowledge, specialized as well as general, plus intellectual discipline, analytical skills and imagination that will enable them to contribute creatively in any sphere of employment”.

BRIEF HISTORY: The Faculty of Social Sciences and Languages had its beginning at the same time, when the University commissioned her study programme in 1996. The Faculty initially possessed two departments of studies i.e. the Department of Languages and the Department of Social Sciences. The Department of English Languages Teaching came in to being in 2004 and the Department of Economics and Statistics was established in 2009. The faculty began its academic operations in November 1996 with the intake of students from the former affiliated University Collage, who were permitted, with their Diplomas in English, to study for a degree after two years. The Faculty started admitting students with Advanced Level qualification only from the year 1998.

The Faculty of Social Sciences and Languages prepares students for professional careers, by providing them with a broad understanding of the humanistic tradition in combination with a sound knowledge of subjects in several disciplines. Our degree programmes emphasize the ability to apply this knowledge to problems and tasks in the contemporary world of work. We strive to develop the capacity of students in independent and critical thought, logical analysis, effective communication, and informed participation in teamwork. Therefore, the Bachelor of Arts programme integrates classroom work and students' independent reading and writing with hands on research and project work.

DEAN/HEADS: **Dean**
Prof. M. Sunil Shantha

Heads:
Mrs. R.M.L. Rathnayake - Head/Dept. of Economics and Statistics
Mr. K.R.W.K.H. Abeywickrama - Head /Dept. of English Language Teaching
Dr. N.S.D. Parnavitana - Head/Dept. of Languages
Dr. K.V.D. Edirisuriya - Head /Dept of Social Sciences

Faculty Board:

The Faculty Board of the Faculty of Social Sciences & Languages, which consists of forty (40) members, to teach a student body of nearly six hundred and eighty seven (1129), comprises four (04) Departments. They are the Department of Economics and Statistics, the English Language Teaching, the Department of Languages and the Department of Social Sciences.

Chairman - Prof. M. Sunil Shantha

Members - Prof. H.M.S. Priyanath
Dr. K. Nageswaran
Dr. (Ms). S.J.M.N.G. Samarkoon
Dr. K.V.D. Edirisooriya
Mr. J.K.C. Dissanayake
Rev. A Wijitha
Mr. H Ranjith
Dr. W.M. Ariyaratna
Mrs. G.K.C.S. De Silva
Mr. K.P.L. Nishantha
Mr. S.S.A. Seneviratne
Mrs. R.J.M. Uduporuwa
Mr. A Sarath Ananda
Mr. S.Y. Sirithar
Mrs. R.A.D.P. Weerasekara
Dr. N.S.D. Paranavitana
Mrs. R.M.L. Rathnayake
Mr. A. Aruna Shantha
Mrs. D. Sundararajan
Ms. R.P.S. Hemalatha
Mr. S.K. Handaragama
Mrs. D.J. Jagoda
Dr. W.N.N.K. Perera
Mr. W.M.J. Welgama
Mr. R.G.S. Rathnayake
Mr. M.A.C.S.S. Fernando
Ms. N.S Jayathunga
Mr. A.M.I. Gunarathna
Mr. B. Nagodawithana
Mr. K.R.W.K.H. Abeywickrama
Mr. B.A.P.M.L. Pathirana
Mr. K.S. Sivayesunesan

External Members

Dr. SU Deraniyagala
Mr. Herath P Kularathn
Mr. Ranjith Nanayakkara

On Invitation

Mr. R.M.N.B. Rathnayake
Ms. Chie Tanaka
Mr. A.R.M.M. Ratnayake
Dr. Hao Weimin

STAFF OF THE FACULTY

Probationary Lecturers

Mr. K.R.W.K.H. Abeywickrama
Mr. H.A.M.A. Hapugoda
Mr. B.A.P.M.L. Pathirana
Mr. G.C.L. Pathirana
Ms. B.M.L.R.K. Basnayake
Ms. K.S.N. Prasangani

Ms. G.R.S.R.C. Samaraweera
Ms.R.W.M.P.G.I.K.Weerakoon
Ms. Gihani De Silva
Mr. R.C. Palliyaguruge
Ms. M.D.J.W Wijesinghe
Ms.U.S. Thathsarni
Ms. E.M.T.K. Senevirathne

Temporary Lecturers

Ms. L.P. Himali
Ms. H.M.P. Herath
Ms. Chandima Jayasena
Ms.W.M.M.S. Samarakoon
Ms. M.N. Venishiya
Ms. H.J.M.Y.S. Menike
Mr. R.K.H. Rathnayake
Ms. W.M.N.S. Weerasekara
Mr. H.U.S. Pradeep
Ms. W.D.K.V. Nandasena
Ms. S.S. Jayawicrama
Ms. P.D.M. Muthumali
Ms.M.A.D.De. S. Weerakkody
Ms. B.D.K. Anandawansa

DEPARTMENTS AND DEGREE PROGRAMMES

The Faculty of Social Sciences and Languages consists of three departments that are responsible for the award of degrees, the **Department of Economics and Statistics** the **Department of Languages** and the **Department of Social Sciences**.

1. Department of Economics and Statistics

The Department of Economics and Statistics offers a three year Bachelor of Arts Special (Social Sciences) degree together with the following four year Special Degrees; Bachelor of Arts (Special) Economics and Bachelor of Arts (Special) Statistics and offers minor subject of Computer Studies

2. Department of Languages

The Department of Languages and Department of English Language Teaching currently offer 09 subjects as follows; Sinhala (**SIN**), Tamil (**TAM**), English (**ENG**), Hindi Studies (**HND**), Chinese Studies (**CHI**) German Studies (**GER**) Japanese Studies (**JPS**), Journalism (**JRN**), Japanese Language (**JPL**), The first six subjects mentioned above may be taken as Major or Minor Subjects. JPS is only offered as a major. The next three may only be taken as Minor Subjects at present.

3. Department of Social Sciences

The Department of Social Sciences offers a three year Bachelor of Arts Special (Social Sciences) degree together with the following four year Special Degrees; Bachelor of Arts (Special) Geography, Bachelor of Arts (Special) Political Science and Bachelor of Arts (Special) Sociology and Anthropology.

The students have the freedom to select subjects from any of these three departments, while the curricula of many of the subjects were designed to provide students with the option of selecting different courses even within a selected subject.

4. Department of English Language Teaching

The **Department of English Language Teaching** functions as a service Department for the entire University. The DELT was established in 2004 in place of the former English Unit (ELTU), in line with the academic emphasis the University places on English studies. It offers compulsory English Language course for the degree programmes conducted by the Faculty of Social Sciences and Languages. It is planning to offer a degree named Teaching English as Special Language”

ACHIEVEMENT OF THE FACULTY

International Achievements

The staff of the Faculty of Social Sciences & Languages reached a standard level as researchers. Most of the members of the staff have presented research papers in national and international symposiums.

National Achievements

The staff of the Faculty of Social Sciences & Languages has contributed to national level seminars and workshops and has provided consultancy services for various institutions.

Institutional Achievements

1. HETC Grants

In response to the project proposal sent by the faculty to the HETC, the faculty is going to be received a **Rs.21 million** worth grant from HETC to improve the quality of the undergraduates. The faculty expenditure from the grant mainly focused on,

- Improvement of ICT Skills,
- Improvement of English Skills
- Improvement of Soft Skills

The faculty obtained modern teaching equipments, multimedia kits and office furniture from the financial assistance gained through the grant. The grant also contributed to the Faculty to develop its human resources by paving the path to provide training for both staff and students.

2. Curriculum Revisions

Two experts were appointed to revise and develop the curricula of the Faculty in 2008. Curriculum revision process of the Faculty was completed in 2010. The Department of Languages designed four year special degree programmes for all the languages courses. Six months internship programme for students, compulsory English and CIT together with some essential general subjects were incorporated in the new curriculum and the faculty decided to implement the new curriculum for 2012 intake.

3. New Faculty Building Complex

Construction of the second stage of the new faculty building complex has been completed in 2010.

PUBLICATIONS

Department of Economics and Statistics

Prof. M Sunil Shantha

Priyanath H.M.S, **Sunil Shantha M**, Esham E, Athula Gnanapala, Edirisooriya K.V.D, Master Plan for Tourism Development to Foster Economic Growth of the Central Province, Ministry of Tourism, Central Province of Sri Lanka

Prof. H.M.S Priyanath

Priyanath H.M.S, Sunil Shantha M, Esham E, Athula Gnanapala, Edirisooriya K.V.D, Master Plan for Tourism Development to Foster Economic Growth of the Central Province, Ministry of Tourism, Central Province of Sri Lanka

Priyanath H.M.S, Ariyasena M.A.D.N, Bandara S.M.R Comparative study of the Economic profitability of tobacco cultivation in Sri Lanka, National Authority of Tobacco and Alcohol, Colombo.

Mrs. R.M.L Rathnayake

Samaraweera G.R.S.R.C., **Rathnayaka R.M.L.**, Jagoda D.J, Sriyani H.G.D, 2012, The Economic Cost of Landslides in Hali-Ela Divisional Secretariat of Sri Lanka, Proceedings; Global Challenges in Construction Industry, Ceylon Institute of Builders, International Council for research & innovation in building and Construction and Building Economics and Management Research Unit(BEMRU), Department of Building Economics, University of Moratuwa , pp.323-333

Mr. A. Aruna Shantha

Efficiency and Managerial Ability of Paddy Farming under Minor Irrigation Conditions: A frontier Production Function Approach. The Journal of Agricultural Sciences – 2012, (7)
Pricing Nature Based Activities at Taman Negara National Park in Malaysia: A Contingent Valuation Method. International Symposium on Agriculture and Environment University of Ruhuna- Sri Lanka

Mrs. D.J Jagoda

Samaraweera G.R.S.R.C., Rathnayaka R.M.L., **Jagoda D.J**, Sriyani H.G.D, 2012, The Economic Cost of Landslides in Hali-Ela Divisional Secretariat of Sri Lanka, Proceedings; Global Challenges in Construction Industry, Ceylon Institute of Builders, International Council for research & innovation in building and Construction and Building Economics and Management Research Unit(BEMRU), Department of Building Economics, University of Moratuwa , pp.323-333

M. A. C. S. S. Fernando

Journal Articles:

Fernando M.A.C.S.S. and Silva C.W.C., Factors Influencing Successful Employability of Arts Graduates, *Asian Journal of Multidimensional Research* (2012), 1(6), 69-81

Fernando M.A.C.S.S., Samita S. and Abeynayake N.R., Modified Factor Analysis to Construct Composite Indices: Illustration on Urbanization Index, *Tropical Agricultural Research Journal* (2012), 4(23), 327-337

G.R.S.R.C.Samaraweera

FULL RESEARCH PAPERS

Samaraweera G.R.S.R.C., Rathnayaka R.M.L., Jagoda D.J, Sriyani H.G.D, 2012, The Economic Cost of Landslides in Hali-Ela Divisional Secretariat of Sri Lanka, Proceedings; Global Challenges in Construction Industry, Ceylon Institute of Builders, International Council for research & innovation in building and Construction and Building Economics and Management Research Unit(BEMRU), Department of Building Economics, University of Moratuwa , pp.323-333

EXTENDED ABSTRACTS

Samaraweera S. and Ranasinghe A, 2012, Moonlighting among Married men over Life cycle Stages in Sri Lanka, Proceedings; Global Economic Outlook and Challenges to Developing Economies, 1st International Economic Research Conference of the Sri Lanka Forum of University Economists, Department of Economics, University of Colombo, Sri Lanka pp.163-167

Abeyasinghe K.N and **Samaraweera S.**, 2012, The impact of part-time employment on Education of undergraduates (A Case study from Sabaragamuwa University of Sri Lanka), Proceedings; Global Economic Outlook and Challenges to Developing Economies, 1st International Economic Research Conference of the Sri Lanka Forum of University Economists, Department of Economics, University of Colombo, Sri Lanka pp.149-153

ABSTRACTS

Samaraweera S., Thathsarani S, 2012, Determinants of Patient's Satisfaction on Government Ayurveda Outpatient Care in Rathnapura District of Sri Lanka, Pandit G.P. Wickramarachchi Memorial International Research Symposium, University of Kelaniya, Sri Lanka, p.69

Jayathilake, G., **Samaraweera, S.**, Socio Economic Determinants of Criminal Behavior; A Case Study of Kaluthara Prison in Sri Lanka, 2012, Fourteenth Annual Sessions, Population Association of Sri Lanka

Ms. M.D.J.W Wijesinghe

Wijesinghe MDJW (2012), Fertility Preferences of Muslim and non Muslim Women In Sri Lanka, 1st International Research Conferences, University of Jayewardenepura

Vijitha D.W and **Wijesinghe MDJW** (2012) ,Impact of women's labour force participation on child nutrition (With special reference to Balangoda DS) 1st International Research Conferences, University of Jayewardenepura

Wijesinghe MDJW (2012), Women's labour force participation and Fertility Preferences, 1st International Economic Research Conference of the Sri Lanka Forum of University Economists

Wijesinghe MDJW (2012) Women's fertility Preferences in Sri Lanka, 2nd international symposium, South Eastern University

Mrs. U.S Thathsarani

Sumadi S, and **Shanika T** (2012) Determinants of patient's satisfaction on government Ayurveda outpatient care in Rathnapura District of Sri Lanka, Memorial International Research Symposium 2012, Gampaha Wickramarachchi Ayurveda Institute, university of Kelaniya.

වයි.ඒ.පී.පී.කේ ජයසේකර සහ **ශ්‍රී.එස්. තත්සරණි** (2012) ශ්‍රී ලංකාවේ වතු අංශයේ අධ්‍යාපනය තරුණ විරැකියාව සහ රැකියා අපේක්ෂා අතර සම්බන්ධතාවය අධ්‍යයනය කිරීම. 1st International Economic research Conference of the Sri Lanka forum of University Economists, Department of Economics, University of Colombo

Mrs. L.P Himali

Himali, L.P. and Pryadarshani, R.D.R., (2012). *Reasons for Drug Addiction*, 5th Annual Research Conference, Royal Asiatic Society of Sri Lanka, Colombo.

