

Annual Report - 2013

University of Ruhuna

ANNUAL REPORT - 2013

CONTENTS

	Page No.
Part I - General	
Vision & Mission of the University.....	01
Message of the Vice-Chancellor.....	02
Governing Authority.....	03 - 07
Part II - Staff Information	08 - 10
Part III - Student Profile	11
General Convocation	11 - 12
Ext. Services	
Medical Centre	12
Physical Education	13
Scholarships other than Mahapola & Bursary	13
Part IV - Special Events of the University	
Academic Session and Vice-Chancellors Awards	14
Arts Festival/ Other Events	14
Part V - Reports of Faculties	
Faculty of Agriculture	15 - 16
Faculty of Engineering	16 - 22
Faculty of Fisheries & Marine Sciences & Technology	22 - 29
Faculty of Humanities and Social Sciences	29 - 32
Faculty of Management & Finance	32 - 44
Faculty of Medicine	44 - 73
Faculty of Science	73 - 84
Faculty of Graduate Studies	84 - 85
Part VI - Library	86 - 87
Part VII - Units/ Centers	
Career Guidance Unit	88 - 90

Staff Development Unit	90 - 91
Centre for Conflict Studies	91
Centre for Modern Languages and Civilizations	91 - 92
Centre for International Affairs (CINTA)	92 - 93
Cultural Centre	93 - 94
Distance and Continuing Education Unit	94 - 97
Part VIII - General Administration	98 - 100
Part IX - Finance Statements and Auditor General's Report	
Financial Reports/ Statements	101 - 103
Auditor General's Report and Reply	104 - 143

Part I

GENERAL

Vision of the University

“To be the prime intellectual thrust
of the nation.”

Mission of the University

“To advance knowledge and skills
through teaching, research and
services to serve the society.”

Message of the Vice-Chancellor

During the year 2013, University of Ruhuna made a significant contribution in the fields of knowledge creation, knowledge dissemination and community services, which have been the defining roles of great universities. The university was able to reach its goals through improving the quality and relevance of its educational and research programmes. As leading higher educational institute in the country, University of Ruhuna continues to seek new ways to support scholars and students at all levels in their pursuit and testing of the new ideas as world desperately need sustainable solutions to threatening issues like climate change, renewable energy, human health, foods and shelter. Therefore, in the year 2013, University of Ruhuna continued to encourage and support cross-disciplinary research collaboration among academics by providing large number of research grants under the “Transforming of University of Ruhuna into International Status (TURIS) Project”.

We have re-imagined our approach to address the international intellectual community by conducting number of international symposia. Faculty of Agriculture, Engineering, Medicine, and Management & Finance conducted five international symposia within this year. All faculties increased their student intake with the objectives of expanding the access to higher education.

The building programme showed significant improvement this year. The new building complex for the Faculty of Management and Finance was commenced this year and scheduled to use by end of next year. The Examination Hall for the Faculty of Humanities & Social Sciences was completed within this year and commissioned.

The all faculties and academic departments have maintained good performances in all aspects including teaching, conducting examinations, research and community services. Large number of academics have presented their research findings in international symposia and have published research papers in highly reputed international indexed journals.

During the year 2013, the University of Ruhuna was able to maintain its policy of transparency and accountability in administration. The University was not closed for a single day on account of student unrests.

The Library, Centre for International Affairs, Career Guidance Unit, Distant & Continuing Education Unit, and Department of Physical Education have continued their vital roles. The Divisions of Administration and Finance have provided their support for the smooth functioning of the university.

The General Convocation was held as scheduled. Annual Academic Session and the Vice-Chancellor’s Awards Ceremony were also held as scheduled.

The achievements documented in this annual report are driven by the great commitment of our staff including both academic and non academic to fulfilling the university’s mission. With their continued engagement, we aim to carry this momentum through equally ambitious endeavors in the coming years.

Prof. Gamini Senanayake
Vice-Chancellor

Governing Authority – University of Ruhuna

The Council of the University

Vice-Chancellor :

Snr. Prof. Gamini Senanayake (Chairman)

Deputy Vice-Chancellor :

Dr. A.M.N. Alagiyawanna

Deans of the Faculties :

Prof. S.Subasinghe	- Dean/Faculty of Agriculture
Dr. P.D.C. Perera	- Dean/Faculty of Engineering
Prof. Tilak P.D. Gamage	- Dean/Faculty of Fisheries and Marine Sciences & Technology
Prof. L.P. Jayatissa	- Dean/Faculty of Graduate Studies
Prof. P. Hewage	- Dean/Faculty of Humanities & Social Sciences
Prof.(Mrs.) H.S.C. Perera	- Dean/Faculty of Management and Finance
Dr. Sampath Gunawardena	- Dean/Faculty of Medicine
Snr. Prof. W.G.D.Dharmaratne	- Dean/Faculty of Science

Appointed Members :

Rev. Malimboda Gnanaloka Thero
Mrs. W.K.K. Athukorala
Mr. H.G.S. Jayasekara
Mr. Buddhapriya Nigamuni
Mr. H.G. Gunasoma
Mr. Chandrasiri Hewakandambi
Mr. M.G. Punchihewa
Mr. Dihan Samarasekara
Mr. G.S.Ediriweera
Dr. P. Ekanayake
Mr. Ramyachandra Gunasekera
Mr. Weerasiri Ratnayake
Mr. R.C.De Zoysa

Senate Nominees :

Prof. (Mrs.) N.J. de S. Amarasinghe
Prof. Piyasiri Vithanage

Registrar :

Mrs. P.S. Kalugama (Ex Officio Secretary)

The Senate of the University

Vice-Chancellor

Snr. Prof. Gamini Senanayake (Chairman)

Deputy Vice-Chancellor

Dr. A.M.N. Alagiyawanna

Deans of the Faculties

Dean/Faculty of Agriculture

Prof. S.Subasinghe

Dean/Faculty of Engineering

Dr. P.D.C. Perera

Dean/Faculty of Fisheries and Marine Sciences & Technology	Prof. Tilak P.D. Gamage	-
Dean/Faculty of Graduate Studies	Prof. L.P. Jayatissa	
Dean/Faculty of Humanities & Social Sciences	Prof. P. Hewage	
Dean/Faculty of Management and Finance	Prof.(Mrs.) H.S.C. Perera	
Dean/Faculty of Medicine	Dr. Sampath Gunawardena	
Dean/Faculty of Science	Snr. Prof. W.G.D.Dharmaratne	
Librarian	Mr. Ananda Karunaratne	
Registrar	Mrs. P.S. Kalugama	

Heads of the Departments

Faculty of Agriculture

Head, Agricultural Biology	Prof. K.L. Wasantha Kumara
Head, Agricultural Economics	Dr.(Mrs) Nilantha de Silva
Head, Agricultural Engineering	Mrs. C.P Rupasinghe
Head, Animal Science	Dr.(Mrs) N.Y. Hirimuthugoda
Head, Crop Science	Mrs. M.K.T.K. Amarasinghe
Head, Food Science & Technology	Prof. Vijith S. Jayamanne
Head, Soil Science	Dr.(Mrs)B.C.Walpola

Faculty of Engineering

Head, Civil and Environmental Eng.	Dr. H.P. Sooriyaarachchi
Head, Electrical and Information Eng.	Dr. S.H.K.K.Gunawickrama
Head, Mechanical and Manufacturing Eng.	Dr.R.M.A. Pushpakumara
Head, Interdisciplinary Studies	Mrs. S.N. Malkanthi

Faculty of Fisheries and Marine Sciences & Technology

Head, Fisheries & Aquaculture	Dr.(Ms) K.R. Gamage
Head, Limnology	Dr. R.A. Maithreepala
Head, Oceanography & Marine Geology	Dr. Terney P. Kumara

Faculty of Humanities & Social Sciences

Head, Economics	Dr.B.M.Sumanaratne
Head, Geography	Prof. M. Rathnayake
Head, History & Archaeology	Prof. S. Wawwage
Head, Pali & Buddhist Studies	Rev. Dr. U.Mahinda Thero
Head, Sinhala	Prof. K.G.Amarasekara
Head, Sociology	Prof. Sarath Amarasinghe
Head, ELTU	Mr. A.J.G. Hettiarachchi

Faculty of Management and Finance

Head, Accounting & Finance	Dr. Manjula K. Wanniarachchige
Head. Management & Entrepreneurship	Mr.P.E.D. Deshapriya Silva
Head, Marketing	Mr. W.M.R Laksiri

Faculty of Medicine

Head, Anatomy	Prof.(Ms) Isurani Illeyperuma
Head, Bio-Chemistry	Dr.(Mrs) R.P.Hewawasam
Head, Community Medicine	Prof. (Mrs) K.D.C.E. Liyanage
Head, Forensic Medicine	Dr. Clifford Perera
Head, Medicine	Prof. T.P. Weerarathna
Head, Microbiology	Dr. A. De S. Nagahawatte
Head, Obstetrics & Gynecology	Senior Prof. I.M.R. Goonewardena
Head, Paediatrics	Prof. U.K. Jayantha
Head, Parasitology	Dr. T.C. Yahathugoda
Head, Pathology	Dr. (Mrs.) I.D. Siriwardhena

Head, Pharmacology	Dr. H.M.M.Herath
Head, Physiology	Dr. (Mrs.) D.C.Wijewickrama
Head, Psychiatry	Dr. (Mrs.)G.D.Punchihewa
Head, Surgery	Dr. R.P. Abeywickrama
Head, Medical Education & Staff Development Uni (MESDU)	Dr. I.V. Devasiri
Head, Nuclear Medicine Unit	Dr. Manjula Hettiarachchi
Head, Filariasis Research Training and Service Unit (FRTSU)	Dr. T.C. Yahathugoda

Faculty of Science

Head, Botany	Prof. Saman Abeysinghe
Head, Chemistry	Dr.(Mrs.)Madurani Edussuriya
Head, Computer Science	Dr. (Mrs.) Deepani B. Guruge
Head, Mathematics	Dr. N. Yapage
Head, Physics	Dr. G.D.K. Mahanama
Head, Zoology	Prof.(Mrs.)K.B.Suneetha Gunawickrama

Professors

Professor of Crop Science	Snr. Prof. Ranjith Senarathna
Professor of Agric Biology	Snr. Prof. Rohan Rajapaksha
Professor of Agricultural Engineering	Snr. Prof. K.D.N.Weerasinghe
Professor of Agricultural Economics	Snr. Prof. Mahinda Wijeratne
Professor of Animal Science	Snr.Prof.R.T.Serasinghe
Professor in Animal Science	Snr. Prof. W.W.D.A.Gunawardhana
Professor in Agricultural Engineering	Prof. (Mrs.) C.M.Nawarathna
Professor in Agricultural Engineering	Prof. P.L.A.G.Alwis
Professor in Food Science & Technology	Prof. (Mrs) Vineetha Wijerathna
Professor in Agricultural Economics	Prof. Mangala De Soysa
Professor in Agricultural Economics	Prof. Oscar Amarasinghe
Professor in Agricultural Economics	Prof.L.M.Abeywickrama
Professor of Agric Biology	Prof. K.L.Wasantha Kumara
Professor in Soil Science	Prof. S.D. Wanniarachchi
Professor of Fisheries Biology	Snr. Prof. (Miss) P.R.T.Kumaranatunga
Professor in Buddhist Philosophy	Rev. Prof. Vilegoda Ariyadewa
Professor in Buddhist Studies	Prof. A.J.Ruhunehewa
Professor in Sinhala	Rev. Prof.A. Dhamminda
Professor in Sinhala	Prof. S. Manawadu
Professor in Sinhala	Prof. Jayantha Amarasinghe
Professor in Sinhala	Prof. Dharma Rajapaksha
Professor in Geography	Prof. P.Liyanaarachchi
Professor in Pali & Buddhist Studies	Rev. Prof. Midigama Soratha
Professor in Pali & Buddhist Studies	Rev. Prof. Medagama Nandawansa
Professor in Sociology	Prof. A.K.G. Jayasinghe
Professor in Economics	Prof. P.Vithanage
Professor in Economics	Prof, Hemapala Ramasinghe
Professor in Economics	Prof. P.M.Dayananda
Professor in English	Prof. E.A.Gamini Fonseka
Professor of Medicine	Snr.Prof. Susirith Mendis
Professor of Biochemistry	Snr. Prof. (Mrs.) C.Pathirana
Professor of Anatomy	Snr.Prof. T.R.Weerasooriya
Professor in Parasitology	Snr.Prof. M.V..Weerasooriya
Professor in Pediatrics	Prof. Sujeewa Amarasena
Professor in Medicine	Prof. K.D.Pathirana
Professor in Medicine	Prof. Sarath Lakamwasam
Professor in Medicine	Prof. M.R.Mohideen

Professor in Anatomy
 Professor in Pathology
 Professor in Community Medicine
 Professor in Community Medicine
 Professor in Chemistry
 Professor in Physics
 Professor in Zoology
 Professor in Mathematics
 Professor

Prof. B.G.Nanayakkara
 Prof.(Mrs) L.K.B.Mudduwa
 Prof.(Mrs).K.D.C.E. Liyanage
 Prof.S.K.C.Wimalasundara
 Prof. (Miss) H.M.K.K.Pathirana
 Prof. (Mrs.) K.K.A.S.Yapa
 Prof. (Mrs.) N.J. De S. Amarasinghe
 Prof. L.A.L.W. Jayasekara
 Prof (Mrs.) W.T.S.D. Premachandra

Faculty Representatives

Agriculture
 Engineering

Dr. G.Y.Jayasinghe
 Dr. M.R.Udawalpola
 Dr.G.S.Y. de Silva

Fisheries and Marine Science & Technology
 Humanities & Social Sciences

Dr.(Mrs.)H.B.Asanthi
 Dr.G.D.R.U.U.Abeyrathna
 Dr.A.J.M.Chandradasa

Management & Finance

Mr.T.S.L.W.Gunawardhana
 Dr. (Mrs) M.B.F.Mafasiya

Medicine

Dr. M.D.C.S. Kularathna
 Dr. (Mrs.) Harshani Rajapaksha

Science

Mr. S.A.S.Lorensuhewa
 Dr. E.P.S. Chandana

Officers of the University

Vice-Chancellor

Snr.Prof. Gamini Senanayake

Deputy Vice-Chancellor

Dr. A.M.N. Alagiyawanna

Deans of the Faculties

Dean/Agriculture
 Dean/Engineering
 Dean/Fisheries and Marine Sciences & Technology
 Dean/Humanities & Social Sciences
 Dean/Management and Finance
 Dean/Medicine
 Dean/Science
 Dean/Graduate Studies

Prof. S. Subasinghe
 Dr. P.D.C. Perera
 Prof. Tilak P.D. Gamage
 Prof. P. Hewage
 Prof.(Mrs.) H.S.C. Perera
 Dr. Sampath Gunawardena
 Snr. Prof. W.G.D.Dharmaratne
 Prof. L.P. Jayatissa

Librarian

Mr. Ananda Karunaratne

Registrar

Mrs. P.S. Kalugama

Actg. Bursar(Deputy Bursar)

Mrs. W.A.Lekha Wickramasinghe

Administrative/ Finance & Other Officers

Deputy Registrar/Legal & Documentation
 Senior Asst. Registrar /General Administration
 Senior Asst. Registrar/ Fac. of Humanities & Social Sciences
 Senior Asst. Registrar/ Fac. of Agriculture
 Senior Asst. Registrar/ Fac. of Science
 Senior Asst. Registrar/Academic Estab.
 Senior Asst. Registrar/Examination
 Senior Asst. Registrar/Non Academic Estab.
 Senior Asst. Registrar/Distance & Continuing Education Unit
 Senior Asst. Bursar

Mr. G.L. Erathna
 Mrs. C. Seneviratne
 Mr. K. Gunawardene
 Mrs. S.K.K. Mudalige
 Mr. P.A. Piyal Renuka
 Mrs. H.G.Nilanthi Devika
 Mrs. P.M.S.P. Yapa
 Mrs.K.G.C.A. Bandarathilake
 Mrs. P.G.S.P. Nanayakkara
 Mr. A.M.A. Siriwardhane