Himali, L.P. and Wijesena, C.M., (2012). *Identifying the Influential Factors for Female Child Abuses in Sri Lanka*, Thirteenth National Convention on Women's Studies, Centre for Women's Research (CENWOR): Colombo.

Himali, L.P. and Balasuriya, B.S.K., (2012). *The Socioeconomic Determinants of Crimes Committed by Women*, Proceedings of the International Research Conference on Humanities and Social Sciences, University of Sri Jayewardenepura, Nugegoda.

Himali, L.P. and Priyanganie R.A.C., (2012), *Identification of Influencing Factors of Consumer Choice of Purchasing a Full Insurance Policy*, Research Symposium – 2012, Uva Wellassa University of Sri Lanka, Badulla.

Himali L.P (2012), Cultural Asepects of the Sri Lanka's Indigenous people and primitive communities in Sri Lanka, Colombo 10. S. Godage & Brothers

හිමාලි, එල්.පී (2012) මිනිසුරු වනසිරි, රත්නපුරයේ සටහියාව, කොළඹ 10, ඇස් ගොඩගේ සහ සහෝදරයෝ

Ms. B.S.K Balasooriya

Himali, L.P. and **Balasuriya, B.S.K.**, (2012). *The Socioeconomic Determinants of Crimes Committed by Women*, Proceedings of the International Research Conference on Humanities and Social Sciences, University of Sri Jayewardenepura, Nugegoda.

Mr. W.A Senathissa

Senathissa W.A (2012). Major determinants of paddy production and effectiveness of fertilizer, International Symposium on Agriculture and Environment (ISAE 12), Faculty of Agriculture, University of Ruhuna,

Department of Social Sciences

Dr. KVD Edirisooriya Menike

Edirisooriya ,K.V.D ,Vithanage N.S, Deheragoda C.K.M (2012),Landslide Zoning Mapping of Vulnerability and Risk Analysis in Elapatha Area using Stability Index Mapping (SINMAP tool) ,4th International Conference of Geo - Information Technology for Natural Disaster Management ,Sri Lanka.

Mr. SK Handaragama

Books

Marginalized Social Groups: A Sociological Analysis (Edited Book) (2012) (In Sinhala) Moragahahena: Handaragama Publishers.

Chapters in Edited Books

Marginalised Social Groups: An Introduction." (With Hiruni Rathnayake) In, Marginalized Social Groups: A Sociological Analysis. (2012) (In Sinhala) Saman Handaragama(Ed). Moragahahena: Handaragama Publishers.

Abstracts

Handaragama, Saman (With Chandima Jayasena and Chamani Wijerathna) (2012) (In Sinhala) Changes in Religious Beliefs among the Urban Populace: A Socio – Anthropological Study. 5th Research Conference, the Royal Asiatic Society of Sri Lanka. P. 299

Handaragama, Saman (With K. Nimali Susanjika and Susantha Rasnayaka) (2012) (In Sinhala) A Sociological Analysis of the Significance of Small Scale Enterprises in the Family Livelihood Development and District development. 5th Research Conference, The Royal Asiatic Society of Sri Lanka. P. 346

Handaragama, Saman (With K. Nimali Susanjika and Susantha Rasnayaka) (2012) (In Sinhala) A Sociological Analysis of Gender and Informal Entrepreneurship. 13th National Convention on Women’s Studies, Document series No. 81. Colombo: Center for Women’s Research, Sri Lanka. P.51-53

Handaragama, Saman (With Amaya Kodikara) (2012) Challenges of Resettlement on Livelihood Development: with Special Reference to Magampura Harbor Development Project. Proceedings of the International Research Conference on Humanities and Social Sciences. Faculty of Humanities and Social Sciences, University of Sri Jayewardenepura. P.31

Handaragama, Saman (With Amaya Kodikara) (2012) Circumstances of Compensation in Resettlement with Special reference to Magampura Harbor Development Project. A Sociological Analysis. Fourth International Symposium, Sabaragamuwa University of Sri Lanka. P. 124.

Research Articles in Refereed Journals

Handaragama, Saman (With Gihani De Silva and Sunethtra Kumaranayake) (2012) (In Sinhala) Uninstitutionalized Buddhist Nuns in Anuradhapura: An Ethnographic Review. Sabaragamuwa University Journal.Vol. 6 (2011 January) Sabaragamuwa University of Sri Lanka. PP 151-174

Research Articles in Journals

Handaragama, Saman (With K. Nimali Susanjika and Susantha Rasnayaka) (2012) (In Sinhala) A Sociological Analysis of Gender and Informal Entrepreneurship. 13th National Convention on Women's Studies, Document series No. 81. Colombo: Center for Women's Research, Sri Lanka. PP.1-15

Mrs. Nadeera Sarojani Jayathunga

Full papers

N.S.Jayathunga (2012)" Sociological study on fertility of women in Sri Lanka (In Sinhala Medium). **Thirteenth National Convention on Women's Studies**. Colombo: Center for Women's Research (CENWOR), 27th – 30th July

Abstract

N.S.Jayathunga.(2012) (In English Medium). Paper presented at the **Fifth Research Conference of the Royal Asiatic Society of Sri Lanka** on 30th – 31st March

Mrs. Gihani de Silva

De Silva, Gihani, Kumarawansa, Sunethra and Saman Handaragama. 2012. 'Un-institutionalized Buddhist female mendicants of Anuradhapuraya: Ethnographical review' (In Sinhala Medium). In. **Sabaragamuwa University Journal (Shasthriya Sangrahaya)**, Sabaragamuwa University of Sri Lanka.

De Silva, Gihani and Niranjala Premathilaka. 2012. 'Social parasite in rural Sri Lanka: Sociological review on Early Marriages' (In Sinhala Medium). Paper presented at the **Thirteenth National Convention on Women's Studies**. Colombo: Center for Women's Research (CENWOR), 27th – 30th July.

De Silva, Gihani. 2012. 'Buddhist nuns' Education in Sri Lanka: Challengers and Prospective' (In English Medium). Paper presented at the **First National conference of Pali and Buddhist University**, Homagama on 24th -25th August

De Silva, Gihani. 2012. 'A Socio-Anthropological study of responses of Dasasilmatas to the newly emerged Bhikkhuni Order' (In English Medium). Paper presented at the **Academic workshop on the Sri Lankan Bhikkhuni Revival** conducted by the American Institute for Lankan Studies, Colombo on 28th -29th April.

De Silva, Gihani. 2012. 'A Socio-Anthropological study of responses of Dasasilmatas to the newly emerged Bhikkhuni Order' (In Sinhala Medium). Paper presented at the **Fifth Research Conference of the Royal Asiatic Society of Sri Lanka** on 30th – 31st March.

De Silva, Gihani. 2012. 'Nuns' Arama as centers for social services: Ethnographical Inquiry' (In English Medium). Paper presented at the **International Buddhist Conference of Budhashravaka Bhikshu University of Anuradhapura** held on 17th-19th of February.

Ms. EMTK Senevirathne

Sugathapala, L.K.G. and Senevirathna, E. M. T. K., "Water Pollution Due to Rubber Factories in Sri Lanka: Special Referance in Niyadurupola Rubber Factory".2nd International Symposium, South Eastern University of Sri Lanka, 2012

වීරසිංහ එම්. ඩී. ඩී. එම්. සහ සෙනෙවිරත්න, ඩී. එම්. ඩී. කේ.ල ප්‍රාදේශීය සංවර්ධනය කෙරෙහි කාර්යාලය වල දැයකර්මය : පොල්ගෙවෙල ප්‍රාදේශීය ලේකම් කොට්ඨාශය ඇසුරින්, International Research Conference on Humanities and Social Sciences, University of Sri Jayawardanapura, Sri Lanka, 2012

Mr. RC Palliyaguruge

Abstracts in the proceedings of International Conferences (Refereed Journals)

නී මහින්ද වින්තනය යටතේ සම්පාදිත පාරිසරික නීති ග්‍රාමීය ජනතාවගේ ජීවනෝපායට බලපාන ආකාරය: බදුල්ල දිස්ත්‍රික්කයේ හල්දුම්මුල්ල ප්‍රාදේශීය ලේකම් කොට්ඨාශය ආශ්‍රයෙන්” (The Impact of Environmental Laws under the Mahinda Chinthana to Livelihood of Peoples in Rural Area: Special reference with Huldummulla area in Badulla District) in **Conference proceedings of International Research Conference of Faculty of Humanities and social Science**, University of Sri Jayawardenepura. 2012

“Grievances of Sri Lankan Housemaids in the Middle East: Is the result of vacuuming Political Rights?” in **the proceeding of International Research Conference of Faculty of Humanities and Social Science**, University of Sri Jayawardenepura.2012

“ජනප්‍රිය දේශපාලනය සහ ශ්‍රී ලංකාවේ කලාකරුවන්ගේ දේශපාලන ආගමනය : 2010 පාර්ලිමේන්තු මැතිවරණය පිළිබඳව සිදු කරන ලද විශ්ලේෂණාත්මක අධ්‍යයනය” (Popular Politics and Emerging of Artists in Politics: an analytical study of the Parliamentary Election in 2010) in **the proceeding of International Research Conference of Faculty of Humanities and social Science**, University of Sri Jayawardenepura. 2012

“New Dilemmas of the Middle East: Their Impacts on the Buddhist Regimes” in the Proceeding of **International Buddhist Conference at Buddhashavaka Bikkshu University**, February 2012: Anuradhapura.

Mrs. HMP Herath

Abstracts

Herath, H.M.P., 2012, “The Environmental Management in Sri Lanka; A Buddhist Perspective”, **International Buddhist Conference** , Buddhasrawaka Bhiksu University Anuradhapura, 17th, 18th, and 19th February,2012

Herath, H.M.I., **Herath, H.M.P.**, 2012, “The Influence of the Forests on the Natural Protection in the Kandyan Kingdom And Its Associated Protection Activities “**RASSL 5TH Annual Research Conference**, Royal Asiatic Society of Sri Lanka.

Lakmali, B.N, **Herath, H.M.P, 2012**, “Protected Cultivation of Vegetable Crops to Enhance Green Productivity; case Study of Uva Paranagama D.S.Division“ ,**National Geography Conference**, Department of Geography, University of Kelaniya.

Full paper

Nandasena W.D.K.V., **Herath H.M. Paba** , Subasinghe, S.I.S. ,2012, “Assessment of the Effects of Surface Water Pollution on Reduction of Land Value Using GIS; a case study of the Hamilton Canal in Wattala D.S Division ”, **International Symposium on Urban Lakes and Monitoring**, Postgraduate Institute of Agriculture, University of Peradeniya)

Mrs. WMNS Weerasekara

Research Paper Presentations (International)

Weerasekara, W.M.N.S. and Banneheka, A.M.S., "***An Analytical Study on the Steps and Policies of Government for the Slum dwellers of Sri Lanka (Case Study with the Bosewana Division of Colombo District)***", 2nd International Research Symposium, South Eastern University, Sri Lanka, 2012.

Weerasekara, W.M.N.S. and Niroshani, E., "***An Analytical study on the Manipulation of language Policy Practices in the Administrative Institutions and its impact to the National Integration of Sri Lanka***", International Symposium, Jaffna University, Sri Lanka, 2012.

Weerasekara, W.M.N.S. and Madhushani, D.M.T.H., " නඩු විභාග කාල සීමාව තුළ සාක්ෂිකරුවන් මුහුණ දෙන අභියෝග පිළිබඳ විශ්ලේෂණාත්මක අධ්‍යයනයක්(වයඹ පළාත් බව මහාධිකරණයේ අපරාධ නඩු සම්බන්ධ සාක්ෂිකරුවන් ඇසුරින්)", 1st International Research Conference on Humanities and Social Sciences, University of Sri Jayawardhanapura, Sri Lanka, 2012.

Research paper Presentations (National)

Weerasekara, W.M.N.S., "A Comparative Study on the Muslim and Sinhalese Women's Contribution to the Development of Sri Lanka", 5th National Geography Conference, University of Kelaniya, Sri Lanka, 2012.

Weerasekara, W.M.N.S., "An Analytical Study on the Government's Contribution to the Agricultural Development of Sri Lanka(Case Study with the Gama Neguma and Yali Pubudamu Programme in Monaragala District)", 5th National Research Conference, The Royal Asiatic Society of Sri Lanka, 2012.

Weerasekara, W.M.N.S., "සිංහල සංදේශය තුළ නිරූපිත ස්ත්‍රීය", 5th National Research Conference, The Royal Asiatic Society of Sri Lanka, 2012.

Weerasekara, W.M.N.S., "කාන්තා කම්කරු අයිතිවාසිකම් සුරක්ෂිත කිරීම සඳහා රජය සහ පෞද්ගලික අංශ ගෙන තිබෙන පියවර පිළිබඳ තුළනාත්මක අධ්‍යයනයක් :මොණරාගල ප්‍රාදේශීය ලේකම් කාර්යාලය සහ බිබිල ඉන්ටර්ලොක් ඇගයීම් කාර්යාලය ආශ්‍රිතව", 5th National Research Conference, The Royal Asiatic Society of Sri Lanka, 2012.

Full Paper

Weerasekara, W.M.N.S., "කාන්තා කම්කරු අයිතිවාසිකම් පිළිබඳ කම්කරුවන්ගේ දැනුවත්භාවය පිළිබඳ තුළනාත්මක අධ්‍යයනයක් :මොණරාගල ප්‍රාදේශීය ලේකම් කාර්යාලය සහ බිබිල ඉන්ටර්ලොක් ඇගයීම් කාර්යාලය ආශ්‍රිතව", 5th National Research Conference, Centre for Women's Studies, Colombo, Sri Lanka, 2012.