Senior Asst. Bursar (On leave)
Senior Asst. Internal Auditor
Senior Asst. Internal Auditor
Senior Asst. Registrar/ Library Services
Senior Asst. Registrar/Library Services
Asst. Registrar/Fac. of Management & Finance
Asst. Registrar/ Fac. of Medicine
Asst. Registrar/ Fac. of Fisheries and Marine Sciences & Tech.
Asst. Registrar/ General Administration
Asst. Registrar/ Fac. of Engineering
Asst. Registrar/Student Affairs
Asst. Bursar
Asst. Bursar/Fac. of Engineering
Asst. Bursar (Actg.)/ Fac. of Medicine
Asst. Bursar
Asst. Bursar/Fac. of Agriculture
Works Engineer(Civil)
Workshop Engineer/Fac. of Engineering
Chief Security Officer
Actg. Director/Physical Education

Library :

Senior Asst. Librarian
Senior Asst. Librarian
Senior Asst. Librarian
Senior Asst. Librarian/Fac. of Agriculture
Senior Asst. Librarian/Fac. of Engineering
Senior Asst. Librarian/Fac. of Medicine
Asst. Librarian
Asst. Librarian
Asst. Librarian
Asst. Librarian
Asst. Librarian

Other Services :

Director/Career Guidance Unit
Director/Centre for International Affairs
Director/Distance & Continuing Education Unit
Coordinator/ Center for Modern Languages & Civilization
University Proctor
Senior Student Counselor
Actg. Coordinator/Cultural Centre
Actg. Chief Medical Officer
Dental Surgeon
Visiting Medical Officer/Fac. of Agriculture
Government Auditor
Principal Coordinator/Allied Health Science
Coordinator/MLS
Coordinator/Pharmacy
Coordinator/Nursing
Director/Staff Development Centre

Mrs. K.V.R. Vidyaratne
Mr. O.L.V.P. Anura
Mr. S.W. Kodituwakku
Mrs. G.A. Jagathi Hemmali
Mr. C.P.K. Edirisinghe
Mr. K.G.N. Kumara
Mrs.V. Hiroshini Piyadasa
Mrs. T.D.G. Pathirana
Mrs.D.M.H.C.Dasanayake
Mr. L. Isuru Kalpage
Miss. J.A.M.S.Wijeratne
Mrs. B.H.Chintha
Miss. A.S.I. Fernando
Miss. A.S.I. Fernando
Miss. V.G.M.Priyangika
Miss. H.P.Hewaratne
Mr. S. Diyunuge
Mr. A.G.K.M.S. Sriyantha
Mr. H.N. Dias
Mr. P.N.Weerasinghe

Mr. N. Hettiarachchi
Mr. U.A. Lal
Mrs. Theja Kuruppu Arachchi
Mrs. S.L. Gammanpila
Mr. J.J.Garusingarachchige
Mr. K.T.S. Pushpakumara
Mr. K.H. Ramanayake
Mr. I.D.K.L. Fernando
Mrs. R.A.P.S. Senaviratne
Ms. P.K. Jayasekara
Mr. P.G.N. Kumara

Dr. A.J.M.Chandradasa
Prof. B.G.Nanayakkara
Prof. Jayantha Amarasinghe
Mr. N.A.D.Jayasinghe
Prof. Piyasiri Vithanage
Dr. E.P.S.Chandana
Prof. (Mrs.) R.P. Dharma
Dr. Sanath Pathirana
Dr. (Mrs.) S. Atapattu
Dr. M.G.Ravisinghe
Mr. H.M.W. Padmasiri
Dr. Sampath Gunawardene
Dr. K.A.C. Wickramaratne
Dr. (Mrs.) Menik Hettihewa
Dr. R.S.J. Lenora
Prof.(Mrs.)C.M. Navarathne

Part II

STAFF INFORMATION

Total Population of the Staff as at 31st December 2013

Details of Staff Distribution

1 a - Academic Staff

Post	Agri.		Eng.		FMST		Post. Gra.		H&SS.		Mgt.		Med.		Sci.		Total	
	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va
Senior Professor	1												1				2	
Professor	5	1	5	5	2	1			4		2	1	13		5		36	8
Associate Professor	1																1	
Snr. Lecturer Gr. I	4				2	1			10				6	5	4		26	6
Snr. Lecturer Gr. II	35		6		10	3			35		16	2	45	6	19		160	10
Lecturer			61	33							8	3	10	2			79	38
Prob. Lecturer	24	2	5		5				54	3	34	10	56	17	55	4	192	36

1 b - Library Staff

Post	Admin		Agri.		Eng.		FMST		Post. Gra.		H&SS.		Mgt.		Med.		Sci.		Total	
	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va
Librarian	1																			
Snr. Asst. Librarian																				
Asst. Librarian	9	1			1															

1 c - Academic Supporting Staff

Post	Admin		Agri.		Eng.		FMST		Post. Gra.		H&S S.		Mgt.		Med.		Sci.		Total	
	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va
Scientific Asst.	1		3	1			2								3	1			9	2
Computer Inst.											2		5	2			12	1	19	3
Computer Programmer cum System Analyst	1		1	1				1			1		1				3	1	9	2
Instructor in Phy. Education					1														1	
Inst. in English										9	5								9	3
Asst. Network Manager					1												1		2	
System Engineer				1															1	
Carrier Advisor	6	5																	6	5

Ap - Approved Carder
Va - Vacancies to be filled

1 d - Administrative Staff

Post	Admin.		Agri		Eng		FMST		Post. Gra.		H&SS		Mgt		Med		Sci		Total	
	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va
Registrar	1																		1	0
Deputy Registrar	1	1																	1	1
Bursar	1	1																	1	1
Deputy Bursar	1																		1	0
Senior Assistant Registrar	5	1							1	1									6	2
Senior Assistant Registrar (Legal & Doc.)	1																		1	0
Senior Assistant Bursar	1																		1	0
Assistant Registrar	5	2	1		1		1				1		1		1		1		12	2
Assistant Registrar (Lib. Service)	2																		2	0
Assistant Bursar	3		1		1									1	1				6	1
Assistant Internal Auditor	1																		1	0
Chief Marshal	1																		1	
Senior Personal Secretary to V.C.																			0	0
Chief Security Officer	1																		1	0
Director of Physical Education	1	1																	1	1
Director	1	1																	1	1
Farm Manager			1	1															1	1
Curator	1	1	1	1															2	2
Personal Secretary	1	1																	1	1
Works Engineer	2	2																	2	2
Works Engineer (Civil)	1				1	1													2	1
Workshop Engineer					1														1	0

1 e - Non Academic Staff

Post	Admin.		Agri		Eng		FMST		Post. Gra.		H&SS		Mgt		Med		Sci		Total	
	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va	Ap	Va
Technical Officers	18	11	14		20	3	3				2				47	5	25	2	129	21
Clerical & Allied Grades	137	24	12		33	2	3		2		21		10	2	49	2	8		275	30
Minor Grades	273	56	62	13	43		10		1		13		7		74	12	49	6	532	87

Ap - Approved Carder
Va - Vacancies to be filled

Staff Changes

Total number of staff changes taken place in the year 2013

Change	No. of Members			
	Academic	Academic Supporting	Administrative	Non-academic
New appointments	19		01	48
Confirmations	16			20
Promotions	18			60
Transfers			01	09
Extension of Services				76
Retirements	01			31
Resignations	06	01		07
Vacation of Post	01			03
Sabbatical leave	17	N/A		N/A
Study leave	26			01
Extension of study leave	53			
Seminar/Conference/Training Leave	86	N/A	N/A	N/A
Vacation leave	34			
No pay leave*	12			
Return after sabbatical leave				
Special leave	13	01		
Release	Permanently			
	Temporary	01	01	
Deaths	01			01

* - Overseas

N/A – Not Applicable

Part III

STUDENT PROFILE

Student Intake/Hostel Facilities/Financial Facilities/Student Unions/Societies

Category	Faculty								
	Agri.	Eng.	FMST	H&SS	Mgt.	Med.	Sci.	Total	
Student intake (New admission)	282	255	45	641	324	247	292	2086	
% Increase of student intake compared to the previous year	101.42%	27.50%		52.00%	2.20%	-0.80%	-11.51%	22.41%	
Total Number of Students	678	844	182	1741	1559	1101	883	6988	
Hostel facilities provided	336	403	74	639	296	638	373	2759	
Financial assistance provided	Mahapola	141	332	71	197	592	365	202	1900
	Bursary	266	119	42	1400	778	107	316	3028
No. of Student Unions/ Societies	1	2	1	1	1	1	6	13	

Student Affairs Related Appointments:

Position	No.
Proctor	01
Deputy Proctor	07
Senior Student Counselor	01
Deputy Senior Student Counselor	07
Student Counselor	71
Academic Warden	04
Academic Sub-warden	09

Examinations:

	Agri.	Eng.	FMST	Post. Gra.	H&SS	Mgt.	Med.	Sci.	Total
No of Scripts Corrected	8160	11458						18606	
No of Dissertations/Reports	121	662						169	

General Convocation

The 20th Annual General convocation was held on 17th & 18th May 2013.

Degree awarded	No. of Graduands
Honorary Degree	01
Post graduands	
Doctor of Philosophy	02
Master of Philosophy	07
Master of Business Administration	10
Master of Arts in Economics	130

Bachelor of Science in Fisheries and Marine Sciences	22
Bachelor of Medicine and Bachelor Surgery	152
Bachelor of Science	225
Bachelor of the Science of Agriculture	118
Bachelor of Business Administration	277
Bachelor of the Science of Engineering	188
Bachelor of Arts	507
Total	1,639

External Services

01. Medical Centre

Staff population

Chief Medical Officer (Actg.)	- 01	
University medical officers	- 01	
Dental surgeon- 01,	Public Health Inspectors - 02	
Technical officer – 01,	Nursing officer – 01,	Pharmacist -01,
Attendant (Male) -00,	Attendants (female) – 03,	Labourers – 03

Details of carried out by UMOs

- 1) Examine 50-90 patients daily (students & staff)
- 2) General medical examination of all existing students and all new entrants.
- 3) Medical examination of University employees.(for confirmation)
- 4) From time to time counselling is given to numerous students who are on psychiatric illness and even other vice
- 5) The responsibility and being in charge of various sports events
- 6) Referring patients to general hospital and following them up by telephone and visiting them in GH.
- 7) Attending mass vaccination programs
- 8) Scrutinizing numerous medical certificates of the students receiving from the university administration .
- 9) Visiting hostels and canteens whenever necessary .
- 10) Attending interviews and staff meetings whenever required and also attending medical board meetings

General information

- 1) Medical treatments
 - a) University students – 5748,
 - b) University staff – 853
 - c) Dressing for the wounds – 603
- 2) Medical; examination
 - a) For confirmation in service – 02
 - b) For extension on service – 81
 - c) Medical; certificates issued – 431
- 3) Referral to special clinic (GH – Matara) – 119
- 4) Laboratory investigations
 - a) Blood and urine Investigation - 665
- 5) Dental treatment
 - a) Consultation & treatment
 - 1) students – 1370 ,
 - 2) staff – 380
- 6) Preventive health services
 - a) control of communicable diseases,
 - b) Vector control
 - c) Sanitation
 - d) Rabies control
 - e) Food safety.

02. Physical Education

Inter Faculty Fresher's Meet (08th September 2013)

The annual Inter Faculty Freshers' Meet was held on 08th September 2013 at University Grounds. The over – all Championship was gone to **Faculty of Engineering**. The 1st Runners-up was **Faculty of Humanities & Social Sciences** & 2nd Runners-up was **Faculty of Agriculture**.

Inter Faculty Tournaments & Meet (14th September – 01st December 2013)

The annual Inter Faculty Sports Championship was held on the period of September and December 2013. The **Faculty of Engineering** became the over – all Champions. The **Faculty of Science** and **Faculty of Management & Finance** became 2nd & 3rd places.

Sri Lanka University Games (02nd May - 12th May 2013)

Sri Lanka University Games was held in University of Moratuwa the above period of the year.

Our Placings

- **Champions** - Volleyball (Men) , Elle (Women)
- **Runners up** - Weight Lifting (Men)
- **3rd Place** - Elle (Men), Carrom (Men) ,Swimming (Women), Taekwondo (Women)

The Volleyball Men's team won the championship at the 4th consecutive year.

FSC Course - Faculty of Science (February 2013– Jun 2013)

We conducted one optional courses for 2nd year students of Faculty of Science. The first course was a practical course for the subject of “ **Health Related Physical Fitness & Wellness**” and 45 students were participated. The second course included 15 hrs of theory sessions and 30 hrs of practical sessions for the 02 credit passes. The large number of students (125) were participated of this course namely “**Physical Fitness and Health Management**”.

FDN Course - Faculty of Humanities & Social Sciences (June 2013– September 2013)

We conducted one optional course for 1st year students of Faculty of Humanities and Social Sciences. The course included 15 hrs of theory sessions and 30 hrs of practical sessions for the 03 credits . 50 students were participated of this course namely “ **Physical Fitness and Health Management**”.

27th World University Games (Kasan, Russia)

The following student was represented the Sri Lanka Universities teams and participated the above Championships.

ADM de Silva (MAF) (Athletics), K.P.A. Sandaruwan (MAF) (Weightlifting), KC Thiyambarawattta (MED) (Tennis),HPNK Senarathne (FIS) (Athletics), NK Leelarathne (ENG) (Badminton), WP Bagya (ENG) (Swimming)

03. Scholarships other than Mahapola & Bursary

Scholarships other than Mahapola & Bursary: (Faculty of Engineering)

The Faculty arranged one scholarship each Aus\$ 500 per year through Association of Sri Lankan Engineers Australia (ASLES) and one scholarship with Rs. 1,800.00 through Candle Aids. The Faculty also nominated twelve more needy students to Candle Aids for proving scholarships each Rs. 1,800.00.

Faculty arranged 6 scholarships each Rs. 2,500.00 per months through Holcim Lanka Ltd.,

Through the arrangements made by University, three students received Jasmine Samaraweera scholarships each Rs. 2,500.00 per months for 10 months and one student received Ensina Wickramasekara scholarships of Rs. 500/= per months.

Part IV

SPECIAL EVENTS OF THE UNIVERSITY

01. Academic Sessions and Vice Chancellors Awards

The 10th Academic Sessions and 9th Vice Chancellors Awards Ceremony of the University of Ruhuna was held at the Faculty of Medicine on 20th March 2013.

Organizing Committee

Chairperson	- Prof. Chandrani Liyanage, Faculty of Medicine
Joint secretary	- Dr. Champa J. Wijesinghe, Faculty of Medicine
	- Mr. K.T.S. Pushpakumara, Faculty of Medicine
Editor in Chief	- Dr. Manjula Hettiarachchi, Faculty of Medicine
Faculty Representatives	- Dr. P.M.C.S. de Silva, Faculty of Science
	- Dr. A.J.M. Chandradasa, Faculty of Humanities and Social Science
	- Mr. K.G. Priyashantha, Faculty of Management and Finance
	- Dr. Kumari Fonseka, Faculty of Agriculture
	- Dr. T.M. Rengarasu, Faculty of Engineering
	- Dr. H.B. Asanthi, Faculty of Fisheries and Marine Science & Technology
	- Mr. Nimal Hettiarachchi, Main Library
	- Mr. A.P. Luwishewa, Department of Computer Science
	- Ms. P.B.N.K. de Silva, Department of Computer Science

The Following members were received the awards at the 9th Vice Chancellor's Awards.

01. The Most Outstanding Scholar
Dr. Bilesha Perera
02. The Most Outstanding Young Researcher
Dr. Sudheera Jayasinghe
03. The Most Outstanding Staff Inventor/Innovator
No Applicant
04. The Most Outstanding Student Inventor/Innovator
Mr.M.M.S.M.Premarathne
05. The Highest Recipient of Grants
Dr. Manjula Hettiarachchi
06. The Most Outstanding Convener of International Conferences/ Promoter of International Relations
No Applicant

02. Art Festival/Other Events

Arts Festival / Other Events: (Faculty of Engineering)

The Engineering Faculty Student Union has organized annual blood donation campaign, short Film Festivals at the Faculty premises, conducted several guest lectures, organized the New Year festival and Christmas carols, held several cricket tournaments and volley ball tournaments throughout the year.

Civil and Environmental Engineering Society has organized sharmadhana campaign at Galle Fort on 1st June, 2013 for celebrating World Environmental Day – 2013 with the participation of student of the Faculty.

Civil and Environmental Engineering Society has organized the “Spaghetti Bridge Competition – 2013” on 14th September, 2013 at the Faculty premises. University undergraduates in Civil Engineering field and students of the Higher Educational Institutes were participated.

The Department of Civil and Environmental Engineering has arranged 2nd International Symposium on Advances in Civil and Environmental Engineering Practices for Sustainable Development (ACEPS) on 27th September, 2013.

Present Around The World (PATW) 2013 conference organized by the Institution of Engineering and Technology (IET) Young Professionals Section, which was hosted by IET Ruhuna Chapter was held on 1st of June 2013 at the Faculty of Engineering, University of Ruhuna.

Part V

REPORTS OF FACULTIES

Faculty of Agriculture

Dean's statement/Review

The Faculty of Agriculture, University of Ruhuna is one of the leading agricultural faculties in Sri Lanka which immensely contribute to human capacity development and agricultural technology generation in the country. In keeping with the unprecedented demand for education and training opportunities in Agriculture and allied fields, the Faculty of Agriculture, University of Ruhuna introduces three new degree programmes in 2012 as BSc in Agribusiness Management, BSc in Green Technology and BSc in Agricultural Resource Management & Technology. It was commenced from year 2013. At present, nearly 800 undergraduates are studying in the faculty.

The Faculty of Agriculture, University of Ruhuna is one of the premier agricultural faculties in Sri Lanka which immensely contribute to human capacity development and agricultural technology generation in the country. The faculty is dedicated to advancing agricultural development through promotion of staff talent, improved teaching and enhancement of research and outreach facilities. The goal of the faculty is to develop Intellectual capacity of students and staff, and equip them with the knowledge, practical skills and attitudes to positively influence sustainable agricultural development, nature conservation and judicious utilization of environmental resources. Through our strong field based research programs backed by laboratory experiments, the faculty is generating technology and identifying innovative approach for improving agriculture to ensure positive changes in farmers' livelihood.

Furthermore, Faculty of Agriculture has been conducted annual International Symposium on Agriculture & Environment and 2nd international Symposium on Minor Fruits & Medicinal Plants in year 2013 with giving opportunities for eminent scientists, researchers, growers, traders, processors and policy makers in universities, research institutions, industry and nongovernmental organizations to present their cutting edge research and to discuss various issues for the development of the Field of Agriculture.

As the Dean, I am very proud of the faculty, its members, staff, students and all that they have accomplished during year 2013.

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Undergraduate Degree Programmes	i. BSc in Agribusiness Management ii. BSc in Green Technology iii. BSc in Agricultural Resource Management & Technology	287 graduates from all program
Newly Introduced Courses (Course units)	i. No	
Distant Education Programmes or Extension Courses	i. No	
Fee Levying Courses	i. No	
Community Services	i. See Page no 7 ii. 23 Programs	Community, School children. Local industries
Curriculum Development (Improvements of course units /subjects)		
Staff Development Programmes	i. 2 Programs ii. See Page no 9	
Contribution to National Development	i. Catchment area conservation of	Community, Mushroom

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	Nilwala river ii Mushroom Production Development	Growers
Contributions in International Level	i. Link with Asian Disaster Management and Prepared Center, Thailand on mainstreaming Climate Change adaptation for Paddy Ecosystem Development in Nilwala River Basins ii.	Paddy Growing Farmers
Committees & No. of Members involved	i.15 committees ii. See Page no 9	
Grants Received (purpose & amount) - Local - 02 - International- 04	i. See Page no 9	Undergraduates, Post graduates
Awards/Patents/Special Achievements	i. 3 Awards ii. See Page no 9	
Workshops/Seminars/ Conferences conducted (Internal & Local)	i. See Page no 10 ii. 6 Activities	Researches , Undergraduates , Agriculture studying school students
Outreach activities	i. 23 activities ii. See page no 10	Community
Link Programmes	i. 8 Programs (Continuing) ii. See Page no 11	Researches, Academies, Undergraduates

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	07
Full papers or short communications in international journals which are not in the citation index	18
Full papers or short communications in local journals	01
Full papers in proceedings	22
Abstracts of oral presentations	31
Abstracts of poster presentations	
Books	-
Chapters in books	13
Scholarly articles in other publications (Magazines, National News Papers etc.)	-
Editorial works	07

Faculty of Engineering

Dean's statement/Review

The Faculty of Engineering functioned smoothly during the year 2013. Dr. P. D. C. Perera, Senior Lecturer, attached to the Department of Electrical and Information Engineering was appointed as the 4th Dean of the Faculty of Engineering with effect from 1st January, 2013 succeeding Dr. A.M.N. Alagiyawanna, Senior Lecturer, attached to the Department of Civil and Environmental Engineering, who worked as the 3rd Dean of the Faculty since 1st January, 2006.

Due to the issues of Z-Score of 2012 A/L students and related Supreme Court decision, additional 30 students were admitted to the Faculty for the 14th batch. Therefore, totally 255 students were admitted to the Faculty of Engineering on 2nd May 2013. The Development Programme was started on 6th May, 2013 and their first semester Academic programme was started on 24th June, 2013. The Faculty has received some amount of funds for enhancing the

infrastructure requirements for additional students. Accordingly, construction works of the new student canteen and new examination hall were started in year 2013. Some laboratory equipment for catering additional intake were also received. In addition, Faculty started construction and completion of proposed students hostel (Stage II), construction and completion of proposed drawing office, lecture room and auditorium complex, construction of new library building in 2013. Under the expeditious Hostel Project programme the Faculty has allocated one 100 room hostel building and the construction was started in November, 2013.

The curriculum of the three degree programmes were revised according to the Outcome Base Education (OBE) requirements and introduced to the 14th intake of students.

The Engineering Education Center of the Faculty arranged three months industrial training for 2nd and 3rd year Engineering undergraduates at various industries in Sri Lanka with the support of National Apprentice and Industrial Training Authority. Annual surveying work camp for final year Civil and Environmental Engineering students were held at Embilipitiya with the support of Mahaweli Authority and the University.

Students Union of the Faculty under the guidance of the Faculty staff organized several activities such as New Year festival, cricket tournaments, blood donation programme, cultural events, annual get-together and Christmas programme during the year 2013. Moreover, Ruhuna Alumini Association of Civil and Environmental was established in year 2013.

Faculty participated the “Techno 2013” - National Engineering and Technology Exhibition held at BMICH in October 2013. During the exhibition students of the Faculty participated the Design competitions in three categories conducted by the Young Member Section of the Institute of Engineers, Sri Lanka (YMS-IESL). Students won many awards for these competitions. Also, awards and cash prizes were won by the students for Migara Rathnatunga Award 2013 organized by the IESL. “IESL Award 2013” was also won by one of our academic staff member.

Also, in this year, University of Adger has offered three full Scholarships for M.Sc. degrees one for ICT and two for Renewable Energy, for the junior academic staff members of the Department of Electrical and Information Engineering.

The Faculty has made arrangement to sign MOU with Department of Mechanical and Manufacturing Engineering and A LeoMed LLC, a Medical Device Company, USA. Also, Department of Civil and Environmental Engineering has signed a MOU with Holcim Lanka (Pvt) Ltd., Internet access bandwidth was increased to 32 mbps from 5 mbps in 2013 for the benefit of students and staff.

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Undergraduate Degree Programmes	-	-
Newly Introduced Courses (Course Units)	<p>Department of Civil and Environmental Engineering. CE7254 – Water Reclamation and Reuse CE7251 - Coastal Engineering Applications and Management</p> <p>CEPG1217 – Water Quality and Solution Control CEPG2222 – Eco-Systems and Environment</p> <p>Department of Interdisciplinary Studies IS3236 - Physical Development and Health Management</p>	<p>Undergraduates</p> <p>Postgraduates of DCEE</p> <p>Undergraduates</p>
Distant Education Programmes or Extension Courses	-	-
Fee Levying Courses	i) Short course on Engineering Surveying Methods ii) Short course on Material Testing in Road/ Highway Construction	<p>Technical Officers in Industry</p> <p>Technical Officers in Industry</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Community Services	<p>Engineering Faculty Student Union</p> <p>i. Blood donation campaign at the Faculty</p> <p>Department of Civil and Environmental Engineering</p> <p>i) EIA - Environmental Impact Assessment For Waste water disposal system, Hambantota</p> <p>ii) Scholarship Program, collaborative with Japan</p> <p>iii) Foundation Recommendation report for proposed 4 storied building at Sangamitta College, Galle</p> <p>iv) Conduct a workshop on opportunities for university degree programs and vocational training studies for the students who have completed advanced level studies in Maths and Science Stream</p> <p>v) Town plan and design for Kalegana junction</p> <p>vi) Carried out consultancy works and laboratory testing of concrete cubes, soil samples, water and waste water samples, construction materials</p>	<p>General public</p> <p>Benefits the Environment of Hambanthota District</p> <p>School children with low income</p> <p>School Children</p> <p>Advanced level students</p> <p>Bope Poddala Pradeshiya Saba</p> <p>Various government and private organizations which carryout various development projects in Southern province. Reliable test reports were provided.</p>
Curriculum Development (Improvements of course units /subjects)	<p>Department of Civil and Environmental Engineering</p> <p>Revamp all the modules in the undergraduate programme which include 34 Core Modules and 13 Elective Modules in total to satisfy Outcome Based Education (OBE) conditions.</p> <p>Department of Electrical and Information Engineering</p> <p>New revised curriculum was implemented from 14th Batch of students onwards.</p> <p>Department of Mechanical and Manufacturing Engineering</p> <p>New revised curriculum was implemented from 14th Batch of students onwards</p>	<p>Undergraduates of DCEE</p> <p>Undergraduates of the DEIE (From 14th batch)</p> <p>Undergraduates of the DEIE (From 14th batch)</p>
Staff Development Programmes	<p>i) Academic staff members were attended all the CCPDHE programmes conducted by the SDC</p>	<p>Newly recruited academic staff</p>
Contribution to National Development	<p>i) Collaborative research project with the Department of Irrigation</p> <p>ii) Collaborative research project with National Water Supply and Drainage Board</p> <p>iii) Contribution of National Annex for Euro Codes SLSI (Government of Sri Lanka)</p> <p>iv) Participated amend Condominium Act. (Government of Sri Lanka)</p> <p>v) Technical Advisory Board on developing a Sri Lanka Standard Specification for Two Pot Clay Cook</p>	<p>Producers of Clay cook stoves and General public using clay cook stoves</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	Stoves	
Contributions in International Level	i) Dr. Thushara Chaminda served as a Sri Lanka Academic representative of Asian Network for Environment Research and Energy (A.ENERGY) ii) Dr. N. H. Priyankara served as a Sri Lanka Representative of ATC	
Committees & No. of Members involved	i) Faculty Board of Engineering – 42 Members Housing Committee – 7 Members Hostel Committee – 23 Members Canteen Committee – 23 Members Guest House Management Committee – 07 Members Research Committee – 8 Members Board of Study in Engineering – 08 Academic Session organizing committee - 01 Sub committees for curriculum revision – 09 Sport Advisory Committee – 02 Green Buildings Committee of UGC – 01 Cultural Center, University of Ruhuna - 01	All staff and undergraduates of the Faculty
Grants Received (purpose & amount) - Local - International	<u>Local</u> i) Dr. G. G. T. Chaminda, Senior Lecturer from the Department of Civil and Environmental Engineering received Travel Grant Rs. 60,000/- to participate International symposium at the Asian Network of Environment Research & energy at Korea. ii) Six grants (1.1M, 2M, 2M, 2M 1.5M and 1.5M) under the project for upgrading UOR to international level iii) A research grant of Rs. 600,000/- was received from Holcim Lanka (Pvt) Ltd., iv) A research grant of Rs. 1.895M has been granted for Cisco Networking Academy to the Department of Electrical and Information Engineering for upgrading UOR international status. v) Department of Electrical and Information Engineering has been granted Rs. 450,000.00 as Research grant from Galle Heritage fund for Interactive Digital Map for Galle fort. <u>International</u> i) Dr. N. H. Priyankara received 55 Million from SATREPS Projects ii) Received opportunities for Dr. N.H. Priyankara Senior Lecturer from the Department of Civil and Environmental Engineering to attend the International Waste Management and landfill Symposium in Italy under SAPREPS Project.	Academic staff, postgraduate students and Faculty Academic staff, Undergraduates of the DCEE Academic staff, postgraduate students and Undergraduates of Faculty Faculty DEIE staff and students Academic Staff, Postgraduate and Undergraduate Students

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	iii) Received opportunities for Dr. N.H. Priyankara, Senior Lecturer from the Department of Civil and Environmental Engineering to attend a training programme on Waste Landfill facilities in Japan under the Science and Technology Partnership for Sustainable Development Project (SATREPS)	
Awards/ Patents/ special achievements	<p>Department of Civil and Environmental Engineering</p> <p>i) Dr. H. P. Sooriyarachchi, Senior Lecturer from the Department of Civil and Environmental Engineering won the IESL Award – 2013 for the paper titled “Static and Fatigue Performance of Repaired Reinforced Concrete Beams.”</p> <p>ii) One student M. M. M. Samanpriya of the Department of Civil and Environmental Engineering (DCEE) won a cash prize and received a certificate in Migara Ratnatunga Trust Award for Best Student in Industrial Training – 2013 organized by IESL</p> <p>iii) One student R. M. K. S. Karunarathna of the Department of Civil and Environmental Engineering (DCEE) won the 2nd place at the design competitions (Spaghetti Bridge) in three categories conducted by the Young Member Section of the Institute of Engineers, Sri Lanka (YMS-IESL) in parallel with the TECHNO – 2013, the National Engineering Exhibition</p> <p>Department of Electrical and Information Engineering</p> <p>i) Following students V. R. Jayarathne and H. D. S. Priyankara, B. M. T. S. Balasooriya and K. D. I. Udayasanka, D. I. U. S. Samarasinghe won 1st, 2nd and 3rd places respectively at the design competitions (Hackathon) in three categories conducted by the Young Member Section of the Institute of Engineers, Sri Lanka (YMS-IESL) in parallel with the TECHNO – 2013, the National Engineering Exhibition</p> <p>Department of Mechanical and Manufacturing Engineering</p> <p>i) One student W.B. M. R. C. B. Wijekoon won 2nd place at the competition (CAD EAGER) conducted by the Young Member Section of the</p>	<p>Encouragement for all Faculty staff and students.</p> <p>Encouragement for all Faculty staff and students.</p> <p>Encouragement for all Faculty staff and students</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>Institute of Engineers, Sri Lanka (YMS-IESL) in parallel with the TECHNO – 2013, the National Engineering Exhibition</p> <p>ii) W. M. J. Fernando of the Department of Mechanical and Manufacturing Engineering (DMME) won a cash prize and received a certificate in Migara Ratnatunga Trust Award for Best Student in Industrial Training – 2013 organized by IESL</p>	
Symposium/Workshops/Seminars/ Conferences conducted	<p>i) Dr. H. C. Ambawatta, Senior Lecturer from the Department of MME has done Technical Presentation on “Powering automotives using indigenous fuels”, Silver Jubilee of Institute of Automotive Engineers (IAESL).</p> <p>ii) ACEPS – 2013 International Symposium on the Advances for Sustainable Development, organized by DCEE was held September, 2013</p> <p>iii) Dr. G.H.M.J. Subashi, Senior Lecturer from the Department of Civil and Environmental Engineering serve as a Scientific Committee member in organizing International Conference on Structural Engineering and Construction Management (ICSRCM – 2013)</p> <p>iv) 2nd Engineering Graduate Symposium 2012 - Recent Advances in Civil Engineering - on 11th January 2013 organized by the Civil and Environmental Engineering Society (CEES)</p>	<p>Members of IAESL</p> <p>Undergraduates and Staff of Civil and Environmental Engineering Dept., and graduate engineers</p> <p>-do-</p> <p>-do-</p>
Outreach activities	<p>i) Department of Civil and Environmental Engineering continued collaborative research works with UOP and few local institutes and Saitama University of Japan under the SATREPS project funded by JICA and JST from 2011 – 2016.</p> <p>ii) Urban Development Authority has awarded the consultancy service for preparation of a report on the structural stability of the former Dutch Hospital Building, Galle to the DCEE amounting Rs. 2.8M.</p> <p>iii) Urban Development Authority has awarded the consultancy service for reservation of the former Dutch Hospital Building, Galle to the DCEE amounting Rs. 3.6 M.</p> <p>iv) Sri Lanka Telecom has awarded the contract to conduct investigation, testing and analysis of the stability of the building to the Department of CEE amounting Rs. 2.4 M.</p> <p>v) National Water Supply & Drainage Board has awarded the consultancy</p>	<p>Industries and organizations in the Southern region</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>service for construction of office building for Manager (O &M), Galle to the Department of CEE for 5% cost of construction.</p> <p>vi) Environmental Impact Assessment (EIA) For Waste water disposal system, in Hambantota was awarded to the Department of CEE amounting Rs. 3.5M</p>	
Link Programmes	-	-