Ms. MN Vineeshiya

Amarasiri, K.L.A and Vineeshiya, M.N. 2012 ශ්‍රී ලංකාවේ අවතැන්වූවන්, නැවත පදිංචි කළ පසු සිදුවූ සමාජ ආර්ථික හා සංස්කෘතික ගතිකත්වයන් පිළිබඳව සමාජ විද්‍යාත්මක අධ්‍යයනයක්. (ගාල්ල දිස්ත්‍රික්කයේ, හික්කඩුව ප්‍රාදේශීය ලේකම් කොට්ඨාසයට අයත් පන්විල පහළගොඩ ග්‍රාමනිලධාරී වසමේ මොන්රෝවියා වත්ත ප්‍රදේශය ඇසුරින්). & Paper presented at First International Research Conference on Faculty of Humanities and Social Sciences (IRCHS) 08th -09th November 2012

Vineeshiya, M.N. and Rathnayake, H. 2012. Impact of sexually related internet usage on altering attitudes of youth (A social-psychological study with special reference to university students). Paper presented at 5th Annual Research Conference on the Humanities and Social Sciences –The Royal Asiatic Society of Sri Lanka RASSL March 30th and 31st 2012

Priyanthi, P.M.T.S and Vineeshiya, M.N. 2012. A sociological study of street dwellers and the process of rehabilitation (with reference to Ridiyagama rehabilitation center) Paper presented at 4th international symposium "InSym 2012".

Vineeshiya, M.N. 2012. "Madyama Panthika Paul sansthawa Kerehi wana Rupavahiniye balapema" මධ්‍යම පාන්තික පවුල් සංස්ථාව කෙරෙහි වන රූපවාහිනියේ බලපෑම. In. Sabaragamuwa University Journal (Shasthriya Sangrahaya), Sabaragamuwa University of Sri Lanka.

Vineeshiya, M.N. 2012. "Madyama Panthika Paul sansthawa Kerehi wana Rupavahiniye balapema" මධ්‍යම පාන්තික පවුල් සංස්ථාව කෙරෙහි වන රූපවාහිනියේ බලපෑම. In. Sabaragamuwa University Journal (Shasthriya Sangrahaya), Sabaragamuwa University of Sri Lanka.

Mr. HUS Pradeep

Refereed International Journals

Pradeep, H. U. S. and Dikwella, Ranjith., 2012. Problems and Challenges Faced by the Local Government Authorities in Delivering Health Services in Sri Lanka: A Case Study of Matara Municipal Council. In International Journal of Humanities and Social Sciences. Vol. 2, No. 3. New Delhi: Research India Publications. Pp.239-258. Available at: <http://www.ripublication.com/Volume/ijhssv2n3.htm>

Paper Presentation (International)

Pradeep, H. U. S. et.al., The Changing Role of God *Sakkra* in the Sinhalese Buddhist Tradition: An Anthropological View. Paper presented at *International Buddhist Conference on the Millennium Challenges for Buddhism. Buddhasravaka Bhiksu University, Sri Lanka, 17th, 18th and 19th February 2012.*

Pradeep, H. U. S. et.al., The Role of Informal Women Entrepreneurs in Livelihood Development and Regional Development. Paper presented at the Association of Commonwealth Universities (ACU) *Conference on the Critical Women: Women as Agents of Change through Higher Education. ACU, Sri Lanka, 6th, 7th and 8th March 2012.*

Pradeep, H. U. S. et.al., The Impact of Poor Political Socialization in Violation of Fundamental Rights of the Tea Estate Labourers in Sri Lanka: A Case Study of Ooduwere Division. Paper presented at the 2nd International Symposium. South Eastern University of Sri Lanka. Sri Lanka, 25th and 27th May 2012.

Pradeep, H. U. S. et.al., Women's Rights Violation: Human Rights Approach. Paper presented at the 2nd International Symposium. South Eastern University of Sri Lanka. Sri Lanka, 25th and 27th May 2012.

Pradeep, H. U. S. et.al., Nation Building is a Dilemma in Sri Lanka after War. Paper presented at the International Research Conference on Capacity Development in a Post-War Context. University of Jaffna. Sri Lanka, 20th and 21st July 2012

Pradeep, H. U. S. and Ramesh, R., The Impact of Local Government Service Delivery on the Estate Tamil Community in Sri Lanka: A Critical Analysis of Health Service Delivery of the Ambagamuwa Pradheshiya Sabha in the Nuwara-Eliya District. Paper presented at the International Conference on Asian Studies. International University of Japan. Sri Lanka, 26th and 27th July 2012.

Pradeep, H. U. S. et.al., Challenges and Problems in accessing State Service in Tamil Language in Sri Lanka: A Case Study of the Plantation Tamil Community in the Nuwara-Eliya District. Paper presented at the International Symposium on Ensuring National Security Through Reconciliation and Sustainable Development. General Sir John Kotelawala Defence University. Sri Lanka, 22nd and 23rd August 2012.

Pradeep, H. U. S. et.al., Decentralization in Sri Lanka: A Critical Analysis of Decentralization During 1970s and Its impact on Rural Development. Paper was presented at the 1st International Research Conference on Honouring the Past, Treasuring the Present, Navigating the Future: Making Knowledge to Deliver. Faculty of Humanities and Social Sciences, University of Sri Jayawardenepura. Sri Lanka, 8th and 9th November 2012.

Pradeep, H. U. S. et.al., Decentralization of Power and Its Impact on Regional Development in Sri Lanka: A Study Based on Southern Provincial Council. Paper was presented at the Pandith G. P. Wickramarachchi Memorial International Research Symposium on Recent Advance in Ayurveda and Natural Mediciens for Human Wellbeing. Gampaha Wickramarachchi Ayurveda Institute, University of Kelaniya. Sri Lanka. 8th and 9th November 2012.

Pradeep, H. U. S. et.al., Problems and Challenges Faced by the Local Government Authorities in Enhancing Transparency and Accountability: A Special Reference to Balangoda Pradeshiya Sabha in Rathnapura District. Paper presented at the International Research Symposium on Future Research Needs of a Developing Sri Lanka: Concepts, Trends and Vision. Pioneer Institute of Business and Technology International. Sri Lanka, 25th November 2012.

Paper Presentation (National)

Pradeep, H. U. S. et.al., Importance of Public-Private-Non-Profit Partnership at Sub-National Level for Post-War Regional Development in Sri Lanka. Paper presented at YRC Conference on Youth Voices in Post-War Sri Lanka: Challenges, Aspirations & opportunities for Transformation. The Young Researcher's Collective. Sri Lanka, 20th and 21st January 2012.

Pradeep, H. U. S. and Ramesh, R., Youth Reluctance to Work in the Plantation Sector: An Analysis of causes and Policy Options. Paper presented at RASSL 5th Annual Research Conference. Royal Asiatic Society of Sri Lanka. Sri Lanka, 30th and 31st March 2012.

Pradeep, H. U. S. et.al., Biographical Characteristics and Their Influence over the Organizational Behavior: Evidence from Sri Lanka. Paper presented at RASSL 5th Annual Research Conference. Royal Asiatic Society of Sri Lanka. Sri Lanka, 30th and 31st March 2012.

Ms. WDKV Nandasena

Full Paper

Nandasena, W.D.K.V.,Hearth,H.M.P and Subasinghe,S.I.S " *Assessment of the effects of surface water pollution on reduction of land value using GIS: a case study of the Hamilton canal in wattala D.S. division*, Urban lake monitoring and management, Proceedings of an international symposium, university of peradeniya,2012

Abstract

Nandasena, W.D.K.V. and Akilan, K.G., "Demographic Changes in Vavuniya during War Phase", 1st International Research Conference on Humanities and Social Sciences, University of Sri Jayawardhanapura, 2012.

Nandasena, W.D.K.V., " *Surface water pollution and its impact on land value:special reference to Hamilton canal* ", 2nd International Symposium, South Eastern University, 2012.

Nandasena, W.D.K.V., "*Land use and Functional changes of Hamilton canal*", 5th Research Conference, The Royal Asiatic Society of Sri Lanka, 2012.

Nandasena, W.D.K.V., " *Significance Of Geography for Job Seekers in Modern World, Special Reference to Graduates in Sri Lanka* ", 5th National Geography Conference, University of Kelaniya, Sri Lanka, 2012.

Nandasena, W.D.K.V., "*Identification of socio economic condition of prawn fisheries of hendala area of western province in sri lanka*", Eighteenth annual scientific sessions-sri lanka association for fisheries and aquatic resources (SLAFAR), 2012.

Department of English Language Teaching

Mr.K.R.W.K.H Abeywickrama

A study on how to introduce content based ESL syllabus To the Sri Lankan school system, Methodika International Russiaon Journal, 2012

Ms.KSN Prasangani

Influence of instrumental motivation on ESL Learners in Sri Lankan Universities, Royal Asiatic Society of Sri Lanka, 5th Research Conference, Abstracts, Colombo - 2012

Blogs as an Effective teaching Tool to Improve Students' Writing Skill in the ESL Classrooms in Universities and Monastic Schools, BBU IBC -2012 (International Conference),Sri Lanka

Department of Languages

Mr. Chandana Dissanayake

Dissanayake Chandana, (2012). Empire, ethnocentrism and Lankan English writing: Issues of Representation in R.L.Spittel's literary works on the Vanniyaletto – Paper presented at the Fourth International Symposium, Sabaragamuwa University of Sri Lanka.

Mr. S.S.A. Senevirathne

Senevirathne S.S.A. (2012) “කිසිවෙක් කවියන් හොමරි - නාදනන තුවක්කුකරුවන් අතින් ඝාතනය වූ 2011 සිංහල කවිය” ප්‍රලේඛා : සංස්කරණය බුද්ධිදාස ගලප්පත්ති, ශ්‍රී ලංකා ජාතික පුස්තකාල ප්‍රලේඛන සේවා මණ්ඩලය,කොළඹ

“සමකාලීන සිනමා විචාරයේ ගැටළු හා අභියෝග”

ලංකා පුවත්පත 2012.12.16 - I කොටස
2012.12.23 - II කොටස
2012.12.31 - III කොටස

“ශිෂ්ටත්වයේ අරගලය” - වටමඩල, දිවයින පුවත්පත, (2012.10.18)

“නිහඩ බුද්ධිමතුන් සමාජ අරගලයකට කැඳවන සරසවි ඇදුරු සටන” වටමඩල, දිවයින පුවත්පත (2012.07.19)

විද්‍යුත් සංස්කෘතිය කියවීම පැහැර ගන්නා - රාවය පුවත්පත (2012.09.23)

“සරසවි ඇදුරන්ගෙන් තොර පිලිතුරු පත්‍ර ඇගයීම සහ උසස්පෙළ විභාගයේ මලගම”

දිවයින පුවත්පත (2012.08.22)

“ශ්‍රී ලාංකේය සිනමාවේ අනාගතය : මතවාදී ප්‍රක්ෂේපණයක්”

14 ප්‍රකාශනයට අවකාශයක් සංස්කරණය අනෝමා රාජකරණා ,Agenda 14 ප්‍රකාශනයක්, 2012 ජනවාරි,ජූනි දෙවැනි කාණ්ඩය 1-2 ද්විත්ව කලාපය.

Mr. S.Y. Sirithar

Sirithar , S.Y., (2012), Malayaha Navalhal Ciyhirikum Periya Kankany :

Oru Nookku, 2nd International

symposium, South Eastern University of Sri Lanka, Oluvil.

(2012), Polonnaruwa Mavadda Naddariyalil Naveenathuwam Eatpaduththum Thakkankal, International Tamil Literary Conference, Colombo Tamil Sangam, Colombo.

(2012) Polonnaruwai Mvaddath Thamilk kiramankalil Vaazhakkil Ulla Palamozhihalum avai paintruvarum zool Nilaihalum, ‘ Pooval ‘ Special Volume, International Tamil Literary Conference, Colombo Tamil sangam, Colombo.

Mrs. Devakumari Sundararajan

International conference -

S.Devakumari, 2012, Aaivin athiyavasiyathayum Avanapaduthalin

inriyamyamayaiyum avavi nitkum nattar

ilakiyangal (Udappu kirama Nattar Ilakkiyangalai adipadayahakkonttathum)

(To be researched and Archived of

Udappu village's Folk Literatures), World Tamil Literature Conference , Colombo

Tamil Sangam ,

Wellawatte – Colombo - Sri Lanka) Published: 2013,
University's Researches, PP- 01-20

Articles in the Books

S.Devakumari (2012) “Udappu Kiramathil Udankattai /Aral - Oru Panpattu Usaval” (A Social Study of Udappu village's Traditional ceremony which held for the widows in the funeral of her husband), Puval, Sirappu Malar (Special volume), World Tamil Literature Conference , PP 195 - 201

S. Devakumari , 2012 “ Mana amadiyayi Nalgum Viradangal”, (Pasting for peaceful minds and soul), Nagaswari Arulamudam” Special Volume- Nainatheevu Nagapoosani Amman Kovil purawardana Kumbabisega malar, PP 168-173

Mr. R.G.S. Rathnayake

Rathnayake, RG Sangeeth, (2012), Vyangarth(Suggested meaning of a word) in Dhvani (suggestion) of Indian Poetics as a tool to make attractive Audio-Visuals:With Reference to Selected Elements of Vyangarth and Selected Audio-Visuals of Sri Lankan Commercial Advertisements, 1st International Research Conference, Sri Jayewardhenepura University, Colombo, Sri Lanka.

Rathnayake, RG Sangeeth, (2012), Social Values and precedents set out in the One Act Play ‘Mata-Pita’ written by Vishnu Prabhaker , (Research Article for a book related to the Vishnu Prabhaker's Literary works) -ISBN 81-89002-11-2, Shivnary Publishing and Distributers, Maharashtra, India.

Mr. H.A.M.A. Hapugoda

Hapugoda, M. (2012). *Teacher as an Anonymous Moral Agent of Universal Good: Discussion on the Role of Teacher in the Short Story ‘The Morning Clouds’ by Yasunari Kawabata*, Annual Symposium, Sri Lanka English Language Teachers' Association, Colombo.