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	15
Full papers or short communications in international journals which are not in the citation index	04
Full papers or short communications in local journals	12
Full papers in proceedings	60
Abstracts of oral presentations	42
Abstracts of poster presentations	10
Books02	-
Chapters in books	02
Scholarly articles in other publications (Magazines, National News Papers etc.)	01
Editorial works	02

Faculty of Fisheries and Marine Sciences & Technology

Dean's statement/Review

The total undergraduate student population of the Faculty has reach to 187 students of undergraduates and 5 postgraduates. As of the decision to combine two batches of students in the year 2012 has resulted timely functioning of academic calendar with respect to other faculties of the University and has been able to commence the new batch of students early than other Faculties of the of Ruhuna.

In order to facilitate the additional intake in 2013, a decision was taken to construct a semi permanent building at the new Faculty premises. The construction has been completed and the other facilities required for the operation of the building was obtained through funds provided for additional intake.

Human Resources - Out of the 15 academic staff members of the Faculty, four Probationary Lectures commenced their postgraduate studies out of the country and one Probationary Lecturer left the Faculty. The existing number of the academic staff account to 11 which is nearly 1:18 teacher: student ratio, without considering the academic staff on study leave which is below the standards for a B.Sc. Special Degree Programmes in sciences. A request has been made to UGC for additional academic staff on temporary basis.

Building Programme – Phase I of the building programme of the Faculty which was due to complete on 23rd October 2013 was unable complete as of finical constrains during the last six months of 2013. However by the end of the year nearly, 80% of the project has been completed. Also, for the Phase II which comprises buildings for three academic departments, was received the Cabinet of Ministers approval and due to commence the construction in 2014.

Research Vessel- The completed vessel was handed over to the University at a ceremony held in Naval Headquarters in Colombo on 04th March 2013 with the participation the Commander of Sri Lanka Navy and the Vice Chancellor of the University of Ruhuna. The vessel is anchored at the Sri Lanka Navy base in Galle until other requirements meet. Five staff members of the Faculty were given a training on operation of vessel under Sri Lanka Navy. Recruitment of a boat skipper for the vessel has been requested from the University Grants Commission with the

approval of the Council of the University. Also measures has been taken to obtain insurance and registration of the vessel under Fisheries Harbour Cooperation of Sri Lanka in order to anchor the vessel in a fisheries harbour close to university.

University Township Development Project – The Dean of the Faculty has been appointed as the Project Director of University of Ruhuna Township Development Project. A team of delegation, including the Secretary of Ministry of Higher Education, The Vice Chancellor and Deputy Vice Chancellor of the University of Ruhuna and Project Director of the University visit to Malaysia was made during 25th to 28th May. The proposal was submitted to the approval of National Planning and was provisionally accepted.

Service Laboratory – The Faculty has been able to provide a good service to the community by providing water quality analytical reports issued by the Dept. of Limnology for environmental licensing by Central Environmental Authority.

Progress in Research - Presently, there are seven research projects funded by outside institutions (Saitama University, Japan, World Maritime University, Sweden, Biosphere Foundation USA, NRC, CARP & NSF) while there are some other projects supported by the Faculty. At present there are three MPhil students and two PhD students working on these projects. Also, the Faculty was able to publish three international papers and in addition to that 15 peer reviewed papers publications in local conferences and journals.

International Collaborations - Under the MoU signed between South China Sea Institute of Oceanology (SCSIO) and the University of Ruhuna, the Faculty received a fully automated weather station and tidal & wave gauge. A joint marine observatory was established on 24th September 2013. Further, under the agreement signed between Biosphere Foundation and University of Ruhuna a workshop on marine mammal conservation was conducted for our academic staff and students on 22nd to 24th March 2013.

Staff involvements and achievements

Programme/Activity	Number and/or brief information	Beneficiaries /output
Newly introduced undergraduate degree programmes		
Newly introduced courses (course units)		
Distant Edu. programmes or extension courses		
Fee levying courses		
Community services	<p>Dept. of Limnology</p> <ul style="list-style-type: none"> Laboratory of Limnology performed as a registered laboratory under Central Environmental Authority as a service lab for environmental sample analysis. <p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> Principal Investigator of the Walawe River Basin water resource management project. Group Leader of the Lagoon Restoration Project with Practical Action of Sri Lanka. Principal Investigator of the Large Scale Zonation of Mangrove Project with Saitama University. Member of the Technical Evaluation Committees of Central Environmental Authority. <p>Dr. R. A. Maithreepala</p> <ul style="list-style-type: none"> Group Leader of the Environmental Group of Colombo Port Baseline Biological Survey conducted by MEPA 	<p>Industries required to analyze water quality</p> <p>General public</p> <p>General public</p> <p>General public</p> <p>General public</p>

Programme/Activity	Number and/or brief information	Beneficiaries /output
	<p>Dr. H. B. Asanthi</p> <ul style="list-style-type: none"> Group leader of the Sediment study Group of Colombo Port Baseline Biological Survey conducted by MEPA Chief Investigator of the project of formation of database on toxicity of oil dispersions on marine organisms of coastal area of Sri Lanka. <p>Ms. RMGN Thilakarathne</p> <ul style="list-style-type: none"> Served as a member of Port Baseline Biological Survey in Colombo harbor conducted by Marine Environmental Protection Authority <p>P.T.K. Arachchige</p> <ul style="list-style-type: none"> Environmental Group of Colombo Port Baseline biological survey conducted by MEPA 	
Curriculum Development (Improvements of course units /subjects)	<p>Statistical Hydrology LIM 3261</p> <p>Dr. PN Ranasinghe</p> <ul style="list-style-type: none"> Developed the curriculum for paleoceanography course (OCG 3222) 	BSc (FMS) students
Staff Development Programmes	<p>Dr. KR Gamage</p> <ul style="list-style-type: none"> Faculty Coordinator Staff Development Center/ coordinator for module 7 on presentation skills 	
Contribution to National Development	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> Member of the Standing Committee for Sciences of the UGC. Member of the Standing Committee for Technology Stream. Member of the Steering Committee for Township Development Project of Ministry of Higher Education. Project Director of the University Township Development Project of University of Ruhuna. Member of the GCE A/L Question Paper Setting Panel. <p>Dr. R. A. Maithreepala</p> <ul style="list-style-type: none"> Member of the Steering Committee of the Preparation of the National Action Plan for a Sustainable Marine Environment in Sri Lanka Participated for the National workshop for finalizing National Ballast water Management Strategy -2013 <p>Dr. KR Gamage</p> <ul style="list-style-type: none"> Faculty Coordinator –Educational Exhibition 	National community

Programme/Activity	Number and/or brief information	Beneficiaries /output
	<p>for O/L students and teachers in Southern Province to popularize Science stream for A/L students of Rohana Vidyalaya on 18th March 2013</p> <p>RDN Wijesungha</p> <ul style="list-style-type: none"> Member of Port Biological Survey group – Marine Environmental Protection Authority (MEPA) 	
Contribution in International level	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> Participated to the 7th International Workshop on Marine Environmental Changes of the South China Sea organized by South China Sea Institute of Oceanology (SCSIO) of Chinese Academy of Science (CAS), in Guangzhou from 23rd to 25th November 2013. <p>Dr. R.A. Maithreepala and Dr. H. B. Asanthi</p> <ul style="list-style-type: none"> Participated for two day symposium on International Humboldt kolleg on Management of water, energy and Bio-resources held in Jawahallal Neru University Member of <i>RAS/7/021</i> – Marine benchmark study on the possible impact of the Fukushima radioactive releases in the Asia-Pacific Region (RCA) <p>Mr. P.T.K.Arachchige</p> <ul style="list-style-type: none"> International training program on of “IAEA/RCA Regional Training Course for those with limited QMS experience”(9-13 December 2013, Colombo) 	
Committees & No. of members involved	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> Chairman - Sports Advisory Board. Chairman - Board of Study of the Faculty of FMST. Chairman - Research and Development Committee of the Faculty. Chairman - Curriculum Development Committee. <p>Dr. R.A.Maithreepala</p> <ul style="list-style-type: none"> Faculty member of the senate appointed committee for writing internal quality assessment report of UOR Member of the Senate appointed committee for formation of certificate of Diploma and Higher diploma courses according to Sri Lanka Qualification framework. Member of the Senate appointed committee for studying the possibilities to develop Mahinda Rajapaksha viddalaya as an affiliated school to University of Ruhuna Member of the senate appointed committee 	

Programme/Activity	Number and/or brief information	Beneficiaries /output
	<p>for studying the possibilities for introducing technology subject into university.</p> <ul style="list-style-type: none"> • Faculty nominator for the committee for introducing Deans/vice chancellors awards to students of University of Ruhuna. • Faculty coordinator for the functioning the Deans award/Vcs award • Chairman for the ICT component of HETEC UGD project • Deputy proctor of the faculty <p>Dr. KR Gamage</p> <ul style="list-style-type: none"> • Faculty coordinator –Oratory competition 2013 University of Ruhuna • Faculty Coordinator Kavitha 2013 • Senior treasurer Soft Skill society • Chief organizer and coordinator – Magazine for soft skill society 2013 (UDG grant) • Chief organizer and coordinator photographic exhibition organized by students of FMST 2013 (UDG grant) • Chief organizer and coordinator- Educational exhibition organized by FMST under soft skill activity of UDG on 25/26 October 2013 • Senior Treasurer- Society of Fisheries & Aquaculture • Member –scholarship committee , university of Ruhuna • Faculty coordinator- CGU <p>Ms. JMSN Rathnapala</p> <ul style="list-style-type: none"> • Student councilor • Faculty Representative of Kala Mandalaya <p>Ms. RDN Wijesinghe</p> <ul style="list-style-type: none"> • Representative of Sport Advisory Board <p>Dr. HB Asanthi</p> <ul style="list-style-type: none"> • Organizing committee member of 11th Academic sessions, Univ of Ruhuna • Committee member for preparing entrance examination for the Distance learning center Univ of Ruhuna <p>Ms. RMGN Thilakarathne</p> <ul style="list-style-type: none"> • Joint Secretary/ Sri Lankan Association for Fisheries and Aquatic Resources (2013-2014) <p>Mr. Pandula Kirinde Arachchi</p> <ul style="list-style-type: none"> • Faculty nominee for the sport activity • Trainings workshop on “Scientific writing” Jointly Organized by Sri Lanka Association For Fisheries and Aquatic Resources (SLAFAR) and Bay of Bengal Large Marine Ecosystem Project (BOBLME), MAS Fabric 	<p>To organize one day session for research publications and VC awards</p> <p>To select students for the external degree program Univ of Ruhuna</p>

Programme/Activity	Number and/or brief information	Beneficiaries /output
	<p>Park, Thulhiriya (29th April-2th May, 2013)</p> <ul style="list-style-type: none"> • Workshop on “Essentials for Biological research” Organized by National Science and Technology Commission Young Scientist Forum and Staff development center, University of Ruhuna, (September, 2013) • Training course on “Marine navigation and maintenance of marine crafts” and “Boat riding and seamanship”, conducted by Sri Lanka Navy, Sri Lanka (2013) • Seminar on “Towards conservation of water bodies” Organized by Center for Science and Environment, Sri Lanka Foundation Institute, Colombo (June, 2013) • Training course on “Boat riding and seamanship”, Sri Lanka Navy, (Southren), Galle, Sri Lanka (2013) • Training course on “Marine navigation and Maintenance of marine crafts”, conducted by Sri Lanka Navy, Welisara, Sri Lanka (2013) • Second Sri Lankan round table on sustainable consumption and production, “SCP: Driving Sri Lanka towards a green economy” Hotel Galadhari, Sri Lanka (2013) • Trainings seminar on “green Chemistry” organized by the institute of Chemistry Ceylon, held at Plastic & Rubber Institute of Sri Lanka, Rajagiriya, Sri Lanka (2013) 	
<p>Grants received</p> <ul style="list-style-type: none"> - Local - International 	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> • NRC 12/104 'Restoration of ancient Ruhunu Rata tank system to meet the future water demand and livelihood developments as an adaptable strategy to overcome the impacts of climate change', 4.5 million. • TURIS Prject - Ancient tank system of Ruhuna and restoration potentials of them to meet the future water demands for the livelihood developments, 1.4 million. • Saitama University - University of Ruhuna link Project - Lagoon Hydrodynamics and Mangorve Zonation, 0.5 million. • NARP/12/URU/FMST/01 Breeding of Indian Carp. • NARP/11/URU/FMST/02 Research Project on breeding of marine ornamental fish. <p>Dr R. A. Maithreepala</p> <ul style="list-style-type: none"> • NARP/12/URU/FMST/01 on Research 	<p>Two PhD students were joined the research project.</p>

Programme/Activity	Number and/or brief information	Beneficiaries /output
	<p>Activities - Rs. 0.5 million for research activities of the year 2013 out of 2.7 million of total budget.</p> <ul style="list-style-type: none"> Oil-spill Toxicity assessment project of MEPA granted 0.5 million Rs <p>Dr. KR Gamage</p> <ul style="list-style-type: none"> TURIS project 18 lks <p>Dr. PN Ranasinghe</p> <ul style="list-style-type: none"> NRC Grant 12/020 6,750,000. To explore the monsoon variability of Sri Lanka. 	
Awards/Patents/Special achievements	<p>Professor Tilak P D Gamage</p> <p>Dr. PN Ranasinghe</p> <ul style="list-style-type: none"> Three Presidential Awards for Research for 2007, 2008 and 2009. <p>Ms. RMGN Thilakarathne</p> <ul style="list-style-type: none"> United Nations University Fellowship to attend the International Training course on “Mangrove ecosystem and biodiversity”, Annamalai University, India. 	
Symposium/workshops/Seminars/Conferences conducted	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> Member of the Advisory Committee of the 4th International Conference on Structural Engineering and Construction Management held on 15th December and organized by University of Peradeniya. Chaired a Special Session of the Conference on Urban Water Environment : Monitoring and Management of the International Conference on Structural Engineering and Construction Management. Chaired a session of the International Symposium on, Advances in Civil and Environmental Engineering Practices, for Sustainable Development (ACEPS-2013), held on 27th September 2013 at the Faculty of Engineering University of Ruhuna. <p>Ms. RMGN Thilakarathne</p> <ul style="list-style-type: none"> Workshop on “Field Ecological Surveys” 	Technical staff of Marine Environmental Protection Authority
Outreach activities	<ul style="list-style-type: none"> Dr. RA Maithreepala Participated for the training course on green chemistry organized by Institute of Chemistry Ceylon on 4th January 013 <p>Mr. KHMA Deepananda</p> <ul style="list-style-type: none"> Provide the reports for court on dynamite fishing <p>Mr. PTK Arachchige</p> <ul style="list-style-type: none"> Participated a training workshop on 	<p>Obtained the knowledge on how to prepare environmental samples for stable isotope analysis</p> <p>Court and Sri Lanka Police</p> <p>Obtained basic level knowledge in</p>

Programme/Activity	Number and/or brief information	Beneficiaries /output
	scientific writing jointly organized by SLAFA and Bay of Bengal Large Marine Ecosystem (BOBLME) at Basic Level, organized by International Atomic Energy Agency during 12-23 (BOBLME) in Thailand.	Radiological risk assessment
Link programmes	<p>Professor Tilak P D Gamage</p> <ul style="list-style-type: none"> • Coordinator of the Saitama University - University of Ruhuna link programme. • Coordinator of the University of Ruhuna - South China Sea Institute of Oceanology link programme. • Coordinator of the University of Ruhuna - Biosphere Foundation UAS. • Coordinator of the University of Ruhuna - University of Chinese Academy of Sciences. 	