Hapugoda, M. (2012). *Avoiding the Meeting of the Other or Prolongation of the Imaginary Other: Discussion on Aravinda in Viragaya as a Narcissist Paranoid*, Annual Research Session, University of Colombo.

Hapugoda, M. (2012). *Theorizing Violence as an Essential By-product of the Dialectic of Enlightenment: Reading Inglorious Bastards as an Evidence of the Paradox of Modernity*, International Symposium, University of Jaffna.

Ms. A.D. Weerakkody

Weerakkody , A.D. (2012), A Study of the Present Semblance of the Drama, 5th Annual Research Conference, Royal Asiatic Society of Sri Lanka, Colombo

Weerakkody, I.S., Weerakkody, A.D., Premaweera R. (2012), ශ්‍රී ලාංකේය ජනසංගීත පෝෂණයෙහි ලා බෝද්ධාගමික බලපෑම, First National Conference, Buddhist and Pali University of Sri Lanka

Premaweera R., Weerakkody, I.S., Weerakkody, A.D., මුහුදු වැද්දුන් හෙවත් වෙරළබඩ වැද්දුන්ගේ ජනජීවිතය පිළිබඳ විමර්ශනයක් (2012), International Research Conference Faculty of Humanities and Social Science University of Sri Jayawardenepura

Weerakkody, A.D.(2012), ජපන් ජනකතා (日本の民話)Japanese Folk Stories Translations, Author Publications)

6. TEACHING RESOURCES

6.1 LIBRARY

Profile:

The Sabaragamuwa University Library serves especially for the in house community of the University to enhance their intellectual capacity and research attitudes through the information resource collection. The library caters for the user needs through print and online resource and relevant guidance.

The Information Resource Centre strives to provide a vibrant environment for teaching and learning within the campus which meets the current information needs of staff and students while facilitating the acquisition of the information skills that form the basis of lifelong learning.

The Academicians were engaged in a research oriented environment during this year. It is a fruitful way of showing their innovations through the guidance of the learning centers. The Library activated them through providing relevant information in the correct time. The Library has served for the internal community as well as the researchers from outside the University too. The University Grants Commission has given fullest support to the library by providing financial allocation for this year. Compare to other University Libraries we received 4.5 million when the government was in a critical situation of minimum budget allocation. In this condition, the SUSL library managed to purchase useful and most important printed and non print books and periodicals for research purposes.

Goals

Goals of the year 2012

The SUSL Library has stepped up to develop it self as an electronic Library as per our target through the 'LIBSYS' Software in future., According to this function, the library user community benefitted in terms of functions of lending books very quickly and searching books online and reserving the books online etc. This software supports the retrieval of all the information by web OPAC being developed through the website of the Sabaragamuwa University. Now it has been developed to share the resources available through online. The library is able to do its official correspondence through e- version. It has expanded its services through online. ex: e- requisition forms, Post Graduate Thesis Index, Research Abstract Index etc.

Even it has developed the searching of electronic Journal articles through some scholarly journals, the library has linked with useful government institutes and organizations.

The Library insists to introduce the Information Literacy programme for the first year students of the faculties. The University Senate appreciated it and finding the feasibilities to promote the course in future.

1. Provide access to a wide variety of resources by print and online to meet the current information needs of staff and students for their academic purposes.
2. Facilitate the acquisition and development of the information skills that form the basis of lifelong learning
3. Foster a love for reading for pleasure as well as entertainment
4. Win the resources required to provide a high quality service to the user community
5. It has methodically reached a high level to provide the staff and the user community service updated.

Goals achieved during the year

The main library has encountered as an institutional member of the University network of ADIC. Through this network it used to get valuable informative posters, leaflets, notices, brochures, manuscripts CD's for user awareness about alcohol and drug addict.

The SUSL Library received financial donations Rs. 6.3 mln from HETC Project - 2012. Through this project received books for the disciplines of Information Technology, English Language and Soft Skills etc. The total number of Books received - 1799 and Total number of 36 DVD's too. This has been received as a special allocation except the capital grant. The above collection has been kept for reference services at the SUSL Library.

Achievements

International

The SUSL Library received some Books from Japanese government under the project of 100 Books for Understanding Contemporary Japan 2012, through Nippon Foundation.

National

- ▶ The SUSL Library Conducted a one day Lecture series for the A/L students of all streams studied at WP / KL / Maligahena Muslim Maha Vidyalaya , Beruwala to celebrate the 'Worlds Children Day' at Sabaragamuwa University . “ Information Navigation for Higher Studies” .- 02nd Oct. 2012.
- ▶ The Central Library supported the development of the library at Military Academy, Diyathalawa by consultation and donating library books.
- ▶ The SUSL Library serves to establish a Library at Military camp in Buttala

Institutional

- ▶ The Library provides its services through orientation programmes held for the new intakes.
- ▶ Implemented a Database for the “Professional Status of Librarians” to the UGC – 2012
- ▶ A Proposal submitted for “Generate an Open Access Online learning facility under Education for All from the website of the University Grants Commission in Sri Lanka ”

Personal

- ▶ The following library staff got appointments and promotions from their carriers as follows;

Mr. Sugathadasa - Library Assistant Gr:iii

Mr. Jayanuwan Danushka – Library Assistant Gr:iii

- ▶ The Librarian, Ms. T.N. Neighsoorei participated a one day workshop regarding “Leadership and Management in Higher Education ” 01.02.2012.
- ▶ Ms. H. L. A. H. Gunasekara, Clerk participated for a workshop on “Enhance the English Languages Skills of the Non Academic Staff ” 14th, 16th, 21st, & 23rd Aug. 2012.(04 days) conducted by Staff Development Center at SUSL.
- ▶ Training the University staff on first aid for sudden heart failures (05 members) 19th March 2012.
- ▶ Consultation programme on library automation software (Library Assistants & Library Attendants) 19th March 2012

6.2 CENTRE FOR COMPUTER STUDIES

Introduction

Centre for Computer Studies is the separate academic body for providing IT services to the Sabaragamuwa University of Sri Lanka. It provides main services; such as Internet facility, mail services, networking services, e-learning facilities, hardware & software maintenance services and resource personals for some of the faculties.

History

The history of Sabaragamuwa University Computer Centre goes back to the time of inauguration of Affiliated University College (AUC) of Sabaragamuwa Province in 1991. It started at one of the residential building then own to Samanalawewa Hydro Electrical Power Project and now D1-4 quarters of Sabaragamuwa University of Sri Lanka. Initially, it equipped with 10 numbers of **Tatung** 286 computers featured 1Mb RAM, 40MB Hard disks and an **OKI** 9-pin dot-matrix printer and at the time of inauguration of AUC, late Hon. President Ranasinghe Premadasa unveiled the plaque of the centre.

At that time AUC enrolled students for Diploma programmes and conducted three diploma courses called *Diploma in Accounting & Finance*, *Diploma in Tourism Management* and *Diploma in English*. The **Core Course of Computing** offered by the computer centre was compulsory component to obtain the diploma for all programmes.

After some times, with the donation of Rs. 15,000/= from the then Balangoda District Judge who launched a program to donate funds for social works from the fines collected from the drugs victims, initiated to start the construction of existing computer centre building with the help of then staff, students and villagers by “Shramadana Campaign” and finally completed using the government funds. It was the first building constructed simultaneous with the old auditorium for the AUC in addition to the buildings acquiring from the Samanalawewa Project.

Initially it was recruited one staff member to computer centre as an *Instructor-in-Computer-Technology* for conducting the lectures and practical for the core course. Meanwhile, two other instructors were recruited to the computer centre cadre to extend the work it carried out and it was the only computer centre which had an approved cadre in the AUC system.

After upgrading the AUC into full-fledged national university as Sabaragamuwa University of Sri Lanka in 1996, computer centre started to rendering it services to the different degree programs of different, especially for non-IT, faculties by means of designing and preparing course materials for IT related courses and conducting lectures and practical for it, helping to prepare and evaluate tender documents for purchasing of computers for the university, training of clerical staff of the university for effectively use of computers for their day to day works as well as helping to academic staff for preparing their postgraduate thesis and in preparing teaching materials etc.

When expansion of the university and its functions, computer centre was renamed as **Centre for Computer Studies** and re-organized under a Director and started offering assistance for conducting IT related courses for the degree programmes especially for Faculty of Management Studies and Faculty of Social Sciences & Languages and constructed another building adjacent to the existing centre for broadening it services. At the same time university Local Area Network was planned and commissioned and got connected to the Internet via LEARN and started providing and maintaining the Internet and

network services to the entire university community. Launching Sabaragamuwa University Web Site and providing E-Learning environment are such land marking services offered.

Meanwhile, to strengthen the services provided by the Centre for Computer Studies the cadre provisions has been increased and at present, below mentioned cadres are allocated to it according to the 2012 approved cadre list of UGC.

Positions	Designation
04	Lecturer
09 (02 freezed)	Instructor in Computer Technology
01	Network Manager
01	Technical Officer
01	Computer Application Assistant
02	Labour

According to the approved carder, following members were recruited and attached to the Centre and assigned duties for carry out tasks for different faculties as well as the entire university.

Academic Staff/Centre for Computer Studies

No	Name	Designation	Recruite d Place	Service offering places & nature of duty
1	Mr. NJ Malraj Silva	Lecturer	CCS	CCS /Director FMS/IT Lecturer
2	Mr. HK Salinda Premadasa	Lecturer (Probationary)	CCS	FSSL/IT Lecturer
3	Mr. RM Nevil B Rathnayake	Lecturer (Probationary)	CCS	FSSL/Coordinator FSSL/IT Lecturer
4	Mr. RVSPK Ranathunga	Lecturer (Probationary)	CCS	FMS/Coordinator FMS/IT Lecturer

Mr. N J Malraj Silva and M. RVSPK Ranatunge have been promoted to the lecturer cadre by freezing their previous cadre provisions and other two members were directly recruited to the lecturer cadre and two position is still vacant.

Mr. Malraj and Mr. Ranatunge are conducting IT related lectures for the Faculty of Management Studies on request of the respective Dean, in addition to the work done as a Director of Centre for Computer Studies and as a coordinator for the computer centre of the Faculty of Management Studies respectively.

Mr. Salinda and Mr. Nevil are delivering lectures and doing projects for the Faculty of Social Sciences and Languages on request of the Dean. Mr. Nevil Rathnayake also acts as a coordinator for the computer centre of the Faculty of Social Sciences & Languages.

Academic Supportive Staff/Centre for Computer Studies

No	Name	Designation	Recruited Place	Service offering places & nature of duty
1	Mr. WHD Pemawardana	Instructor in CT	CCS	FAG.S/Coordinator FAG.S/ IT Instructor
2	Mr. KD Roshan Kumara	Instructor in CT	CCS	IT Instructor
3	Mr. HMM Asanka Herath	Instructor in CT	CCS	IT Instructor (on Leave)
4	Mr. WMCKB Wanigasekara	Instructor in CT	CCS	FMS/ IT Instructor
5	Mr. ESA Gunasinghe	Assistant Network Manager	CCS	SUSL/Network Administration

Among four of the permanent Instructors' in Computer Technology, three of them are assigned to the three faculties; Faculty of Agricultural Sciences, Faculty of Social Sciences & Languages and Faculty of Management Studies to conduct/instruct the IT related lectures/practical on request.

Mr. Roshan is assisting to the web development team for the development of the university web site in addition to working as an instructor. Mr. Herath is on two-year no-pay leave.

Mr. Pemawardana who is the Senior Instructor acted as an IT coordinator for the Faculty of Agricultural Sciences. Coordinators, who have participated in respective Faculty Boards, are coordinated with the Director of the Centre for Computer Studies to allocate human resources and other IT related services needed for the faculties. Three permanent cadre provisions have to be filled in future according to the requirements generated.

Assistant Network Manager is responsible for maintaining and improving the performance of the university LAN as well as implementing new network services when required under the supervision of the Director.

Non Academic Staff/Centre for Computer Studies

No	Name	Designation	Recruited Place	Service offering places & nature of duty
1	Mr. P Sanjeewa Premalal	Computer Applications Assistant	CCS	SUSL/Software Maintenance
2	Mr. H Janaka C Senarath	Technical Officer	CCS	SUSL/Hardware Maintenance
3	Mr. RAG Wickramasinghe	Labor	CCS	CCS

Computer Applications Assistant and the Technical Officer are assigned for the solving of software and hardware problems of computers and accessories in faculty computer centers in addition to the other places such as centers, sections and offices of the entire university. Mr. Sanjeewa and Mr. Janaka are currently involving to do such work as well as to report about the faultier of equipments to the respective authorities to get decisions to repair them.

Present Status

Presently, on request of the different faculties, the academic services provided by the centre are mainly limited to conducting the computer minor programme of the Faculty of Social Sciences & Languages, some IT related subjects and practical components of the different departments of Faculty of Management Studies and rarely to the degree program in Computing and Information System of the Faculty of Applied Sciences. Other IT services such as Internet and web service are provided for entire university community.

At present most of the faculties have built their own complexes and they have their own computer centers within them for conducting their IT related academic programs. Therefore, no need of using the existing buildings of the Centre for Computer Studies for conducting their programs further, instead they can be utilized for widen the services offered by the Centre such as conducting training programmes for non-academic and administrative staff as well as assisting the academic staff to fulfilling their IT-related needs etc.

The Centre for Computer Studies supervises all computer related academic activities of these five computer centers and maintains the campus-wide network including all the servers required to provide network services such as web and email services.

In year of 2012, infrastructure facilities and academic programs related with IT have further improved due to allocations from the consolidated fund by the Sabaragamuwa University of Sri Lanka. With this fund, the university managed to increase the Internet bandwidth from 10Mbps to 20Mbps and increase the number of computer facilities to all academic and administrative staff members at their work places.