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	3
Full papers or short communications in international journals which are not in the citation index	7
Full papers or short communications in local journals	3
Full papers in proceedings	2
Abstracts of oral presentations	10
Abstracts of poster presentations	4
Books	0
Chapters in books	0
Scholarly Articles in other publications (Magazines, National News Papers etc.)	1
Editorial works	0

Faculty of Humanities & Social Sciences

Dean's statement/Review

The Faculty of Humanities & Social Sciences of the University of Ruhuna is the largest Faculty in the University in terms of the student population. It consist of six academic departments, in addition to those the faculty comprised an English Language Teaching Unit, Computer Center, Center for Modern Language & Civilizations, Cultural Centre and Center for Conflict Studies. The faculty conducts Undergraduate programs leading to the Bachelor of Arts General and special degree in eleven disciplines under semester based course unit system.

The scope of teaching & research of the faculty is also extended to offer postgraduate study programs such as Diploma, M.A., M.Phil and Ph.D. etc. The faculty also conducts number of external degree, diploma and certificate level programs to meet the needs of the community.

The faculty is striving to make the full use of resources available to restore and foster the past glory and to enhance the historical social image of Rohana. Moreover, it contributes to develop economic and social sphere of the area.

The faculty of Humanities & Social Sciences grooms the students for a professional life by providing them with a broad understanding of the traditions that operate in a wide range of humanistic and social science disciplines.

Staff involvements and achievements

Programme / Activity	Number and/or brief information	Beneficiaries /Output
Newly introduced undergraduate Degree programmers	-	-
Newly introduced courses (course units)	-	-
Distant Edu. Programmers or extension courses	Department of Sinhala Sinhala B.A ELTU Certificate Diploma	External Students Community at Large
Fee levying courses	1.Dept. of Geography Diploma in Development Planning (one Year course) Department of Sinhala Counseling ELTU Certificate course Diploma course Department of Economics MA - Economics	Community at Large Number of Registered 136
Community services	-	-
Curriculum Development (Improvements of courses Units /subjects)	ELTU FDN 3 Levels	Internal students
Staff development programmers	1.Dept. of Geography New Syllabus revision (41 Course Units) Department of Pali & Buddhist Studies-1 Department of Sociology CCPDHE course is following	Department of Pali & Buddhist studies-1 Department of Sociology Academic Staff
Contribution to National Development	Department of Sinhala i.G.C.E. A/L Supervision ii. Special Lectures Department of Sociology 8 books were published	Eternal & External Students General public & Undergraduates
Contribution in International Level	-	Department of Sinhala National & International Development
Committees & No. of members Involved	Department of Pali & Buddhist Studies-4 Department of Sociology Faculty academic sessions ELTU-4	Department of Pali & Buddhist studies -4 University academics Internal
Grants received (purpose & amount) - Local	Department of Sinhala i.R N D Grants ii.NCAS Grants	-

Programme / Activity	Number and/or brief information	Beneficiaries /Output
- International		
Awards/Patents/Special achievements	-	-
Workshops/Seminars/Conference conducted (Internal & Local)	1Dept. of Geography. A/L Students A/L Teachers Department of Sociology Conducted one work shop ELTU-6 Department of Economics University of Norma Workshop	one seminar Ten seminar Undergraduate Internal Economic forum In Ghana
Symposiums/workshops/Seminars/Conferences conducted	-	-
Outreach activities	Department of Sociology A Sociological study on rural Development in Kudawa village	Academic staff & undergraduate
Link programmers	Department of Economics i.Norma programmed ii.Link programmed (with Norway)	-

Publication and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	ELTU-4 Department of Economics 8
Full papers or short communications in international journals Which are not in the citation index	Department of Sinhala-3 Department of Sociology 1 research paper ELTU-2
Full papers or short communications in local journals	Department of Sinhala 11 Department of Sociology -19 papers ELTU-1 Department of Economics 15
Full papers in proceedings -	Dept. of Geography-3 Department of Sinhala-9 Department of Sociology -4 papers ELTU-2
Abstracts of oral presentations	Dept. of Geography-6 Department of Sinhala-17 Department of Sociology 11 oral presenters (2) ELTU-1 Department of Economics 6

Category	Number
Abstracts of poster presentations	Department of Sinhala-1 ELTU-3
Books	Dept. of Geography-3 Department of Pali & Buddhist-8 Department of Sinhala-6 Department of Sociology-8 Books ELTU-1
Chapters in books	Dept. of Geography-1
Scholarly Articles in other publications (Magazines, National News Papers etc.)	Department of Pali & Buddhist-4 Department of Sinhala-9 Department of Sociology -Two Articles ELTU-1
Editorial works	Department of Sinhala-1 Department of Sociology 2 Journals (Prathimana) Department of Economics 1

Faculty of Management & Finance

Dean's Statement/Review

The Bachelor of Business Administration (BBA) program at the Faculty of Management and Finance, the program itself has established as a leader in management education in Sri Lanka. Our program, which has become one of the premier choices for the students, furthers their education leaps and bounds. The business environment changes drastically. As such, we, as a Faculty are committed to respond to the demands required for educational programs. BBA degree curriculum was change to keep the program relevant to contemporary business needs and whereby educate the students about the new developments accepted that the business education is the livelihood of the economic development of any society. Thus, business education offers insights to entrepreneurial developments in a society. I believe that the BBA degree program at the Faculty, imparts the students, the required up to date knowledge which develops students with the leadership skills with 'can do attitude' to face the challenges in the business world. With your commitment, dedication and focus on studies at the Faculty of Management and Finance, University of Ruhuna, the Faculty expects to excel our academic performance and thereby serve the society providing productive human capital.

Staff involvements and achievements

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
Newly introduced Undergraduate Degree Programmes	-	
Newly Introduced Courses (Course units)	<ul style="list-style-type: none"> 34 course unit were introduce to the Bachelor of business administration Degree programs all staff members of the faculty were participated specially following members were 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>appointed as key module developers. Chairperson Dr. P.A.P.S Kumara, Members- Mr.W.M.R. Laksiri, P.E.D.D. Silva, K.A.S. Sriyani, Mrs. J. Ramawickrama, Mrs. G.K.H. Ganewatta, Mr. R.M.D.D. Rathnayake, Mrs. L.R. Rupasinghe, Mrs. G.T.W. Sriyani, Mrs. M.S. Nanayakkara, Mr. A.C. Karunarathne, Dr.T.S.L.W. Gunawardane, Mr. A.B. Sirisena, Mr. H.V.D.I Abeywickrama, Mr. A.G. Deepal, Dr. (Mrs.) M.B.F. Mafasiya, Mr. Y.A.M.B. Manawansha, Mr. G.K.C Jeewantha, Mrs. G.P.K. Nishadi, Mr. A.P.R. Fernando, Mr. K.G. Priyashantha, Mrs. T.A.N.R. Jayarathna, Mrs. H.A.C Jeewanthi, Mrs. G.A.N. Darshi Mr. K.G.P.V. Gunawardana Mr. M.W.S.S. Silba Mr. B.L Galhena</p>	
Distant Education Programs or extension Courses	-	
Fee Levying courses	<ul style="list-style-type: none"> • Following members were participated to the selection panel of the student PDBA/MBA program. Prof. H.S.C. Perera, Dr.T.S.L.W. Gunawardane, Dr. Manjula Wanniarachchi, Mr. H.V.D.I Abeywickrama, Mrs. J. Ramawickrama, Mr. A.G. Deepal, Mrs. M.S. Nanayakkara, Mr. R.M. Rathnayaka, Mr. W.M.R. Laksiri, Mrs. G.K.H. Ganewaththa • Following members staff worked as coordinators of PDBA/MBA programme <ul style="list-style-type: none"> Management and Organizational Analysis- Mr. R.M. Rathnayake Accounting for Managerial Decisions –Mr. H.V.D.I. Abeywickrama Marketing Management – Prof. H.S.C Perera, Dr. P.A.P.S. Kumara HRM- Mrs. G.K.H Ganewatta and Mr. R.M. Rathnayake Operations Management – Mr. M.W.S.S. Silva Financial Management – Dr. M.K. Wanniarachchige Strategic Management – Mrs. G.T.W Sriyani Management Information Sistem- Mrs. J. Ramawickrama Research Methodology – Dr. T.S.L.W.Gunawardana Dissertation – All Above staff members and Mr. A.G. Deepal, Mrs. M.S Nanayakkara, Mr. K.G. Priyashantha, Mrs. L.R. Rupasinghe, Mr. W.M.R. Laksiri • The Following Staff members worked as examiners of the PDBA/MBA programme <ul style="list-style-type: none"> Prof. H.S.C Perera, Dr. P.A.P.S.Kumara Mr. R.M. Rathnayake Mr. H.V.D.I. Abeywickrama Mrs. G.K.H Ganewatta Mr. R.M. Rathnayake Mr. W.M.R. Laksiri Mr. M.W.S.S. Silva Dr. M.K. Wanniarachchige Mrs. G.T.W Sriyani Mrs. J. Ramawickrama Dr. T.S.L.W.Gunawardana Mr. A.G. Deepal 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>Mrs. M.S Nanayakkara, Mr. K.G. Priyashantha, Mrs. L.R. Rupasinghe Mr. A.C Karunaratne Mrs. G.P.K. Nisadi</p> <ul style="list-style-type: none"> • Mr. K.G.P.V. Gunarathna served as a member of the Judge Panel of the Best Entrepreneur Award organized by the Hambantota District Chamber of Commerce • Mr. WMR Laksiri was working as a lecturer of Master of Art in Peace and Development Studies Degree conducted by University of Ruhuna, Matara. • The Following members participated and course coordinator and lecturer of the Diploma In marketing Management Prof. H.S.C. Perera Dr. PAPS Kumara, Mr. TSLW Gunawardana, Mr. AB. Sirisena, Mr. WMR Laksiri, Mr. TR Wijesundar ; M.N.M. Nismi and Ms. GPKG Nishadi, Mr. K.G. Priyashantha 	
Community Services	<ul style="list-style-type: none"> • Mrs. G.K.H. Ganewatta, Served as a member of evaluation panel to select best entrepreneurs of the Year 2013 Organized by the Hambantotoa District Chamber of Commerce • Mr. H.V.D.I. Abeywickrama participated as resource person for commerce day of St. Mary's Convent – Matara. • Mrs. M.S. Nanayakkara working as the Auditor of Old Girls' Association in Southlands College, Galle. • Mr. A.G. Deepal participated as a Resource Person for Four "Commerce Day" Programmes conducted by Schools in Galle District • Mr. AC. Karunaratna delivered Chief Guest Speech on Commerce Day at Polpagoda Dharmapala Maha Vidyalaya, Yakkalamulla, Galle. • Mr. AC. Karunaratna delivered a lecture on Attitudes Development for students of HSS Faculty conducted by Career Guidance Unit • Mr. A.C. Karunaratna contributed to development of a Programme for developing Attitudes and Soft-skills of undergraduates for the Career Guidance Unit • Department of Marketing conducted a workshop for entrepreneurs in Matara District on Marketing Skills together with Circle of Marketing. This event "Marketing Day" was considered as one of the most innovative works during 2013. • Dr. T.S.L.W.Gunawardana delivered a guest lecture for Entrepreneur Development Program conducted by the Small Enterprise Development Division • Dr. T.S.L.W.Gunawardana conducted a Commerce day Seminar of Christchurch Girls College Baddegama 	
Curriculum Development (Improvements of course units/ subjects)	<ul style="list-style-type: none"> • Faculty developed new curriculum for bachelor of business administration degree in 2012,2013 all staff member were participated • Faculty develop curriculum for post graduate diploma / 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>master of business administration Degree programme are following members are participation</p> <p>Dr. P.A.P.S. Kumara Mr. H.V.D.I. Abeywickrama Mrs. G.K.H Ganewatta Mr. W.M.R. Laksiri Dr. M.K. Wanniarachchige Mrs. J. Ramawickrama Dr. T.S.L.W.Gunawardana Mr. A.G. Deepal Mrs. M.S Nanayakkara, Mr. M.W.S.S. Silva Mrs. G.A.N. Darshi Mrs. T.A.N.R. Jayarathna, Mrs. H.A.C Jeewanthi, Mr. K.G.P.V. Gunawardana Mr. B.L Galhena</p> <ul style="list-style-type: none"> • Faculty develop curriculum for Diploma in Marketing Management programme are following members are participation Prof. H.S.C Perera, Dr. P.A.P.S. Kumara , Dr. TS.L.W. Gunawardana, Mr. K.G. Priyashantha, Mrs. G.P.K. Nishadi, Mr. W.M.R. Laksiri, • Mr. R.M.D.D. Rathnayake, Followed CCPDHE program 2013 • Mrs. M.S. Nanayakkara participated Soft Skills Development workshop of the UOR representing the Faculty of Management and Finance. • Dr.M.K. Wanniarachchige participated a seminar on “Student Centered Learning” organized by the MOHE on 16.09.2013 at Sri Lanka Foundation Institute. • Dr. M.K. Wanniarachchige participated in a seminar on AACSB accreditation organized by the AACSB and MOHE on 25 July 2013 at Cinnamon Grand, Colombo. • Dr. M.K. Wanniarachchige contributed to the demarcation of Roles of the Faculty of Graduate Studies and respective Boards of Study, UoR • Following Staff members participated in a 3-day workshop for curriculum development conducted by the UGC under HETC project (2-4th July 2013, Berjaya Hotel, Colombo) ✓ Dr. M.K. Wanniarachchige ✓ Mrs. T.A.N.R. Jayarathna 	
Staff Development Programms	<ul style="list-style-type: none"> • Dr. M.K. Wanniarachchige participated in the Soft Skills development workshops of the UoR representing the Faculty of Management and Finance • Dr. M.K. Wanniarachchige participated in a 4 day workshop on LMS conducted by HETC held at University of Kelaniya. • Mrs. H.A.C. Jeewanthi & Mrs. T.A.N.R. Jayarathna successfully completed the CCPDHE (Certificate Course for Professional Development in Higher Education) program conducted by the Staff Development Center of the University of Ruhuna 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<ul style="list-style-type: none"> • Mr. G.K.C. Jeewantha participated for CCPDHE programme. • Ms. P.D.H. Liyanage participated in a 2-day IFRS workshop organized by Institute of Chartered Accountants of Sri Lanka. • Dr. P.A.P.S Kumara, and Mr. T.S.L.W. Gunawardana as a Resource Person in Certificate Course of Professional Development of Higher Education (CCPDHE Programme) in University of Ruhuna. • Mr. A.C.Karunaratna is serving as the Faculty coordinator of Staff Development Centre. • Mr. A.C.Karunaratna coordinated three modules (Module 01, 09 and 10) in CCPDHE and organized the relevant workshops for each module. • Mr. A.C.Karunaratna organized a soft skills workshop for Academic staff under Staff Development Centre funds. • Mr. A.C.Karunaratna organized two Soft Skills workshops for Academic staff under University Development Grants (UDG). • Mr. A.C.Karunaratna presented three proposals for conducting workshops for Academic and Administrative Staff members and received the approval from World Bank. • Mr. A.C.Karunaratna organized the Staff Sports Meet serving as the Chair of the Staff Sports Meet organizing committee. • Prof. H.S.C Perera and Mr. T.S.L.W. Gunawardana as a Resource Person in Certificate Course of Professional Development of Higher Education (CCPDHE Programme) in University of Ruhuna. 	
Contribution to National Development	<ul style="list-style-type: none"> • Following Staff members worked as chief examiner in the G.C.E. Advanced Level Examination for the subject of Accounting and Business Studies <ul style="list-style-type: none"> ✓ Mr. Y.A.M.B. Manawansha ✓ Mr.H.V.D.I. Abeywickrama ✓ Mrs. M.S. Nanayakkara ✓ Mr. A.G. Deepal ✓ Dr. M.K. Wanniarachchige ✓ Mrs. G.A.N. Darshi ✓ Mr. K.G.P.V. Gunarathna ✓ Mrs. H.A.C. Jeewanthi ✓ Mrs. G.T.W Sriyani ✓ Mrs. G.P.K. Nishadi ✓ Mrs. J. Ramawickrama ✓ Mrs. G.K.H. Ganewatta • Following Staff members worked as co-controller in the G.C.E. Advanced Level examination for the subject of Accounting. <ul style="list-style-type: none"> ✓ Mr. Y.A.M.B. Manawansha ✓ Mrs. M.S. Nanayakkara ✓ Mr. A.G. Deepal – Galle District • Mr. Y.A.M.B. Manawansah conducted three seminars regarding Sri Lanka Accounting Standards for the G.C.E. Advanced Level students. <ul style="list-style-type: none"> ✓ The first seminar was held on the 04th March 2013 at Mr/Godapitiya at Akurassa. 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<ul style="list-style-type: none"> ✓ The second seminar was held on the 08th March 2013 at Mr/Mahinda Rajapaksha College in Matara. ✓ The third seminar was held on the 11th March 2013 at G/ Uswathun Al Hasam College in Galle. <p>organized by the zonal education office of Akuressa, Matara and Galle dponsored by the Institute of Chartered Accountants of Sri Lanka.</p> <ul style="list-style-type: none"> • Mr. Y.A.M.B. Manawansha conducted seminar regarding cash flow statements (LKAS 07) for the GCE A/L students on the 21st June 2013 at Galle town hall in Galle organized by the mayor of Galle Municipal councils. • Mr. Y.A.M.B. Manawansha conducted seminar regarding Sri Lanka Accounting standards (LKAS) for the A/L Accounting teachers on 10th July 2013 at the examination hall of the University of Ruhuna organized by the Circle of Accounting and Finance and Department of Accounting and Finance, sponsored by the CA of Sri Lanka. • Mr. Y.A.M.B. Manawansha participation for the Re-scruting activities in the G.C.E.(A/L) examination for the Accounting subject, conducted by Department of Examinations and Evaluation. • Following Staff members participated in the “Conference for University Lecturers” organized by the Central Bank of Sri Lanka 26 July 2013 – Colombo, Sri Lanka. <ul style="list-style-type: none"> ✓ Mrs. M.S. Nanayakkara ✓ Dr.M.K. Wanniarachchige • Mr. A.G. Deepal worked as a member of the Judge Panel of selecting the Best Entrepreneur Contest organized by Chamber of Commerce- Hambantota • Dr. M.K. Wanniarachchige participated in the workshop on external quality assessment of postgraduate institutes and graduate faculties in universities 1st February 2013, Hotel Janaki, Colombo 05. • Dr. M.K. Wanniarachchige participated in the two day conference on Financial Inclusion and Financial Literacy conducted jointly by the Commonwealth Secretariat and Central banks of Sri Lanka (19-20 March, 2013) • Dr. M.K. Wanniarachchige participated in a discussion with a group of delegates from the University of Northern Malaysia on a possible MOU and collaborative research on 10.07.2013 at the Department of Economics. • Mr. G.K.C. Jeewantha conducted seminar for Advance Level Teachers regarding International Financial Reporting Standards. • Dr. P.A.P.S Kumara, Ms. G.P.K.G Nishadi, Mr. AC. Karunaratna, Mr. T.S.L.W. Gunawardana worked as a Chief Examiner in the G.C.E. Advanced Level Examination for the subject of Accounting. • Mr. A.C Karunaratna working for the Re-scruting activities for the subject of Accounting conducted y the Department of Examination (Evaluation – School Exams) • Mr. WMR Laksiri member of Matara District Tourism Development Forum. 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<ul style="list-style-type: none"> • Dr. T.S.L.W.Gunawardana participated as an Evaluator for upgrading the HNDE program into Bachelor level appointed by University Grant Commission. • Dr. T.S.L.W.Gunawardana worked as a Chief Examiner in the G.C.E. Advanced Level Examination for the subject of Business Studies. • Dr. T.S.L.W.Gunawardana served as a panel member for the Research Symposium at UVA Wellassa University. • Dr. T.S.L.W.Gunawardana participated as an Evaluator/Examiner for selecting “Best Entrepreneur Contest” organized by the Chamber of Commerce, Hambantota Branch 	
Contribution in International Level	<ul style="list-style-type: none"> • Prof. H.S.C Perera worked as a recourse person for establishment of commerce teachers training faculty for comers under the ministry of education. • Mrs. J. Ramawickrama, Mrs. L.R. Rupasinghe, Member of the Editorial Board of the Journal of Management & Finance • Mr. R.M.D.Dewapriya Rathnayake, Member of faculty web site development team, counsellor in the management faculty, KAVITHA reality show faculty coordinator, SIIP Faculty coordinator, committee member of ICME 2014, represent organizing committee on 11th academic session . • Mrs. M.S. Nanayakkara served as a reviewer - 2nd International Conference on Management and Economics, Sri Lanka – 2013. • Dr. M.K. Wanniarachchige published “Why is the Basel Regulatory Framework not necessarily a universal panacea?” Ritsumeikan international Affairs, 11, 71-93, jointly with Prof. Suzuki, Y., & Sastrosuwito, S. • Dr. M.K. Wanniarachchige presented “Can high and volatile inflation widen bank interest spreads and curtail financial served as a reviewer-2nd International Conference on Management and Economics, Matara Sri Lanka. • Mrs. T.A.N.R. Jayarathna served as a member of the Operations Committee of the 3rd International Conference on Management and Economics: ICME 2014, conducted by the Faculty of management and Finance, University of Ruhuna • Ms. D. Samarawickrama served as a member of Organizing Committee of the 3rd International Conference on Management and Economics – 2013 organized by the Faculty of Management and Finance, University of Ruhuna. • Ms. G.G.D. Sanjeevani served as a member of organizing committee of the 3rd International conference on Management and Economics – 2013 organized by the Faculty of Management and Finance, University of Ruhuna • Ms. P.D.H. Liyanage served as a member of the 3rd International Conference on Management and Economics – 2013 organized by the Faculty of Management and Finance, University of Ruhuna. • Mrs. G.A.N. Darshi working as a member of the accommodation committee in the 3rd International Conference on Management and Economics (ICME-2014) – University of Ruhuna, Sri 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>Lanka.</p> <ul style="list-style-type: none"> • Mr. K.G.P.V. Gunarathna served as a Chair of the operation committee of ICME 2014 • Dr. M.K. Wanniarachchige served as a reviewer – International Conference of Eastern University, Sri Lanka ICE_2013. • Dr. M.K. Wanniarachchige served as a reviewer – 8th International conference on Management and Finance – IRCMF 2013, University of Colombo, Sri Lanka. • Dr. M.K. Wanniarachchige served as a reviewer – 2nd International conference on Management and Economics, Sri Lanka – 2013. • Dr. M.K. Wanniarachchige served as a reviewer – 3rd International Conference on Management and Economics, Sri Lanka – 2013 • Kuruppu, C., Gunarathna, V., Perera, P., Ambalangodage, D., Karunaratne, C., & Adhikari, P. (2013). Budgeting for fostering social capital in the context of conflicting social and political interests: A case of a Sri Lankan local government. Paper presented at the 14th Biennial CIGAR Conference. • Dr. T.S.L.W.Gunawardana worked as a coordinator for 2nd International Conference on Management and Economics, Sri Lanka -2013 • Dr. T.S.L.W.Gunawardana served as a reviewer-2nd International Conference on Management and Economics, Sri Lanka -2013 • Dr. T.S.L.W.Gunawardana published “Fast food consumption: Identifying working women’s attitudes towards consumption of fast food? at 2nd International Conference on Management and Economics, Sri Lanka -2013 Jointly with Ms.Sajani Rasanthika • Mr. A.C.Karunaratna reviewed three manuscripts in the Second International Conference of Management and Finance. • Mr. WMR Laksiri reviewed 7 manuscripts in the first International Agricultural Management conference, University of Ruhuna • Dr. M.K. Wanniarachchige participated as an operation committee Chair for the 2nd International Conference on Management and Economics, Sri Lanka – 2013. • Dr. M.K. Wanniarachchige served as a member of the Transition Economy and Management Research Center at Ritsumeikan Asia Pacific University, Japan. • Mrs G. K. H Ganewatta contributed as a member of operation committee of ICME 2013 • Dr. T.S.L.W.Gunawardana worked as a coordinator for 2nd International Conference on Management and Economics, Sri Lanka -2013 • Prof. H.S.C Perera worked as a Development of the partnership with 2 US universities. 	
Committees & No. of Members involved	<ul style="list-style-type: none"> • Mr. H.V.D.I. Abeywickrama served as a faculty member of UDG – ICT component of HETC Project • Mrs. M.S. Nanayakkara served as a member of Quality 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>Assurance of Management and Finance</p> <ul style="list-style-type: none"> • Mrs. M.S. Nanayakkara served as a member of proposal writing committee of Diploma in Computer Applications in Accounting – Department of Accounting and Finance • Dr. M.K. Wanniarachchige served as an Editor-in-Chief for the 11th Academic Sessions and 10th Vice Chancellor’s Awards of the University of Ruhuna – 2013/2014 • Dr. M.K. Wanniarachchige served as a Coordinator – 3rd International Conference on Management and Economics, Sri Lanka - 2014 • Dr. M.K. Wanniarachchige served as a member of the Scientific committee, International Conference on Accounting and Finance-2014. • Dr. M.K. Wanniarachchige participated as a Chair of the Faculty website development committee, Faculty of Management and Finance, University of Ruhuna. • Dr. M.K. Wanniarachchige participated as a Member of the Editorial Board, Journal of the University of Ruhuna • Dr. M.K. Wanniarachchige participated as a Member of the Journal of Management and Finance Editorial Board • Dr. M.K. Wanniarachchige participated as a member of the journal of Accounting and Finance Editorial Board (Published by the Wayamba University of Sri Lanka) • Dr. M.K. Wanniarachchige participated as a member of the Board of Study for MBA Degree Programm of the Faculty of Management and Finance, University of Ruhuna. • Mrs. G.A.N. Darshi worked as a member of the Sport Advisory Board in the University. • Mrs. G.A.N. Darshi worked as a member of the Curriculum Revision Committee in the Faculty of Management and Finance. • Mr. K.G.P.V. Gunarathna served as a member of Organizing committee of 11th Academic Session organized by the Faculty of Management and Finance • Mr. K.G.P.V. Gunarathna served as a member of Quality Assurance Committee of the Faculty • Mr. K.G.P.V. Gunarathna served as a member of Faculty Website Development committee • Mr. K.G.P.V. Gunarathna served as a Student Councilor in the Faculty of Management and Finance • Mr. K.G.P.V. Gunarathna served as a member of committee for BBA (Finance) Degree Program • Mr. K.G.P.V. Gunarathna served as a Interview Board Member for Selecting Temporary Assistant Lectures • Mrs. H.A.C. Jeeewanthi working as a Faculty Representative for Culture Centre. • Mrs G. K. H Ganewatta Faculty Coordinator UDG project, Improving English Language UDG project • Mrs G. K. H Ganewatta -Student Counsellor • Mr. AC. Karunaratna participated as a member for developing the format for Results sheets issued by the Faculty of 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>Management and Finance.</p> <ul style="list-style-type: none"> • Mr. WMR Laksiri Secretary of the Teachers' Union Association of Humanities & Social Sciences and Management & Finance • Mr. WMR Laksiri a member of Executive committee of FUTA. • Mr. AC Karunaratna member of the scholarship committee University of Ruhuna. • Mr. WMR Laksiri and Mr. TSLW Gunawardana Member of the Board of Study for MBA Degree program of the Faculty of Management and Finance, University of Ruhuna • Mr. TSLW Gunawardana Coordinator for Diploma in Marketing. • Mr. M.N.M Nismi performed as the Ethnic Cohesion coordinator of the Faculty and the Industrial Training Officer of the Faculty • Dr. T.S.L.W.Gunawardana served as a Student Counselor at the Faculty of Management and Finance. • Dr. T.S.L.W.Gunawardana served as the Chairperson for the Eleventh Academic Sessions and Tenth Vice Chancellor's Award 2013. • Dr. T.S.L.W.Gunawardana and Mr. WMR Laksiri served as the co-coordinator for Orator of the year 2013. • Dr. T.S.L.W.Gunawardana served as the Faculty Coordinator for preparing Quality Framework for Short courses at distance learning education unit-University Of Ruhuna. • Dr. T.S.L.W.Gunawardana served as the Faculty Coordinator for distance learning education unit-University Of Ruhuna. • Mrs. G.TW Sriyani, Editor in chafe Ruhuna journal of Management and Finance • Mr. A.C.Karunaratna is serving as the University Activity Coordinator of the Soft Skills Component in UDG. • Mr. A.C.Karunaratna is serving as the Faculty coordinator of Staff Development Centre. • Mr. A.C.Karunaratna is serving as the Deputy Senior Student Counselor of the Faculty of Management and Finance. • Mr. A.C.Karunaratna is serving as the Career Advisor and the Faculty representative of Career Guidance Unit. • Mr. A.C.Karunaratna is serving as a member of the Sports Advisory Board. • Mr. A.C.Karunaratna is serving as a member of the Editorial Board of the Ruhuna Journal of Management and Finance. • Mr. A.C.Karunaratna served as a member of the Research & Development Committee of the Faculty of Management and Finance. • Mr. A.C.Karunaratna is serving as the Faculty representative for the Centre for International Affairs (CINTA). • Mr. A.C.Karunaratna is serving as a member of Art Council (Kala Mandalaya). • Mr. A.C.Karunaratna contributed as the Chair of the Media Committee in the Second International Conference of Management and Finance. 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<ul style="list-style-type: none"> • Mr. A.C.Karunaratna served as the Media Coordinator of the Faculty of Management and Finance. • Mr. A.C.Karunaratna is serving as the Senior Treasurer in the Circle of Marketing. • Mrs. J. Ramawickrama is working as one of student counselor of the Faculty of Management and Finance. • Mrs. G.A.N. Darshi contributed to the Curriculum revision of Faculty by designing the course modules for the subjects of Corporate Finance and Microfinance. 	
Grants received (Purpose & amount) <ul style="list-style-type: none"> • Local 	<ul style="list-style-type: none"> • Mr. K.G.P.V. Gunarathna received a research grant for the paper on Private Medical Insurance and Saving for Precautionary Reasons: Evidence from Sri Lanka from the Faculty • Mrs. H.A.C. Jeewanthi has accepted proposal for research grant. • Dr. T.S.L.W.Gunawardana received Rs.70,000 from the Faculty Research grant. • Mr. WMR Laksiri and Mr. AC. Karunaratna received Rs. 390500 for conducting poor household assessment, From INDECOS • Mr. WMR Laksiri and Dr. T.S.L.W. Gunarawdana received Rs. 750 000 for conducting poor household assessment, From INDECOS 	
Grants received (Purpose & amount) <ul style="list-style-type: none"> • International 	<ul style="list-style-type: none"> • Dr. M.K. Wanniarachchige received Ritsumeikan Asia Pacific University, Japan Research subsidy for 2013/2014 (1 million JPY) • Mrs. T.A.N.R. Jayarathna received grants from Norwegian State Educational loan Fund (to complete MSc in University of Agdar, Norway) 	
Awards/ Patents/ Special achievements	<ul style="list-style-type: none"> • Mrs. T.A.N.R. Jayarathna completed the M.Sc in International Management at University of Agdar, Norway • Mr. C. V. Ratnayake: Student Affiliateship, East West Center, HI, USA, PhD placement, University of Hawaii, HI, USA • Mr. AB Sirisena; PhD Fellow in International Management, Agder University Norway 	
Workshops / Seminars / Conferences conducted (Internal & Local)	<ul style="list-style-type: none"> • Mr. A.G. Deepal conducted a Seminar on How to Prepare a Good C.V and How to Face an Interview in an effective way for the Final Year students in the Department • Mrs. M.S. Nanayakkara organized a seminar for students of Faculty of Management and Finance in collaboration with Securities and Exchange Commission of Sri Lanka • Mrs. G.T.Wasantha Sriyani, Organized 2 days exposure tour for entrepreneurship special students Organized one day exposure tour for entrepreneurship special students • Mr P.E.D.D. Silva, Mrs. J. Ramawickrama and Mrs. G.K.H. Ganawattha conducted the one day work shop for Leadership programme for Internship Students. • Mr. A.G. Deepal coordinated a Workshop on “Personality Development and Communication under the Leadership 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<p>Programme</p> <ul style="list-style-type: none"> • Department of Accounting & Finance organized a Seminar for GCE A/L teachers on SLFRS in collaboration with the ICASL contributed from following staff members. ✓ Dr. M.K. Wanniarachchige ✓ Ms. D. Samarawickrama ✓ Ms. G.G.D. Sanjeevani ✓ Ms. P.D.H. Liyanage • Dr. M.K. Wanniarachchige conducted several seminars on writing dissertations for students specializing in Accounting at the Faculty of Management and Finance, UOR. • Dr. M.K. Wanniarachchige conducted a seminar on writing Dissertations for the Staff members of the Department of Accounting and Finance, Nov.2013. • Dr. M.K. Wanniarachchige work as the Coordinator of the 3rd International Conference on Management and Economics-2013 organized by the Faculty of Management and Finance, UOR • Ms. D. Samarawickrama organized Personality Development and Soft Skills Training Programme for Final year undergraduates in collaboration with CEAT Kelani Holdings (Pvt) Ltd. • Department of Marketing all staff members conducted the Marketing Day Workshop • Dr. T.S.L.W.Gunawardana conducted SPSS workshop for students at the Faculty of Management of Finance, UOR • Mr. A.C.Karunaratna conducted a workshop on “Build Image and Market Yourself” for the Students in the Faculty of Agriculture • Mrs. G.T.Wasantha Sriyani, Two workshops were conducted for the 3rd year and final year students who are reading for BBA Degree major in entrepreneurship namely: Business Plan Development and Local Economic Development 	
Outreach activities	<ul style="list-style-type: none"> • Mr. H.V.D.I. Abeywickrama coordinated the workshop on “positive thinking and communication” under the organizational leadership (BBA 4202) Programme. • Dr. M.K. Wanniarachchige delivered a lecture on Social Science research at the “Workshop on cultivating a research culture among the university students” conducted by the Career Guidance Unit of the UOR (10.07.2013) • Dr. M.K. Wanniarachchige contributed to the establishment Faculty Development Fund at the Faculty of Management and Finance, University of Ruhuna • Mr. WMR Laksiri Published “International Market Entry Modes: Towards Increased Marketing View Point”, International Journal of Art and Commerce 	
Link Programmes		
Other Activities	<ul style="list-style-type: none"> • Mr. WMR Laksiri Published “International Market Entry Modes: Towards Increased Marketing View Point”, International Journal of Art and Commerce 	