Campus-Wide Network

Our campus-wide Local Area Network is run and maintained by the Centre for Computer Studies. It is administrated by our Assistant Network Manager within the server room. The server room consists of CISCO routers, proxy server, DNS server, CISCO for subnet switch, web server, e-mail server, e-learning sever, virus guard server (centralized server) etc. Performance of the network functions and the E-learning system are increased by upgrading the three servers namely Proxy, DNS and E-learning during the year 2011. Separating and partitioning of the server room from the existing computer lab, physical security and the easiness of maintenance of the servers are assured. Also by commissioning the alternative power generating system using a 20KVA standby generator and 20KVA UPS system, availability of network functions are guaranteed during the 24 hours a day and 7 days a week.

The new university website was launched using '**Joomla**' a content management system to maintain the consistency of its content throughout every faculty.

The wide area network now extended up to newly located Faculty of Geomatics building. All the five faculties are now inter-connected with fiber optic backbone. At present our commodity Internet band with is 20Mbps and physical link is capable of handling signals of 34Mbps bandwidth.

Goals of the Year 2012

- Efficient e-mail system for entire university community
- Extend the free Microsoft product programme for students and staff members
- Upgrade of internet connectivity
- Form a web team and make the university website up to date

Goals Achieved during the year

- Email accounts are created for entire student population and the academic and administrative staff of the university. Clerical and other staff can be facilitating on request in future.
- Took necessary actions to extend the "software for the 21st century" programme for another three years with the consultation of Microsoft Sri Lanka.
- Upgraded the bandwidth of the internet connectivity from 10Mbps to 20Mbps and the physical link capacity from 10Mbps to 34Mbps to enhance the internet services offered.
- A very good web team was formed and the members of the web team have been updating their relevant faculty website once in a month. Also, took measures to convert web site in to more standard format using the 'Joomla' content management system and launched.

Staff Members

Academic and support staff members are directly appointed to the CCS by the Council. The CCS is headed by a Director, who directly reports to the Vice Chancellor. The table given below shows the current staff members of CCS:

Name	Post	Qualifications
Mr. N.J.M. Silva	Lecturer (Director)	B.Sc. (Peradeniya), PG. Dip. (IT), M.Sc. (Colombo)
Mr. R.M.N.B. Ratnayake	Lecturer (Probationary)	B.Sc. (Hons.) (Peradeniya), M.Sc. (Peradeniya)
Mr. R.V.S.P.K. Ranatunga	Lecturer (Probationary)	B.A. (SJP), PG. Dip. (IT), M.Sc. (Colombo)
Mr. H.K.S. Premadasa	Lecturer (Probationary)	B.Sc. (Hons.), M.Sc. (Kelaniya)
Mr. W.H. Pemawardena	Instructor in Computer Technology	B.Sc. (Colombo), PG. Dip. (IT), (Colombo)
Mr. K.D.R. Kumara	Instructor in Computer Technology	B.Sc. (Hons.)(Colombo) M.Sc. (Moratuwa)
Mr. H.M.M.A. Herath	Instructor in Computer Technology (on no-pay)	B.Sc. (Colombo)
Mr. W.M.C.K.B. Wanigasekara	Instructor in Computer Technology	B.Sc. (Kelaniya) M.Sc. (Peradeniya)
Mr. E.S.A. Gunasinghe	Assistant Network Manger	B.Sc. (SUSL), M.Sc. (Peradeniya)
Mr. H.J.C. Senerath	Technical Officer	
Mr. P.S. Premalal	Computer Applications Assistant	
Mr. R.A.G. Wickremasinghe	Laborer	

6.3 DEPARTMENT OF PHYSICAL EDUCATION

STAFF

Acting Director	- Prof. A.A. Yasarathna Amarasinghe
Instructors	- Mr. W.A. Lalith Rohana - Mrs. B.K Samantha Princy Lalani - Ms. W.M.U. Nayani Keerthirathna - Mr. G.S.K. Bopitiya
Clerk	- Ms. R.A. Bhagya Niranjali Prasangika Ranaweera
Grounds Man	- Mr. E.B.H.P. Hewage
Laborers	- Mr. I.R. Senavirathna - Mr. W. Ariyadasa

ANNUAL PROGRAMME

The following activities were scheduled and held by the Department of Physical Education.

- Inter Faculty Sports Meet - 25th & 26th January 2012
- Inter University Sports Meet - 26th May to 26th of August 2012
- Organized friendly matches and participated invitational tournament for Hockey, Badminton, Rugby, Baseball, Basketball

Achievements

International level

- 01. Karate - World University Games Slovakia , 2012 - Participation
- 02. Badminton - World University Games South Korea , 2012 - Participation

National level

- Basketball - Senior National Basketball Championship (Women), 2012 - Champions
- Senior National Basketball Championship (Men) ,2012 - Participation

Inter University level

Athletic - (Men)

- Javelin - 1st place
- Long Jump - 1st place
- Discus - 2nd place
- Shot put - 2nd place
- High Jump - 3rd place
- Javelin - 3rd place

Athletic - Women

- Long Jump - 1st place & 2nd place
- Triple Jump - 1st place & 2nd place
- Shot-put - 1st place
- 100m Hurdle - 1st place
- 100m - 2nd place
- 4«100m - 2nd place
- 4«400m - 2nd place
- Javelin - 2nd place
- High Jump - 2nd place
- Long Jump - 2nd place
- Shot put - 2nd place
- Triple Jump - 2nd place
- 400m - 2nd place
- 800m - 2nd place
- Discus - 2nd place
- 200m - 3rd place
- 1500m - 3rd place
- 3000m - 3rd place
- 800m - 3rd place
- High Jump - 3rd place

Karate (Men)

- Individual Kata - 1st place
- Individual Kumite - 1st place
- Individual Kata - 3rd place
- Individual Kumite - 3rd place

Karate (Women)

- Team Kata - 2nd place
- Individual Kumite - 2nd place
- Individual Kata - 3rd place
- Individual Kumite - 3rd place

Swimming (Men)

- 200m Free Style - 2nd place
- 100m Brest Stroke - 3rd place
- 200m Individual Medley - 3rd place
- 4«400m Medley Relay - 3rd place
- 100m Free Style - 3rd place
- 50m Free Style - 3rd place
- 400m Free Style - 3rd place

Swimming (Women)

- 200m Individual Medley - 2nd place
- 50m Butterfly Stroke - 2nd place

Inter University Netball Championship - Runners up

Inter University Road Race - 10th Place

6. STUDY CENTRES

7.1 CAREER GUIDANCE UNIT

Profile

In the present world, the employment market has become highly competitive and therefore, only the most competent, proficient and innovative candidates with accurate attitudes secure more attractive employments and develop successful careers. Skills developed and owned by them is the main factor for competitive advantages over and above their academic qualifications. Skills demanded by many jobs are in a different frame of reference compared to the skills owned by candidates. One major comment of the stakeholders of Sri Lanka is that the graduates produced by the Sri Lankan universities are rich in knowledge, but severely lacking in practical skills. This unfortunate situation has greatly limited the career opportunities for Sri Lankan graduates, especially in the private sector. This skills gap is widening day by day as the trends in the economies transform from agriculture to industries to knowledge based economies. As country has started a development journey with an accelerated phase towards a Knowledge based society, it is imperative to come up with a viable, sustainable solution to the problem of bridging the skills gap. The objective of the career guidance unit of the Sabaragamuwa University of Sri Lanka is to facilitate the undergraduates of the university to secure right and successful careers providing proper counseling, developing required career success skills through introducing capacity building programs and connecting young people with prospective employers.

Goals achieved during the year

Workshop on “Beyond Belief – Towards a new Beginning with Change”

The first workshop of ‘the Inspirational Speaker Program’ which was titled “Beyond Belief – Towards a new Beginning with Change” was successfully organized by the Career Guidance Unit (CGU) of the Sabaragamuwa University of Sri Lanka at the Auditorium of the Faculty of Management Studies. The workshop has been designed to remove the negative personal brain scripts and double the capacity through developing internal mind power, values and motivation of the undergraduates. Most importantly, more than two hundred and fifty (250) students actively participated throughout the day and the workshop was conducted by Mr. Chandana Gunawardane who is a renowned human skill development trainer in Sri Lanka.

Workshop on Maximize Your True Potential

Career Guidance Unit successfully organized a workshop specially for 2nd and 3rd year undergraduates of the university. This is an activity based workshop held at the Auditorium of the Faculty of Management Studies and that was designed to help individuals to create a

more dynamic, loyal and energized personality and replicate it in their future world of work. The resource person was Mr. Sanath Gamage who is a renowned human skills development trainer in Sri Lanka.

Seminar on CGU Introduction-2013

Career Guidance Unit of the Sabaragamuwa University of Sri Lanka successfully conducted a seminar series to introduce the career guidance services of the university for the new undergraduates. The starting seminar was held on 25th July 2013 for the Faculty of Agricultural Sciences at their Faculty Auditorium. The seminars of the Faculties of Social Sciences & Languages and Management Studies were held on 26th of July 2013 at the Auditorium of Faculty of Management Studies.

Activity Based Residential English Camp at the Faculty of Management Studies from 23rd to 25th August 2013 Organized by The Career Guidance Unit of SUSL in collaboration with Faculty of Management Studies.

2013-Workshop Series of Entering Corporate Arena

- **AURORA- REALITY OF INDUSTRIAL RELATIONS AND ENTERING CORPORATE ARENA**

Third year students of the Department of Business Management in Collaboration with Career Guidance Unit of SUSL organized "**AURORA- Reality of Industrial Relations and Entering Corporate Arena**" on 27th August 2013 from 9.00 a.m. to 4.00 p.m. at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. U. P. P. Gunarathne, Senior Manager Industrial Relations and Mr. Gehan Mendis, Manager Industrial Relations of Hatton National Bank (HNB) PLC.

Third year students of the Department of Business Management in Collaboration with Career Guidance Unit of SUSL organized "**Silver Line of Business Horizon - Reality of Industrial Relations and Entering Corporate Arena**" a workshop at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. Upali De Silva, Managing Director of Samsons Trading (Pvt) Ltd.

Third year students of the Department of Business Management in Collaboration with Career Guidance Unit of SUSL organized "**Foresee the Business World with 3rdEye - Reality of Industrial Relations and Entering Corporate Arena**" a workshop at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. Dinesh Athapaththu, Human Resource Manager of Colmans Garments (Pvt) Ltd.

Third year students of the Department of Business Management in Collaboration with Career Guidance Unit of SUSL organized "**The Way of Wisdom- Reality of Industrial Relations and Entering Corporate Arena**" a workshop at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. B. A. N. U. Balasooriya, Human Resource Manager of Huawei Technologis Co Ltd.

Third year students of the **Department of Business Management** in Collaboration with **Career Guidance Unit** of SUSL organized "**Sparkling Sapphires - Reality of Industrial Relations and Entering Corporate Arena**" a workshop at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. Bimal Rajakaruna, Senior Human Resource Development Manager of Sanasa Development Bank PLC.

Third year students of the **Department of Business Management** in Collaboration with Career Guidance Unit of SUSL organized "**Golden Bridge for Reality - Reality of Industrial Relations and Entering Corporate Arena**" a workshop at the Auditorium of the Faculty of Management Studies. The workshop was conducted by Mr. Rohitha Amarapala, HR Director of Taj Samudra Hotel Colombo.

Workshop on “Mind Maps”

The Career Guidance Unit (CGU) of the Sabaragamuwa University of Sri Lanka was successfully organized a workshop titled “**Mind Maps**” a workshop at the Auditorium of the Faculty of Management Studies. The workshop was based on memory, memory development, and exam success of the undergraduates. Mr. Chandana Gunawardane who is a renowned human skill development trainer in Sri Lanka, conducted the workshop.

7.2 EXTERNAL DEGREE PROGRAMMES AND EXTENSION SERVICES UNIT

EDPESU has been started in 2000, and currently managed under the EDPESU Director. 17 courses including certificate courses, diplomas, external degrees are being awarded by the EDPESU.

Goals

The objective given by the University Corporate Plan to the External Degree Programmes and Extension Services Unit (EDPESU) is to establish an Institute of External Degree Programmes and Extension Services which could offer a wide range of courses and programmes and to achieve a student population of 5,000 by 2012.

From the year 2008 to 2009 the number of students registered to follow courses and programmes offered by the EDPESU has increased by 285. The total number of students registered by December 2011 is 1934. To achieve the objective the exponential expansion of the unit is inevitable.

Achievements

- Certificate Awarding Ceremony of the EDPESU was held on 22.11.2011
- Income for the year 2011 is Rs. 15,275,818.00

Profile

Details are given in the table attached.

Herath Wanninayaka
Senior Asst. Registrar
External Degree Programmes and Extension Services Unit
18.09.2013

External Degree Programmes & Extension Services Unit Details of Programmes

Programmes	Duration	Registered in year 2011
BA General Degree Programme	3 Years	172
Higher Diploma in Cooperative Business Management	1 Year	-
Higher Diploma on Sabaragamuwa Dancing & Research Training	3 Years	-
Diploma in Business Management	1 Year	87
Diploma in English	1 Year	395
Diploma in Landscaping and Gardening	1 Year	-
Diploma in Pre School Teachers Training	2 Years	-
Diploma in Social Development and Welfare	1 Year	40

Diploma in Software Engineering	1 Year	35
Diploma in Professional Studies in Agribusiness Management	1 Year	-
Professional Development Certificate in Agribusiness Management	1 Year	-
Certificate in Computer Application	6 months	89
Certificate in English	6 months	1064
Certificate Course in Auto CAD	3 ½ months	12
Certificate Course in Java Programming	3 ½ months	19
Certificate Course in VB.Net	3 ½ months	-
Certificate Course in Web Base Developing	3 ½ months	21
Total		1934

7.3 CENTRE FOR INDIGENOUS STUDIES

Profile

Centre for Indigenous Community Studies was established on 18th December 2006 at the Sabaragamuwa University of Sri Lanka with the aim of providing facilities for those who are interested in post graduate studies in Indigenous Community Studies. Accordingly, the centre has introduced three courses of studies namely Post Graduate Diploma (PGD), Master of Philosophy (Mphil) and Doctor of Philosophy (PhD). The candidates from any discipline who wish to follow the above courses in the Centre for Indigenous Community Studies are encouraged to pursue the indigenous studies pertaining to Sri Lanka or any other country in the world. The center intends to increase the student capacity yearly and motivate them to complete their research degrees successfully without any delay.