Programme / Activity	Number and/ or brief information	Beneficiaries / Output
	<ul style="list-style-type: none"> Laksiri WMR, and PEDD Silva (2013) Market Segmentation for Attracting FDI: Conceptual Study, Online Journal of Humanities and Social Science, University of Ruhuna 	
	<ul style="list-style-type: none"> Dr. T.S.L.W.Gunawardana published “Fast food consumption: Identifying working women’s attitudes towards consumption of fast food?” at 2nd International Conference on Management and Economics, Sri Lanka -2013 Jointly with Ms.Sajani Rasanthika 	

Faculty of Medicine

Dean’s Statement/Review

Faculty of Medicine, University of Ruhuna continued to conduct academic activities of MBBS degree and three Allied Health Sciences Degree Programmes in 2013. First batch of Nursing Degree Programme and Medical Laboratory Science Degree Programme students sat their final examinations towards the end of the year 2013.

Inaugural Annual Academic Sessions of the Faculty of Medicine was held in July 2013. Along with it Ruhuna Journal of Medicine was launched.

Two academic staff members were successful in receiving Rs. 4 million grant each under the Transformation of University of Ruhuna into International Status (TURIS) Project to conduct research involving PhD students.

Several vacancies of the academic staff were filled particularly those of Allied Health Sciences Degree Programme. Work of the building of the Allied Health Sciences Degree Programme (for additional intake) is nearing completion. Overall, Faculty of Medicine has made a good progress during year 2013.