Achievements in the Year

- Revising of Handbook -2012
- Giving admission to new batch of students for Mphil (Nine Students) and PhD (Three Students) in Indigenous Studies
- Progress Review Presentation of Mphil and PhD candidates

7.4 STAFF DEVELOPMENT CENTRE

Current Status of the SDC:

The staff development centre of Sabaragamuwa University of Sri Lanka was established in 1998 under the first Director of late Prof. S. Sandanam. The centre is placed under the purview of the Vice Chancellor and managed by a Director appointed from the senior academics of the University. The SDC conducts workshops, training programs, guest lectures and other advisory services to all categories of the staff in the university by inviting prominent local and foreign resource persons. The induction program of the 2012/2013 batch has been completed and SDC has called applications to enroll junior staff members to the next batch of induction teaching methodology program scheduled to be held in January 2014.

An office space has been allocated to the SDC of Sabaragamuwa University of Sri Lanka and still is being renovated to make a better working environment. Furthermore, two lecture theaters (workshop venues) are available. One is for small groups with 30 seating capacity and the other is for large groups with 100 seating capacity. Renovation of the small lecture theater has already been completed and equipped with most of the items important for training programs with the utilization of UGC funds received in 2011 and the renovation of the large workshop venue has also completed with the utilization of UGC funds received in 2012. Other necessary infrastructure have been improved. Most of the goods, furniture and equipment recommended have been purchased with the utilization of UGC funds received in 2011 and 2012.

A separate office space is available for SDC and it has renovated and equipped with new office equipments and furniture; purchased with the utilization of UGC funds 2011. A lecture theater is available with 30 seating capacity and it is equipped with writing tables and cushion chairs. A new discussion room is established with round tables and with also having 30 seating capacity. The management and program committee have been established, according to the UGC circular No. 937 of 10 November 2010 .

Training Capacity:

From the inception of SDC in Sabaragamuwa University of Sri Lanka, many training programs, advisory services and workshops have been organized and conducted by the centre for academic staff, executive and administrative staff, academic support staff, technical officers, clerical and other non-academic categories to improve their knowledge and skills on teaching and assessments, administration, and to change their negative attitudes. Prominent resource persons from national and international Universities and public and private institutions have been invited for these sessions. Details of the training programs and workshops conducted 2012 are attached herewith (Annex 1). The university developed the human and physical resources to achieve the objectives of SDC to improve and strengthen the training capacity qualitatively and quantitatively. To achieve the objectives of SDC via conducting high quality effective training programs, it is frequently observed that the use of audio-visual tools stands out. Therefore, it is an urgent need to establish an audiovisual unit in the SDC of Sabaragamuwa University of Sri Lanka while enhancing the working capacity of the University staff. Hence, a proposal has been submitted for establishing an audio visual unit in the SDC with UGC grants of 2013.

Progress made in introducing reforms as per the UGC Circular No. 937 of 10 November 2010:

Though management and program committees were appointed with effect from May 2012, SDC had to reappoint these committees in December 2012 due to the changes in positions/ designations of the members in the committee (Annex 2). After appointing them, several meetings have been conducted and new training activities for administrative, academic and non-academic and clerical staff members have been designed and scheduled for the commencement. The progress made in introducing reforms as per the UGC Circular No. 937 is attached herewith (Annex 3).

Proposed Improvement Plan for the UGC grants of 2013.

Activities

- a). Establishment of a mini audiovisual unit
- b). Enhancement of working capacity of university staff

Annex 1

Records of Workshops and Seminars Conducted by SDC in 2011

DURATION	NAME OF THE WORKSHOP	NAME OF THE RESOURCE PERSON/S	CONDUCTED FOR WHOM
One day	Leadership & Counseling for Better Future	Mr. Bimal Rajakumara Professional Counselor	Selected Academic & Non-Academic Staff Members
One day	How to prepare a University Students for the Private Sector by the University Lecture	Mr. Nihal G.Pathikirikolare Chairman, Lankpro (pvt.) Ltd, Colombo	Selected Academic Staff Members
One day	Human Right Awareness Programme	Dr. Prathiba Mahanama Mr. Jagath Liyanaarachchi Ms. Mihiri Wijesinghe Center for the Study of Human Rights, University of Colombo	Selected Academic , Non Academic Staff Members & the Students
One day	The Role of the University Teacher in Learning, Teaching & Evaluation	Dr. K.K.D.S. Ranaweera Senior Lecture, University of Sri Jayewardenepura	Academic Staff Members
One day	Effective Leadership for Academics	Mr. T.M. Jayasekara, Trainer/Consultant	Academic Staff Members
One day	සේවා නියුක්තිකයින්ගේ භාර අරමුදලේ කාර්ය භාරය පිළිබඳ වැඩමුළුව	එස්.ඩී.කේ. ධර්මසේන මහතා සහකාර සාමාන්‍යාධිකාරී සේවා නියුක්තිකයින්ගේ භාර අරමුදල	අනධ්‍යයන කාර්ය මණ්ඩල සේවක භවතුන්
One day	Plane your future after the University Education -few suggestions	Dr. J.A.j. Perera	Academic Staff Members
One day	Writing Research Proposal	Prof. Rohan Weerasooriya, IFS, Kandy	Academic Staff Members
One day	Awareness of Administration Matters	Administrative Staff/SUSL	Academic Staff Members
One day	Quality Assurance	Prof. Colin N Peiris	Academic Staff Members
One day	Conducting Examinations in a Universities	Prof. D. Somasundara	Academic Staff Members
One day	Abstract Writing	Prof. Ananda Jayakodi	Academic Staff Members
One day	Time Management	Prof. Rohana P. Mahaliyanarachchi	Academic Staff Members
One day	Stress Management	Mr. Saman Weerawansa	Academic Staff Members
One day	Assessment for the Effective Learning	Prof. Suki Ekarathne	Academic Staff Members
One day	IT Tools in the Higher Education	Dr. Gayan Meegama	Academic Staff Members
One day	Aligning Questions with Learning Outcome	Dr. K.K.D.S. Ranaweera	Academic Staff Members
One day	5S	Mr. Lal Fonseka	Academic & Non Academic Staff Members
One day	How to prepare Question Papers	Prof. Lal Perera	Academic Staff Members

Further she conducted another two day workshops for junior staff of the Sabaragamuwa University on "Innovative teaching Methods".

One day workshop for the staff & the selected students -'Performing Stories Orally Yesterday and Today ' (by Jane Taylor from Durham University).

Three day workshop for the Sports Unit Staff and Students Application of Sports Sciences with Durham University Group.

One day workshop for the academic staff ' Internal Quality Assurance in Universities' by Prof. Colin Peiris.

Half day workshop for the non - academic staff 'Special English Programme' Durham University Group.

Lecture on 'Natural Resources Exploitation and Environment' for the Staff and the Students by Prof. Lucky Amarathunga.

Half day workshop for the administrative staff on 'Responsibilities of the University Staff on 'public Funds ' by Auditor General.

Half day Workshop on 'Writing Skills 7 Financial Matters' by Prof. Mahinda S, Rupasinghe, Mr. Chandana Dissanayake & Mr. Kumara Rathnayake for the Non Academic Staff.

Records of Workshops and Seminars Conducted by SDC in 2012

Training programme conducted for the following categories of staff	
<p>.. Higher Management</p>	<p>1. Half day workshop on "Heart failure - "First Aid" by Dr. Senevirathne on 09th January 2012.</p>
<p>... Academic Staff</p>	<p>1. Half day workshop on " Heart failure - "First Aid" by Dr. Senevirathne on 09th January 2012.</p> <p>2. One day workshop on Your First Time at Work Place" by Dr. P.I. Yapa on 13th January 2012.</p> <p>3. One day workshop on "Research Capacity development at Universities" by Prof. David Galloway on 30th January 2012.</p> <p>4. One day workshop on "Leadership and Management in Higher Education" by Prof. David Galloway on 01st February 2012.</p> <p>5. One day workshop on" The impact if Teaching with the Present Day Technology" by Mr. Crhistie Alwis on 28th March 2012.</p> <p>6. Half day workshop on "Economics and Industrial future Dvelopment in SL by Japanese Experience" by Prof. Shimizu Yoshio on 29th March 2012.</p> <p>7. Half day workshop on " What society expect from Academia" by Prof. Ashu Marasinghe on 29th March 2012.</p> <p>8. One day workshop on" Abstract and Scientific Writing" by Prof. Amanda Jayakody on 24th April 2012</p> <p>9. Two day workshop on" Teaching and Learning Methods" by Dr. N. Marasinghe on 24th and 25th May 2012.</p>

Executive and Staff categories.	10. Half day workshop on "Heart failure -"First Aid" by Dr. Senevirathne on 09 th January 2012.
Technical Officers	-
Other non-academic and non-administrative staff	11. Practical English skill development Programme (four hours per week started on 14 th May 2012).

Appointments of Committees

Management Committee

	Name	Designation
Ex-officio	Prof. Mahinda S. Rupasinghe	Vice Chancellor (Chairman of MC)
	Prof. A.A. Yasarathna Amarasinghe	Director of SDC (Secretary to MC)
	Dr. Asanga D. Ampitiyawatta	Dean, Faculty of Agricultural Sciences
	Dr. M. Udaya Rathnayake	Dean, Faculty of Applied Sciences
	Dr. K.R.M.U. Bandara	Dean, Faculty of Geomatics
	Mr. R.M. Wasantha Rathnayake	Dean, Faculty of Management Studies
	Prof. M. Sunil Shantha	Dean, Faculty of Social Sciences and Languages
	Mr. D. Jasinghe	Director, External Degree Programs and Extension Services Unit
	Mr. H.P. Rasika Priyankara	Director, Career Guidance unit
	Mr. N.J. Malraj Silva	Director, Center for Computer Studies
	Mrs. T.N. Neighsoorei	Librarian
	Mr. M.M. Wimalasiri	Registrar
Other	Mr. S. Vasanthapriyan	Senate member
	Prof. H.M.S. Priyanath	Senate member
	Mr. T.M.S.K. Thilakarathna	Council member
	Mrs. M.R. Samaranayake	Council member

Program Committee of Staff Training

Name	Designation
Prof. A.A. Yasarathna Amarasinghe	Director of SDC (Chairman of PC)
Mr. T. Vijeyakumar	Program Manager of SDC (Secretary to PC)
Dr. M. Esham	Representative, Faculty of Agricultural Sciences
Dr. C.H. Baduraliya	Representative, Faculty of Applied Sciences
Mrs. J.A.S. Jayakody	Representative, Faculty of Geomatics
Mr.Narmal Wijesundara	Representative, Faculty of Management Studies
Mrs. R.M.L. Ratnayake	Representative, Faculty of Social Sciences and Management
Mr. D. Jasinghe	Director, External degree programs and extension services unit
Mr. H.P. Rasika Priyankara	Director, Career guidance unit
Mr. N.J. Malraj Silva	Director, Center for computer studies
Mr. K. Rohan Abeywickrama	Head, Department of English Language Teaching
Dr. E.M.U.W. Jayalath B. Ekanayake	IT
Prof. H.M.S. Priyanath	Education Technology

Progress made in introducing reforms as prescribed in UGC Circular No. 937

Key components	Progress made
1. Policy Framework	
(a) By-law	By-laws to define operational procedure of SDC have not yet prepared though the SDC is managed by a Director under the purview of the Vice Chancellor of the University.
(b) Human Resource Capacity building Strategies	SDC has Identified Human Resource Capacity Building strategies and included them in university corporate plan 2011-2015. SDC with the university administration has developed Human Resource Development Action Plan too.
(c) List of competencies	At the recruitment (in the appointment letters) academic staff members are advised to complete an induction program within a period of one year as a compulsory activity and pre-requisite for probationary study leave and confirmation. Administration has also discussed to include list of other competencies like English, IT etc. in the appointment letter of both academic and non-academic staff.
2. Institutional Arrangement	
(a) Management committee (Names & Designation)	Management Committee has been appointed in May 2012. However, it was reappointed in November 2013 due to the changes in positions/ designations of the members in the committee. The members and their designations are given in the annex 2.
(b) Program committee (Names & Designation)	Program Committee has been appointed in May 2012. However, it was also reappointed in November 2013 due to the changes in positions/ designations of the members in the committee. The members and their designations are given in the annex 2.
(c) Staff (Names) (i) Director (ii) Coordinator (s) (iii) Program Manager (iv) Audio-visual Technician/ Officer (v) Computer Application Assistant	SDC of Sabaragamuwa University of Sri Lanka is categorized under Tier II SDCs. Hence the cadre provisions for coordinators have not been prescribed. However, a part time Director and a part time Program Manager were appointed. SDC is placed directly under the purview of Vice Chancellor and managed by a part time Director.

(v) Labourer	<p>Director – Prof. A.A. Yasarathna Amarasinghe (Part time)</p> <p>Program Manager - Mr. Mr. T. Vijeyakumar (Deputy Registrar)</p> <p>CAA – Ms. Nadeeshi Dodanwela</p> <p>Audio-Visual Technician/ Officer and Labourer are yet to be recruited to the centre.</p>
(d) Physical Recourses	
Office space	Office space is available close to one of the workshop venues. Renovations are still on progress with the utilization of UGC funds received in 2011. (Rs. 4.5 Millions). Partitioning of the discussion area and refurbishment of toilets and wash rooms have already been completed with the utilization of UGC funds received in 2011.
Office furniture	Almost all office furniture recommended have been purchased with the utilization of UGC funds received in 2011
Lecture Theatre /Auditorium (including seating Capacity)	Two lecture theaters (workshop venues) are available. One is for small groups with 30 seating capacity and the other is for large groups with 100 seating capacity. Renovations have been completed to upgrade with the utilization of UGC funds 2011 and 2012.
Audio Visual Facilities	Audio visual facilities are not yet available at the SDC.
Others	Internet facilities will be provided very soon with the utilization of UGC funds received in 2011. Tables, chairs, sound system, lighting system, LCD TV panels, movable air conditioners, podium and equipment for dinning area have been provided with the utilization of UGC funds received in 2012 to proposed workshop venue of 100 seating capacity.

3. Staff Development Programs	
(a) Training Programme conducted for the following categories of staff 1. Higher Management 2. Academic Staff 3. Executive and Staff Categories 4. Academic Support Staff 5. Technical Officers 6. Other non-academic non-administrative staff	Training programs and workshops have been conducted for all categories of staff in the university, parallel to the induction program.
(b) Staff development programs on Languages and IT	Few programs on English and IT were conducted with the staff of the computer centre and other relevant Departments and foreign experts. They were offered through joint coordination of the SDC and respective centres.
(c) Assessing	The performances of trainees, especially in induction program have been assessed through assignments, portfolios, presentations and attendance.
4. General and Financial Management of SDC at University level	
(a) General administration	General administration of SDC is governed by the existing rules and regulations.
(b) Academic administration	Training Manual prescribed for induction program for academic staff by HETC and UGC will be used. Hereafter, other programs on staff development less than 5 days will be tabled to get the approval from MC, Senate, Council and UGC before offering.
(c) Non-academic staff	Computer Applications Assistant of SDC came under Registrar, but was placed under the supervision of the Director. CAA has kept records on training programs, handled files and documents, provided support in planning and offering training programs/ workshops
(d) Financial Management	Financial management of SDC directly comes under the supervision of the Bursar. Financial year is same as the University and all finances are handled according to the government financial regulations. However, centre itself still does not have a separate staff development fund.

STUDENTS ENROLMENT, EXAMINATION RESULTS AND GRADUATION
Examination Results Semester II – 2012 (2009/2010 Academic Year)

Course of Study	Examination	Date of Exam	Examination											
			No. Applied			No. sat			No. Passed			No. Referred		
			Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Social Sciences & Languages	Year I Semester II	FEB/MAR 2012	65	180	245	62	180	242	60	171	231	05	09	14
Social Sciences & Languages	Year I Semester II	NOV/DEC 2012	38	208	246	38	206	244	28	176	204	10	30	40
Languages	Year II Semester II	FEB/MAR 2012	06	54	60	06	50	56	05	42	47	01	08	09
	Year III Semester II	FEB/MAR 2012	06	42	48	06	42	48	06	40	46	-	02	02
Social Sciences	Year II Semester II	FEB/MAR 2012	23	98	121	22	98	120	18	90	108	04	08	12
	Year III Semester II	FEB/MAR 2012	39	104	143	39	104	143	39	103	142	-	01	01
	Year VI Semester II	FEB/MAR 2012	15	94	109	15	94	109	14	94	108	01	-	01
Agricultural Sciences	Year I Semester II	JAN/FEB 2012	32	43	75	32	43	75	22	34	56	10	09	19
	Year I Semester II	NOV/DEC 2012	20	51	71	20	51	71	12	42	54	08	09	17
	Year II Semester II	JAN/FEB 2012	31	50	81	31	50	81	27	48	75	04	02	06
	Year III Semester II	JAN/FEB 2012	31	43	74	31	43	74	29	40	69	02	03	05
	Year IV Semester II	JAN/FEB 2012	40	33	73	40	33	70	40	33	70	-	-	-
Management Studies	Year I Semester II	JAN/FEB 2012	100	165	265	100	165	265	59	142	201	41	23	64
	Year I Semester II	NOV/DEC 2012	157	185	342	156	185	341	71	141	212	85	44	129
	Year II Semester II	JAN/FEB 2012	93	144	237	93	144	237	55	128	183	38	16	54
	Year III Semester II	JAN/FEB 2012	93	134	227	93	134	227	87	132	219	06	02	08
	Year IV Semester II	JAN/FEB 2012	64	68	132	62	67	129	61	67	128	01	-	01
Applied Sciences	Year I Semester II	FEB/MAR 2012	96	87	183	96	87	183	71	76	147	25	11	36
	Year II Semester II	FEB/MAR 2012	89	87	176	89	87	176	65	75	140	24	12	36
	Year III Semester II	FEB/MAR 2012	94	78	172	94	78	172	88	75	163	6	3	9
	Year IV Semester II	FEB/MAR 2012	24	27	51	24	27	51	24	27	51	-	-	-
Surveying Sciences	Year I Semester II	JAN/FEB 2012	55	06	61	55	06	61	43	06	49	12	-	12
	Year I Semester II	NOV/DEC 2012	42	12	54	42	12	54	35	12	47	07	-	07
	Year II Semester II	JAN/FEB 2012	46	10	56	46	10	56	38	09	47	08	01	09
	Year III Semester II	JAN/FEB 2012	42	09	51	42	09	51	42	09	51	-	-	-

Examination Results Semester I- 2012 (2010/2011 Academic Year)

Course of Study	Examination	Date of Exam	Examination											
			No. Applied			No. sat			No. Passed			No. Referred		
			Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Social Sciences & Languages	Year I Semester I	FEB/MAR 2012	38	208	246	38	206	244	27	179	206	11	27	38
Languages	Year II Semester I	NOV/DEC 2012	09	65	74	09	64	73	08	52	60	1	12	13
	Year III Semester I	NOV/DEC 2012	06	54	60	06	50	56	06	46	52	-	4	4
Social Sciences	Year II Semester I	NOV/DEC 2012	55	114	169	55	112	167	45	106	151	10	6	16
	Year III Semester I	NOV/DEC 2012	23	98	121	22	98	120	19	91	110	3	7	10
	Year IV Semester I	NOV/DEC 2012	23	83	106	22	83	105	22	83	105	-	-	-
Agricultural Sciences	Year I Semester I	JAN/FEB 2012	20	51	71	20	51	71	16	43	59	4	8	12
	Year II Semester I	NOV/DEC 2012	32	43	75	32	43	75	28	40	68	4	3	7
	Year III Semester I	NOV/DEC 2012	31	49	80	31	49	80	31	49	80	-	-	-
	Year IV Semester I	NOV/DEC 2012	31	42	73	31	42	73	31	42	73	-	-	-
Management Studies	Year I Semester I	FEB/MAR 2012	157	185	342	156	185	341	95	172	267	61	13	74
	Year II Semester I	NOV/DEC 2012	100	165	265	100	163	263	60	132	192	40	31	71
	Year III Semester I	NOV/DEC 2012	90	144	234	87	144	231	50	131	181	37	13	50
	Year IV Semester I	NOV/DEC 2012	93	134	227	93	134	227	90	134	224	03	-	03
Applied Sciences	Year I Semester I	MARCH 2012	111	86	197	111	86	197	82	76	158	29	10	39
	Year I Semester II	EXAMINATIONS HELD BETWEEN DECEMBER 2012 & JANUARY 2013												
	Year II Semester I													
	Year III Semester I													
	Year IV Semester I													
Surveying Sciences	Year I Semester I	MARCH 2012	42	12	54	42	12	54	35	05	40	07	07	14
	Year II Semester I	NOV/DEC 2012	55	06	61	55	06	61	46	06	52	09	-	09
	Year III Semester I	NOV/DEC 2012	46	10	56	46	10	56	41	10	51	05	-	05
	Year IV Semester I	NOV/DEC 2012	42	09	51	42	09	51	42	09	51	-	-	-

Number of Students Graduated - 2011 (2012 APRIL)

FACULTY	No. Grandaunts				Total
	First Class	Second Upper	Second Lower	Pass	
Faculty of Social Sciences & Languages	04	45	106	42	197
Faculty of Management Studies	02	05	65	54	126
Faculty of Agricultural Sciences	02	29	29	10	70
Faculty of Applied Sciences	01	16	43	27	87
Faculty of Geomatics	-	05	14	25	44
Sri Lanka Military Academy	-	11	31	133	175

9. STUDENT WELFARE

Student Welfare Facilities

Sabaragamuwa University of Sri Lanka, when compared with the other Universities has to pay more attention on the welfare of its undergraduates due to scarcity of resources. The University is providing many services and facilities for the betterment of students, through its various branches and departments.

Student Affairs Branch is the first and foremost place where students should come at first when they start their student life in the university. Just after the allocations were finished universities are sent the relevant list by the UGC. Therefore student affairs Branch is the most responsible place in terms of welfare facilities of the students. After the registration, students are provided below mention services and facilities by the student affairs branch.

Student Registration

Students are registered at the times they entered the university as well as annually when they start a new academic year. For each students has a separate file in this branch and it contains the data owing to his/her personal and academic life.

NUMBER OF STUDENTS REGISTERED FOR THE ACADEMIC YEAR 2011/2012

Faculty	Sex	1st Year	1st Year Total	2nd Year	2nd Year Total	3rd Year	3rd Year Total	4th Year	4th Year Total	Total
Geomatics	Male	65	87	42	54	52	58	45	55	254
	Female	22		12		6		10		
Applied Sciences	Male	47	105	26	48	27	57	26	55	265
	Female	58		22		30		29		
Physical Education	Male	8	18	15	32	12	33	11	24	107
	Female	10		17		21		13		
Sports Sc. & Management	Male	16	33	21	33	13	24	21	32	122
	Female	17		12		11		11		
Computing & Infor. System	Male	23	38	45	79	37	62	35	63	242
	Female	15		34		25		28		
Agricultural Sciences	Male	43	110	20	69	31	74	31	80	333
	Female	67		49		43		49		
Management Studies	Male	137	345	161	346	112	273	87	228	1192
	Female	208		185		161		141		
Social Sciences & Languages	Male	37	272	38	248	60	236	15	88	844
	Female	235		210		176		73		
Total			1008		909		817		625	3359

Accommodation Facilities

All students, male and female have to be provided with accommodation by the University, as the area is a low density area in respect of population and scarcity of private places for students to be hired as boarding places.

The University has provided accommodation in its own hostels only for about 480 male students and 374 female students out of 3099 students populations. All the other students have been provided with accommodation in rented houses in the vicinity with bare minimum facilities.

The University spends over 6 million by way of renting out houses to accommodate the students.

Faculty	Sex	1st year	1st year	2nd year	2nd year	3rd year	3rd year	4th year	4th year	Total
			Total		Total		Total		Total	
Geomatics	Male	44	56	51	57	41	51	41	50	214
	Female	12		9		10		9		
Agricultural Sciences	Male	25	80	32	71	28	76	29	68	295
	Female	55		39		48		39		
Applied Sciences	Male	129	226	97	179	92	170	92	164	739
	Female	97		82		78		72		
Management Studies	Male	161	348	103	265	88	227	74	197	1037
	Female	187		162		139		123		
Social Sciences & Languages	Male	44	263	58	284	30	160	21	107	814
	Female	219		168		130		86		
Total			973		856		684		586	3099

New Boys Hostel

A building where 290 students can be provided with accommodation was opened last July 2013. There are 64 student rooms, Canteen facilities and other relevant facilities for accommodated students.

New constructions.

Now the Ministry of Higher Education has launched a programme to develop the hostel facilities in Universities. Under that project two hostels where 400 students can be accommodated and being constructed for girls students.

Medical Facility

Maintenance of the Medical Center in the University is very costly in comparison with the other Universities. The closest hospital at Balangoda is 20 km away from the university, and as a result the University Medical Center has to cater not only for the students but also the resident staff and their family members, and the service is free of charge.

Financial Assistances

Mahapola Scholarships

Out of the total students population of 3359 in the year 2013, 867 students are recipients of Mahapola Scholarships. This is 26% of total students population.

Mahapola

Faculty	2010/2011		2009/2010		2008/2009		Total	
	2550.00	2500.00	2550.00	2500.00	2550.00	2500.00		
Geomatics		37		41		44		122
Agricultural Sciences		30		21		54		105
Applied Sciences		15		19		21		55
Computing & Information Systems		26		23		20		69
Physical Education		09		6		9		24
Sport Sciences & Management		09		1		2		12
Management Studies		195		87		89		371
Social Sciences & Languages		48		26		35		109
Total		369		224		274		867

(This amount is, except the 1st year student whose applications are still under processing at the Mahapola trust fund)

Bursaries

The total numbers of bursary recipients are 1454. This is 44% of the total student population. Among them 1054 students receive Rs.2000 per installment and the rest receive Rs.1900 per installment.

Academic Year	2011/2012		2010/2011		2009/2010		2008/2009		Total Student
	2000	1900	2000	1900	2000	1900	2000	1900	
Geomatics	31	20	1	2	5	2	1	2	64
Agricultural Sciences	43	16	18	5	18	6	2	5	113
Applied Sciences	37	15	15	5	18	16	26	8	140

Dept. of Sport Sciences	22	06	13	3	7	2	15	7	75
Dept. of Computing & Information	10	03	16	7	5	8	15	23	87
Dept. of Physical Education	11	03	15	5	8	10	13	4	69
Management Studies	199	69	87	26	119	32	80	39	651
Social Sciences & Languages	151	53	110	48	138	38	46	13	597
Total	504	185	275	101	318	114	198	101	1454

Total number of students who received financial assistance in the form of Mahapola and Bursary are 2321. This is 78.9% of the total student population.

Canteen Facilities

All the student canteens are functioning under the guidance and supervisions of Academic and Students' Affairs Branch. Cooking equipments and furniture are provided for the canteens by the university. Canteen keepers have been totally released from the paying, charges of water and electricity. In addition to these relief, subsidy is paid for the Gas, based on the student ratio.

10. STAFF DETAILS

Faculty of Agricultural Sciences

Details (2012-01-01 up to 2012-12-31)

Promotion

No	Name	Designation	Date of Appointment	Department
01	Prof. P V A Lal	Professor	26.07.2012	Export Agriculture
02	Dr. M A J P Munasinghe	Senior Lecturer Grade I	10.07.2012	Livestock Production
03	Dr. D M A Gunaratne	Senior Lecturer Grade I	24.10.2012	Livestock Production

New Appointments

No	Name	Designation	Date of Appointment	Department	Per/Tem
01	Dr. HAD Ruwandepika	Senior Lecturer Gr. II	18.06.2012	Livestock Production	Permanent
02	Ms. SD Amuwala	Lecturer (Temporary)	11.06.2012	Agribusiness Management	Temporary
03	Ms. HMGP Herath	Lecturer (Temporary)	03.01.2012	Livestock Production	Temporary
04	Ms. HMPC Kumarihamy	Temporary Demonstrator	23.04.2012	Export Agriculture	Temporary
05	Ms. SNM Wickramarathne	Temporary Demonstrator	23.04.2012	Export Agriculture	Temporary
06	Ms. DMN Senanayake	Temporary Demonstrator	23.10.2012	Export Agriculture	Temporary
07	Mr. RMCB Ranasinghe	Temporary Demonstrator	23.10.2012	Export Agriculture	Temporary
08	Ms. JPRS Wijewardhana	Temporary Demonstrator	31.05.2012	Export Agriculture	Temporary
09	Mr. TP Wickramatunga	Temporary Demonstrator	02.08.2012	Livestock Production	Temporary
10	Ms. RBSJ Premarathna	Temporary Demonstrator	02.08.2012	Livestock Production	Temporary

Faculty of Applied Sciences

Promotion

2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Date of Appointment
01	Dr. EP Kudavidanage	Senior Lecturer Grade II	Natural Resources	01.06.2012
02	Dr. CH Baduraliya	Senior Lecturer Grade II	Physical Sciences & Technology	31.01.2012
03	Dr. EMUWJB Ekanayake	Senior Lecturer Grade II	Physical Sciences & Technology	17.05.2012
04	Dr. HKS Amarakeerthi	Senior Lecturer Grade II	Physical Sciences & Technology	01.10.2012

Resignation

2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Resignation Date
01	Ms. GDA Samanmalee	Demonstrator (Temporary)	Physical Sciences & Technology	17.07.2012
02	Mr. JMAP Jayasekara	Demonstrator (Temporary)	Physical Sciences & Technology	04.07.2012
03	Ms. WAHM Weerasinghe	Demonstrator (Temporary)	Computing & Information Systems	04.07.2012
04	Ms. WDM Sumanasekara	Demonstrator (Temporary)	Natural Resources	15.03.2012
05	Ms. TM Wijeratne	Demonstrator(Temporary)	Physical Sciences & Technology	09.01.2012
06.	Ms. NKDD Chathurika	Demonstrator(Temporary)	Natural Resources	09.01.2012
07.	Ms. GWGS Priyadarshana	Demonstrator(Temporary)	Physical Sciences & Technology	06.01.2012

**New Appointment
2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Appointment	Position
01	Dr.WSM Senevirathne	Lecturer	Food Sciences & Technology	01.11.2012	Permanent
02	Mr. AWS Chandana	Lecturer (Probationary)	Sports Sciences & Physical Education	01.11.2012	Permanent
03	Mr. HACS Hapuarachchi	Lecturer (Probationary)	Sports Sciences & Physical Education	01.11.2012	Permanent
04	Ms. AAL Madhushani	Lecturer (Probationary)	Sports Sciences & Physical Education	01.11.2012	Permanent
05	Mr. Sanjaya Othalawa	Lecturer (Probationary)	Sports Sciences & Physical Education	01.11.2012	Permanent
06	Mrs. TSH Perera	Lecturer (Probationary)	Sports Sciences & Physical Education	01.11.2012	Permanent
07	Mrs. LD Lekamge	Lecturer (Probationary)	Natural Resources	01.11.2012	Permanent
08	Mr. MGAN Perera	Lecturer (Probationary)	Physical Sciences & Technology	02.08.2012	Permanent
09	Miss. MS Karunarathna	Lecturer (Probationary)	Computing & Information Systems	03.09.2012	Permanent
10	Mr. RL Dangalla	Lecturer (Probationary)	Computing & Information Systems	03.11.2012	Permanent
11	Mr. J Luxman	Lecturer (Probationary)	Sports Sciences & Physical Education	02.07.2012	Permanent
12	Mr. S Joniton	Lecturer (Probationary)	Sports Sciences & Physical Education	02.07. 2012	Permanent
13	Ms. YHSD Wickramasinghe	Demonstrator (Temporary)	Natural Resources	15.10.2012	Temporary
14	Mr. KGT Rupasinghe	Demonstrator (Temporary)	Physical Sciences & Technology	20.05.2012	Temporary

15	Mr. AP Jayasekara	Demonstrator (Temporary)	Physical Sciences & Technology	02.05.2012	Temporary
16	Mr. WRYS Samarasekara	Demonstrator (Temporary)	Computing & Information Systems	02.05.2012	Temporary
17	Ms. CN Hettiarachchi	Demonstrator (Temporary)	Computing & Information System	02.05.2012	Temporary
18	Mr. TS Hettiarachchi	Demonstrator (Temporary)	Physical Sciences & Technology	02.05.2012	Temporary
19	Ms. GDA Samanmalee	Demonstrator (Temporary)	Physical Sciences & Technology	02.05.2012	Temporary
20	Ms. HTJ Senavirathna	Demonstrator (Temporary)	Natural Resources	02.04.2012	Temporary
21	Mr. VDW Sumanasekara	Demonstrator	Natural Resources	23.01.2012	Temporary
22	Ms. GVC Priyadarshani	Demonstrator (Temporary)	Physical Sciences & Technology	05.01.2012	Temporary

**Details of Academic Support Staff
Promotion
2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Resignation
01	Mr. ESA Gunasinghe	Asst. Network Manager Gr. I	Centre for Computer Studies	01.10.2012

**Details of Academic Support Staff
Transfer
2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Resignation
01	Mr. DAV Wijesinghe	Asst. Network Manager Gr. II	Centre for Computer Studies	01.06.2012

**Details of Academic Support Staff
Resignation
2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Resignation
01	Mr. KGRS Perera	Demonstrator (Temporary)	Centre for Computer Studies	25.03.2012

Faculty of Geomatics

Promotions

No	Name	Promotion	Effective Date	Department
01	Dr. T L Dammalage	Senior Lecturer Gr. II	01.03.2012	CPRS & GIS
02	Mrs. S D Wikramasinghe	Senior Lecturer Gr. II	27.07.2012	CPRS & GIS

New Appointment

No	Name	Designation	Date of Appointment	Department
01	Mr. H M A Kavinda	Demonstrator (Temporary)	02.01.2012	CPRS & GIS
02.	Mr. J S J Wijesinghe	Demonstrator (Temporary)	02.01.2012	CPRS & GIS
03.	Ms. R G C J Kaapliaratne	Demonstrator (Temporary)	02.01.2012	CPRS & GIS
04.	Mr. W U Wijekoon	Demonstrator (Temporary)	02.01.2012	Surveying & Geodesy

Resignation

No	Name	Designation	Date of Resignation	Department
01.	Mr. W U Wijekoon	Demonstrator (Temporary)	04.05.2012	Surveying & Geodesy
02.	Mrs. G K N Kodikara	Instructor in Surveying Sciences Gr. II	14.05.2012	Surveying & Geodesy

Faculty of Management Studies

Promotions

2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Date of Appointment
01.	Mr. H.M.C.G. Bandara	Senior Lecturer Grade II	Department of Marketing Management	02.10.2012
02.	Mr. R.S.S.W. Arachchi	Senior Lecturer Grade II	Department of Tourism Management	03.10.2012

Resignation

2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Resignation Date
01.	Prof. H.M.B. Herath Banda	Senior Professor	Department of Tourism Management	15.09.2012

New Appointments

2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Date of Appointment	Position
01.	Ms. J.K.S.C. Perera	Lecturer (Probationary)	Department of Business Management	01.02.2012	Permanent
02.	Ms. T.C. Gamage	Lecturer (Probationary)	Department of Marketing Management	01.02.2012	Permanent
03.	Ms. K.M. Pathmalatha	Lecturer (Temporary)	Department of Tourism Management	21.02.2012	Temporary

FACULTY OF SOCIAL SCIENCES & LANGUAGES**New Appointments - 2012**

No	Name	Designation	Date of Appointment	Department
01	Ms. H M P Herath	Lecturer (Probationary)	03.09.2012	Social Sciences
04	Mr W A Senathissa	Lecturer (Temporary)	19.03.2012	Econ & Statistics
05	Ms D M C Dilrukshi	Lecturer (Temporary)	19.03.2012	Econ & Statistics

Promotions - 2012

No	Name	Designation	Date of Appointment	Department
01	Mrs. G K C S De Silva	Senior Lecture Grade I	26.01.2012	Languages
02	Mr S S A Senevirathne	Senior Lecture Grade I	13.01.2012	Languages
03	Mrs. RA D P Weerasekara	Senior Lecture Grade I	21.12.2012	Languages
04	Mr B A P M L Pathirana	Senior Lecture Grade I	04.08.2012	Languages
05	Dr A Sarath Ananda	Senior Lecture Grade I	05.01.2012	Social Sciences
06	Mrs R M L Rathnayake	Senior Lecture Grade I	11.12.2012	Economics & Statistics

Resignations - 2012

No	Name	Designation	Date of Appointment	Department
01	Mrs R K H Rathnayake	Lecturer (Temporary)	11.12.2012	Social Sciences
02	Mrs L C I Jayasena	Lecturer (Temporary)	15.07.2012	Social Sciences
03	Ms. E J A Samarakoon	Lecturer (Temporary)	18.12.2012	Languages

Transfer**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Transfer
01	Mrs. P. A. C. Deepani	Instructor in Computer Technology Grade II	Department of Physical Education, Faculty of Applied Sciences	01.10.2012

Resignation**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Resignation Date
01.	Mr. K. W. Siriwardena	Instructor in Computer Technology Grade II	Center for Computer Studies	05.07.2012

Transfer**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Transfer
01	Mrs. P. A. C. Deepani	Instructor in Computer Technology Grade II	Department of Physical Education, Faculty of Applied Sciences	01.10.2012

Resignation**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Resignation Date
01.	Mr. K. W. Siriwardena	Instructor in Computer Technology Grade II	Center for Computer Studies	05.07.2012

ADMINISTRATIVE STAFF

New Appointments 2012-01-01 up to 2012-12-31

No	Name	Designation	Date of Appointment	Department
01	Mr. M.M. Wimalasiri	Registrar	2012.03.01	Registrar Office
02	Mrs. A. Anusha	Senior Assistant Bursar	2012.05.10	Finance Branch
03	Mr. W.W. Anura	Assistant Registrar	2012.04.02	Academic & Students Affairs Branch
04	Mr. G.A.D.M. Thennakoon	Assistant Registrar	2012.05.02	Establishments Branch
05	Ms. R.Y. Sandamali	Assistant Registrar	2012.06.18	Faculty of Management
06	Mrs. A.B.N. Lakmini	Assistant Bursar	2012.06.01	External Unit

Details of Administrative Staff Transfer 2012-01-01 up to 2012-12-31

No	Name	Designation	Department	Date of Transfer
01	Mr. W.A.D. Chithrananda	Senior Assistant Registrar	Administration Branch	2012.12.31
02	Mr. K.M.N. Banda	Deputy Registrar	Establishments Branch	2012.12.31

Non Academic Staff Skilled & Semi Skilled Grade 2012

Promotions

No	Name	Promoted to the Grade of	Effective Date	Department
01	Mr. S P Munidasa	Driver Special Grade	04.11.2012	Administration
02	Mr. A M Harshapala	Driver Special Grade	16.09.2012	Administration

Resignation

No	Name	Designation	Date of Resignation	Department
01.	Mr. O Selvaraj	Caretaker/ Cum Cook (H/G)	15.04.2012	Administration
02.	Mr. B G Thilakarathne	Driver Special Grade	20.10.2012	Administration

NON ACADEMIC**Promotion****2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Appointment
01.	Ms. M.H.P.V. Kumari	Staff Assistant/ Library Service	Main Library	02.12.2012
02.	Mrs. M.G.P.K. Premadasa	Staff Assistant/ Library Service	Main Library	02.12.2012
03.	Mr. H.J.C. Senarath	Technical Officer Grade II seg 'A'	Computer Centre	01.06.2012
04.	Mrs. O.A.A. Ariyapala	Staff Assistant (Telephone Operator/ Receptionist)	Administration Branch	01.01.2012
05.	Mr. D.M .Weerasinghe	Staff Assistant (Book Keeping)	Finance Branch	01.09.2012
06.	Mr. G.H.S. Sirisena	Supervisor (Civil) Grade II	Maintenance Branch	17.04.2012
07.	Mr. M.A. Jayathilaka	Clerk Grade I	Administration Branch	01.02.2012
08.	Mr. U.A.A. Rupasinghe	Clerk Grade I	Examination Branch	01.02.2012
09.	Mr. K.P. Sumith	Clerk Grade I	Maintenance Branch	01.08.2012
10.	Mrs. R.W.A. Dushanthi	Clerk Grade I	Finance Branch	01.02.2012
11.	Mrs. J.P.N.C. Jayaweera	Clerk Grade I	Faculty of Geomatics	01.02.2012
12.	Mrs. A.M.K..S. Kumari	Clerk Grade I	Finance Branch	01.02.2012
13.	Mrs. R. Radhika	Clerk Grade I	Faculty of Management Studies	01.09.2012

Resignation**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Resignation Date
01	Mrs.P.S.D. Nilani	Library Assistant Grade III	Main Library	08.12.2012
02	Mr. D.R.C.S. Dissanayaka	Labourer (Temporary)	Establishments Branch	23.12.2012

Transfer**2012-01-01 up to 2012-12-31**

No	Name	Designation	Department	Date of Transfer
01.	Mr. B.A.T.P. Dissanayaka -	Computer Applications Assistant	Establishments Branch	03.09.2012