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
Newly Introduced Undergraduate Degree Programmes	<p><u>Dept. of Community Medicine</u> Dr. RP – Work in “Pre clinical Module, Work in “AIMS” Module Dr. NF – Conducted lectures to BSc. Allied Health Science degree programme</p> <p><u>Dept. of Pathology</u> Prof. Lakmini Mudduwa BSc Medical Laboratory Science Unit Coordinator and Resource Person for Histopathology and Cytopathology BSc Nursing Resource person for Pathology</p> <p>Dr Deepani Siriwardhana BSc Medical Laboratory Science Unit Coordinator and Resource Person for Medical Laboratory Practice and Clinical Biochemistry BSc Nursing Resource person for Pathology</p> <p>Dr Chandana Wickramaratne BSc Medical Laboratory Science Coordinator for BSc MLS</p>	<p><u>Dept. of Pathology</u> Undergraduates of BSc MLS, Pharmacy and Nursing programmes</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Unit Coordinator and Resource Person for Haematology, Transfusion Medicine Molecular Genetics and Laboratory Management Units</p> <p>Resource person for Human Biology and Medical Laboratory Practice</p> <p>BSc Nursing Resource person for Pathology</p> <p>B Pharm Resource person in Pathology, Immunology and Pharmaceutical Biotechnology</p> <p>Dr. Thusharie Liyanage BSc Medical Laboratory Science Resource person for Histopathology and Cytopathology</p> <p>BSc Nursing Resource person for Pathology</p> <p>BSc Pharmacy Resource person for Pathology</p> <p>Dr Nadeeka Ranawaka BSc Medical Laboratory Science Resource person for Medical Laboratory Practice, Histopathology and Cytopathology</p> <p>BSc Nursing Resource person for Pathology</p>	
Newly Introduced Courses (Course units)	<p>Dept. of Pathology CIL on Chronic Kidney Disease for 4th year students – all academic staff members were resource persons</p>	
Distant Education Programmes or Extension Courses	<p>Dept. of Community Medicine Dr. BP – A distant Education programme for health professionals on Research Methods and Statistics was initiated. Dr. TP – Diploma in Family Medicine</p> <p>Dept. of Forensic Medicine Developed a course in Forensic Medicine & Death Investigation for inquirers</p> <p>Dept. of Medicine Dr. H.M.M. Herath Allied health programme- conducted lectures</p> <p>Dept. of Microbiology Diploma in Medical Microbiology PGIM trainees</p> <p>Dept. of Obstetrics & Gynaecology I. BSc.(Nursing) Degree program - (Dr. S.Kularatna, Dr. MFM Rameez, Dr. JAP Dhammika, Dr. KA,Gunaratne.) II. Midwifery training Post Basic Nurses, Nurses Training School, Galle - (Prof. Malik Goonewardene) Training of Midwives, Nurses Training School, Galle - (Prof. Malik Goonewardene) IV. Training of Nurses (Dr. MFM Rameez) V. Adolescent Health Module- Diploma in Reproductive Health, Post Graduate Institute of Medicine, University of Colombo (Dr. K.A.Gunaratne, - Coordinator, Lecturer & Examiner & Dr. M.F.M.Rameez - Lecturer)</p>	<p>Inquirers (coroners) in the southern province</p> <p>Dept. of Microbiology PGIM, University of Colombo</p> <p>Dept. of Obstetrics & Gynaecology Medical Officers, Nurses and Midwives in the Dept. of Health</p>
Fee Levying Courses	<p>Dept. of Anatomy Biology course for A/L Science Teachers in schools of Southern</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Province – Dr. M.B. Samarawickrama</p> <p>Proposal approved on Genetics (Hambanthota Project) – Dr. L.B.L.Prabodha</p> <p><u>Dept. of Forensic Medicine</u> i. Streamlined the Certificate course on forensic medicine for lawyers – expected to be implemented in 2014.</p> <p><u>Dept. of Medicine</u> <u>Dr. C.K. Bodinayake</u> 1. Resource person in the MD Medicine MCQ course and the Clinical examination course conducted by the Ceylon College of Physicians</p> <p>Resource person in the MD Medicine Clinical examination conducted by the Galle Medical Association.</p> <p><u>Nuclear Medicine Unit</u> i. Research module</p>	<p><u>Nuclear Medicine Unit</u> Social workers and other researchers</p>
Community Services	<p><u>Dept. of Anatomy</u> i. Andrology Laboratory a) Basic Semen Analysis b) Intra Uterine Insemination c) Kurzok Miller Test d) Post Coital Test ii. Male Infertility Service/Clinic iii. Sperm MAR Test iv. Chlamydia Screening v. Blood Grouping & Rh Factor vi. VDRL Test (Syphilis RPR Test) vii. HIV I&II Antibodies Test (HIV I & II Ab) viii. Hepatitis B Surface Antigen Test (Hbs Ag) ix. Sperm Hyaluronan Binding Assay (HBA) x. Sperm Bank - Donor Insemination Programme - Special programme for husbands those who are unable to produce samples on demand - Special programme for males those who undergo special medical treatments e.g. Chemotherapy</p> <p>Molecular Genetics lab service function - Dr. L.B.L.Prabodha</p> <p><u>Dept. of Community Medicine</u> Prof. CL – In-vitro nuclear medicine diagnostic service to patients in the Southern Province. Dr. CJW – Nutritional Health promotion – Richmond College, Diabetes day lectures for children with Type I diabetes and families, Type II diabetes patients attending Teaching Hospital, Karapitiya. Dr. TP – MCH Clinics, School Medical Inspection Dr. NF – Participated in provision of Primary Health Care in the Bope Poddala MOH Area)School Medical Inspection, MCH Clinics, Family Planning Services)</p> <p><u>Dept. of Forensic Medicine</u> i. Lectures on forensically related topics of public interest to school children, adults etc...,</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u></p>	<p>All babies in born in Sri Lanka</p> <p>Patients referred to NMU</p> <p>Patients referred to NMU</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>i. Medicine clinic at Teaching Hospital Karapiaya on Friday ii. Dextra Scan Unit – Teaching Hospital, Karapitiya</p> <p><u>Prof. T.P. Weeraratne</u> World Diabetes Day community education programme</p> <p><u>Prof. K.D. Pathirana</u> Neurology Clinic, Neurophysiology services</p> <p><u>Dr. H.M.M. Herath</u> Gestational diabetic clinic at TH Mahamodara- every Friday</p> <p><u>Dr. C.K. Bodinavake</u> Medical Clinic on Wednesday Visiting Physician for the Southern Naval Command of the Sri Lanka Navy</p> <p><u>Dr. A.S. Dissanayake</u> Visiting Physician for the Southern Naval Command of the Sri Lanka Navy</p> <p><u>Dept. of Microbiology</u> The Microbiology Diagnostic Service (MDS) Free & Paid</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Dr. D.L.W. Dasanavake</u> i. Health Education Programs</p> <p><u>Dept. of Paediatrics</u> I. Conduction general paediatric clinics Tuesdays & Thursdays II. Renal clinics – Wednesdays III. Asthma clinics – Every other Fridays IV. Growth Hormone clinic - once a month</p> <p><u>Dept. of Parasitology</u> <u>Dr. T.C. Yahathugoda</u> I. Diagnostic services in Parasitology II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) IV. Conducting the ‘Filariasis Clinic’</p> <p><u>Ms. Upeksha Rathnapala</u> i. Diagnostic services in Parasitology II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) III. Conducting the ‘Filariasis Clinic’</p> <p><u>Dept. of Pathology</u> Histopathology and Cytopathology Service to the Professorial Units of the Teaching Hospital Karapitiya (1319 histopathology and 487 cytopathology specimens were processed and reported) Diagnostic Immunohistochemistry Laboratory Service to the Southern Province (563 immunohistochemistry tests were done and reported)</p> <p><u>Dept. of Pharmacology</u> <u>Dr. MH</u> I. Service function on insulin resistance for clinic patients. <u>Dr. SSJ</u> II. Conducted patients education sessions on the drugs they are on at Cardio-thoracic unit, Teaching Hospital, Galle <u>Mrs. NS</u></p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>III Analysis of fasting Insulin, FBS & OGTT which is conducted by Dept. of Pharmacology. Mrs. AGP III. Analysis of fasting Insulin, FBS ^ OGTT which is conducted by Dept. of Pharmacology <u>Filariasis Research Training and Service Unit</u> i.Diagnostic services in Parasitology II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) IV. Conducting the 'Filariasis Clinic' <u>Nuclear Medicine Unit</u> i.New born Screening for Congenital Hypothyroidism in Sri Lanka ii.Radioactive iodine therapy to thyrotoxic patients ii. Immunodiagnostic Services</p>	
<p>Curriculum Development Improvements of course units/subjects)</p>	<p><u>Dept. of Anatomy</u> A section on vaccination, Expanded Programme for Immunization (EPI) and preventive medicine was added to the curriculum of Pharmaceutical Microbiology (PH2153) for the second year first semester for BPharm undergraduates (pending approval CD&EC) – Dr. E.I.Waidyaratne</p> <p><u>Dept. of Biochemistry</u> I. Prof. C. Pathirana contributed to the 'CIL on "Diabetes mellitus." II. Dr. K.A.P.W. Jayatilaka contributed to the 'CIL on Blood" & "Diabetes mellitus.</p> <p><u>Dept. of Community Medicine</u> Dr. BP – Behavioural Science Course content was revised. Dr. PV De Silva – Involved in MSc/MD Community Medicine, Curriculum Revision in PGIM Colombo Dr. TP – Curriculum Development in BSc. Nursing Programme</p> <p>Dr. PV – Involved in MSc/MD Community Medicine, Curriculum Revision in PGIM, Colombo. Dr. TP – Currently working on Curriculum Development in Family Medicine.</p> <p><u>Dept. of Forensic Medicine</u> i. Lectures on forensically related topics of public interest to school children, adults etc...,</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> i. Medicine clinic at Teaching Hospital Karapiaya on Friday ii. Dextra Scan Unit – Teaching Hospital, Karapitiya</p> <p><u>Prof. T.P. Weeraratne</u> World Diabetes Day community education programme</p> <p><u>Prof. K.D. Pathirana</u> Neurology Clinic, Neurophysiology services</p> <p><u>Dr. H.M.M. Herath</u> Gestational diabetic clinic at TH Mahamodara- every Friday <u>Dr. C.K. Bodinayake</u> Medical Clinic on Wednesday <u>Dr. Arosha Dissanayake</u></p>	<p>Medical undergraduates of UoR</p> <p><u>Dept. of Biochemistry</u> 2nd MBBS students</p> <p><u>Dept. of Community Medicine</u> Undergraduates BSc Nursing undergraduates</p> <p>Medical undergraduates of UoR</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Visiting Physician for the Southern Naval Command of the Sri Lanka Navy</p> <p><u>Dept. of Microbiology</u> The Microbiology Diagnostic Service (MDS) Free & Paid</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Dr. DLW Dasanavake</u> I. Health Education Programs</p> <p><u>Dept. of Paediatrics</u> I. Conduction general paediatric clinics Tuesdays & Thursdays ii. Renal clinics – Wednesdays iii. Asthma clinics – Every other Fridays IV Growth Hormone clinic - once a month</p> <p><u>Dept. of Parasitology</u> <u>Dr. T.C. Yahathugoda</u> i. Diagnostic services in Parasitology</p> <p>II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) III. Conducting the ‘Filariasis Clinic’</p> <p><u>Ms. Upeksha Rathnapala</u> i. Diagnostic services in Parasitology</p> <p>II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) II. Conducting the ‘Filariasis Clinic’</p> <p><u>Dept. of Pathology</u> Histopathology and Cytopathology Service to the Professorial Units of the Teaching Hospital Karapitiya (1319 histopathology and 487 cytopathology specimens were processed and reported) Diagnostic Immunohistochemistry Laboratory Service to the Southern Province (563 immunohistochemistry tests were done and reported)</p> <p><u>Dept. of Pharmacology</u> <u>Dr. MH</u> i. Service function on insulin resistance for clinic patients.</p> <p><u>Dr. SSJ</u> ii. Conducted patients education sessions on the drugs they are on at Cardio-thoracic unit, Teaching Hospital, Galle</p> <p><u>Mrs. NS</u> III. Analysis of fasting Insulin, FBS & OGTT which is conducted by Dept. of Pharmacology.</p> <p><u>Mrs. AGP</u> III. Analysis of fasting Insulin, FBS ^ OGTT which is conducted by Dept. of Pharmacology</p> <p><u>Filariasis Research Training and Service Unit</u> i. Diagnostic services in Parasitology</p>	<p><u>Dept. of Microbiology</u> Continued to be utilized to reinforce learning in lectures to 3rd year Medical Students of University of Ruhuna.</p> <p>Formative assessments were held comprising of MCQ assessment at the end of terms 6 and 7 of 3rd year Medical Students of the University of Ruhuna. Procedural OSPE format for the 3rd year Medical Students of University of Ruhuna.</p> <p><u>Dept. of Pathology</u> Undergraduates of BSc MLS</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) IV. Conducting the ‘Filariasis Clinic’</p> <p><u>Nuclear Medicine Unit</u> New born Screening for Congenital Hypothyroidism in Sri Lanka ii. Radioactive iodine therapy to thyrotoxic patients iii. Immunodiagnostic Services</p>	
Staff Development Programmes	<p><u>Dept. of Community Medicine</u> Dr. TP – Completed course on “Certificate course in Professional Development & Higher Education. Dr. NF – Participated in Teaching Colloquium conducted by the University of Sydney, Australia.</p> <p><u>Dept. of Forensic Medicine</u> Two academic staff members attended the CCPDHE course of the UoR</p> <p><u>Dept. of Medicine</u> <u>Dr. C.K. Bodinayake</u> CCPDHE workshops</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u> I. CPD Program conducted fortnightly for members of the academic unit of Teaching Hospital, Mahamodara (THMG) II. Resource person at Lecture, Discussion & Practical Session on Critical Appraisal of a Publication at the Workshop on Research Methodology conducted by Colombo Task Force of the National Co-coordinating Committee on Reproductive Health Research, Sri Lanka for Trainers in Obst & Gynae, Nov. 2013 III. Resource person at Workshop on Research Methodology conducted by Colombo Task Force of the National Co-coordinating Committee on Reproductive Health Research, Sri Lanka for Trainers in Obst & Gynae, Sept. 2013</p> <p><u>Dept. of Parasitology</u> <u>Ms. Upeksha Rathnapala</u> i. Completed Certificate Course in Professional Development in Higher Education (CCPDHE) program conducted by Staff Development Centre, University of Ruhuna</p> <p><u>Dept. of Pathology</u> <u>Prof. Lakmini Mudduwa</u> The Chief Supervisor for the PhD in Pathology of Ms HH Peiris – Probationary Lecturer in MLS (title: Factors associated with survival of females with breast cancer)</p> <p>One of the supervisors for the PhD in Biochemistry of Ms AP Atthanayaka –probationary lecturer in Biochemistry (title: Phytopharmacological investigation of some medicinal plants in alloxan-induced diabetic rats).</p> <p><u>Medical Education & Staff Development Unit</u> Please see a Annexure – I Medical Faculty Staff (University of Ruhuna Staff)</p> <p><u>Nuclear Medicine Unit</u> i. Training on Newborn Screening to Healthcare teams in Ampara, Kalutara&Ratnapura Districts</p>	<p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u> Lecturers, Senior Lecturers of Dept. of Obst & Gynae, University of Ruhuna & Medical Officers in the Dept. of Health attached to the Academic Unit of Obst & Gynae of the THMG. Specialists / Trainers in Obst & Gynae</p> <p><u>Dept. of Pathology</u> Postgraduate trainees</p> <p><u>Nuclear Medicine Unit</u> Implement the Newborn Screening in these</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
		Districts
Contribution to National Development	<p><u>Dept. of Anatomy</u> Examiner MD Surgery Part I - Dr. M.B. Samarawickrama Examiner Postgraduate Diploma in Anatomy - Dr. M.B. Samarawickrama Resource person in Postgraduate Diploma in Anatomy course - Dr. M.B. Samarawickrama</p> <p>Secretary Osteoporosis – Dr. P.M. Rodrigo</p> <p><u>Dept. of Biochemistry</u> Prof. CL – Resource person, Development of Nutrition Policy for Sri Lanka, Presidential Secretariat, Colombo. Prof. CL – Resource person, Development of Nutrition Policy for Sri Lanka, Presidential Secretariat, Colombo. Dr. BP – Resource person for the Leadership programme implemented by Ministry of Higher Education. Dr. CJW – Member – Nutrition sub committee Expert panel on Health Development, Ministry of Health Dr. NF – Provided advocacy to prevention of Non communicable disease programme and population aging work group in Sri Lanka.</p> <p>Dept. of Medicine <u>Prof. K.D. Pathirana</u> President, Association of Sri Lankan Neurologists</p> <p><u>Dr. Arosha Dissanayake</u></p> <ol style="list-style-type: none"> 1. Member of the syllabus drawing committee of the Postgraduate Institute of Medicine (PGIM) for MD Medicine selection examination 2. Member of panel of examiners for the MD Medicine Selection examinations conducted by the PGIM in April 2013 and November 2013 3. Member of panel of examiners for the MD Medicine examination in August 2013 4. Resource person for the Critical Care Diploma conducted by the PGIM <p>Member of the panel of examiners for the ERPM examination for foreign qualified medical graduates conducted by the University of Ruhuna</p> <p><u>Dept. of Microbiology</u> <u>Dr. Ajith de S Nagahawatte</u> Off Site Consultant in Microbiology to GH Hambantota and BH Tangalle, Ministry of Health.</p> <p>Member Board of Study in Microbiology & Venereology of the PGIM Examiner in Diploma and MD Microbiology Examinations of the PGIM.</p> <p>Influenza surveillance in Southern Province.</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u></p> <ol style="list-style-type: none"> I. Member , Accreditation & quality assurance review committee of the UGC II. Examiner & member , Board of Study in Obst & Gynae , Post Graduate Institute of Medicine (PGIM), University of Colombo III. Member, Ethical Review Committee of PGIM, Colombo 	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>IV. Consultant , National Maternal Mortality and Morbidity Review Program conducted by Family Health Bureau of the Ministry of Health and the Sri Lanka College of Obstetricians & Gynaecologists.</p> <p>III Chairman, Ruhuna Task Force for National Coordinating Committee on Reproductive Health Research in Sri Lanka.</p> <p>IV. Assistant Editor, Ceylon Medical Journal</p> <p>V. Member, Editorial Board of Sri Lanka Journal of Obstetrics & Gynaecology ,</p> <p>VI. Journal of Postgraduate Institute of Medicine</p> <p>VII. Galle Medical Journal</p> <p><u>Dr. M.D.C.S Kularatna</u></p> <p>I. Chief Coordinator, Obstetrics & Gynaecology Component of the Common MCQ Paper for Medical Faculties & ERPM 2013 Examinations</p> <p>II. Member MCQ Core Group, MD Part II Obst/Gynae Examination</p> <p><u>Dr. JAP Dhammika -</u></p> <p>I. Member , The Technical Advisory Committee on Maternal Health & Family Planning, Ministry of Health</p> <p><u>Dr. DLW.Dasanayanke</u></p> <p>I. Facility Coordinator, Institutionalization of Immediate Post-partum IUD services : Sri Lanka</p> <p>I. d Conducting training programmes in Advanced Paediatric Life Support (APLS) Conducting training programmes in Neonatal advanced life support (NALS)</p> <p><u>Dept. of Paediatrics</u></p> <p>i. Conducting training programmes in Advanced Paediatric Life Support (APLS) Conducting training programmes in Neonatal advanced life support (NALS)</p> <p><u>Dept. of Parasitology</u> Member of the Research colloquium on “Elimination of Malaria from, and Preventing its Re-introduction to, Sri Lanka: Defining Operational Research Priorities”</p> <p><u>Dept. of Pathology</u> <u>Prof. Lakmini Mudduwa</u> Postgraduate Institute of Medicine, Colombo Member of Board of Study in Pathology PGIM Coordinator Certificate in Basic Laboratory Sciences Examiner Diploma in Histopathology November 2013 Chief Examiner for MD Histopathology (new curriculum) November 2013 Member of the MCQ core group in Histopathology PGIM</p> <p>Training of D.Path, MD Histopathology trainees</p> <p><u>Dr Deepani Siriwardhana</u> Postgraduate Institute of Medicine, Colombo Member of the MCQ core group in Chemical Pathology</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Member of the Board of Study in Pathology Visiting Lecturer for Certificate in Basic Laboratory Sciences course and Diploma in Chemical Pathology Course Training of Certificate of Basic Laboratory Sciences trainees</p> <p>Examiner for Certificate in Basic Laboratory Science Examination June 2013 MD Chemical Pathology examination 2013(held in December 2013). Other Instiutes Examiner in Pathology for 3rd MBBs Part II examination for Faculty of Medicine, Kotalawela Defence University, Rathmalana</p> <p><u>Sri Lanka Accreditation Board for Conformity Assessment</u> Technical Assessor -participation in Assessments of Medical Laboratories for Accreditation per ISO 15189</p> <p>Dr. Chandana Wickramaratne National External Quality Assurance program in Haematology – participation at advisory level in planning/designing/ implementation at MRI - <i>Beneficiaries MoH, Health care laboratories in SL , patients</i> Resource person in revision of MLT Diploma curriculum - <i>Beneficiaries MoH, Health care laboratories in SL , patients</i> Participation in accreditation of laboratories including under Sri Lanka Accreditation Board -<i>Beneficiaries MoH, Health care laboratories in SL , patients</i> Member of the committee of SLAB for the National (draft) guidelines preparation for reference materials -<i>Beneficiaries SLAB, MoH, Health care laboratories in SL , patients</i> <i>Coordinated and resource person - National workshop in quality assurance in Haematology – MLTs of private sector laboratories (conducted through SLCH)</i> <u>Postgraduate Institute of Medicine, Colombo</u> Visiting Lecturer for Certificate in Basic Laboratory Sciences (CBLS) course and Diploma in Clinical Haematology Course, Training of Diploma & MD Haematology trainees Examiner screening examination in Pathology, CBLS, Diploma in Clinical Haematology, & Surgery MD part I. Visiting lecturer in Diploma in Forensic Medicine Programme. Member MCQ core group Haematology & surgery MD Part I <u>Institute of Chemistry Ceylon</u> Visiting lecturer and examiner in Haematology Unit in DLTC program <u>Open University</u> Curriculum development in BSc MLS degree writer and reviewer of sections in Haematology and transfusion medicine <u>Postgraduate Institute of Science, Peradeniya</u> Visiting lecturer and examiner in MSc Microbiology program in Laboratory management & accreditation unit. <u>Institute of Human Resource Advancement (IHRA), University of Colombo</u> Visiting lecturer in SLATL-IHRA MLT diploma program Dr. Thusharie Liyanage Training of D.Path, MD Histopathology trainees</p> <p>Dept. of Pharmacology Dr. MH I. Visiting Lecturer & Examiner of B.Pharm & BSc Nursing</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Degree Programmes.</p> <p>Dr. SSJ II. Visiting Lecturer & examiner of B.Pharm & BSc Nursing Degree programmes</p> <p>Dr. JN III. Visiting Lecturer & examiner of B.Pharm & BSc Nursing Degree programmes</p> <p>Dr. PLGC IV. Visiting Lecturer of B.Pharm & BSc. Nursing Degree Programmes & examiner in B.Pharm Degree Programme</p> <p>Mrs. NS V. Visiting Lecturer Allied Health Science (Pharmacy) Degree Programme Examiner in 1st BPharm – Part I Examination of BPharm Degree Programme</p> <p><u>Allied Health Sciences Degree Programme</u> i. President Sri Lanka Dental Association (Southern Branch)</p> <p><u>Dr. K.G. Imendra</u> President Sri Lanka Dental Association (Southern Branch)</p> <p><u>Filariasis Research Training and Service Unit</u> Member of the Research colloquium on “Elimination of Malaria from, and Preventing its Re-introduction to, Sri Lanka: Defining Operational Research Priorities”</p> <p><u>Medical Education & Staff Development Unit</u> Involvement in Coordinating & Conducting the Leadership Development Programme for New University recruits</p> <p><u>Nuclear Medicine Unit</u> i. Implementation of the Newborn Screening Program in Sri Lanka</p>	<p><u>Nuclear Medicine Unit</u></p> <p>Whole country will get the benefit of early diagnosis and prevention of mentally retarded babies in SL</p> <p><u>Dept. of Parasitology</u></p> <p>Actively participated in the development of national malaria eradication programme.</p> <p><u>Dept. of Pathology</u></p> <p>Postgraduate trainees in Pathology</p> <p><u>Filariasis Research Training and Service Unit</u></p> <p>Actively participated in the development of national malaria eradication programme.</p>
Contributions in International Level	<p><u>Dept. of Biochemistry</u> Dr. BP – Continued the collaborative research programme with DUKE University, USA Dr. NF – Completed Fellowship of the Westmead childrens’ Hospital, Sidney, Australia</p> <p><u>Dept. of Forensic Medicine</u> i. Dissemination of knowledge on managing dead in mass disasters through the international conferences</p> <p><u>Dr. Arosha Dissanyake</u> Resource person at the Trainer Trainee meeting conducted by the Ceylon College of Physicians in collaboration with the Royal College of Physicians, UK</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u> I. Vice President , South Asian Federation of Obstetrics & Gynaecology II. Focal Point, WHO Reproductive Health Library, World Health Organization, Geneva. IV. Reviewer, WHO Reproductive Health Library. V. Reviewer, Journal of Obstetrics & Gynaecological Research,</p>	<p><u>Dept. of Parasitology</u> Agency. Bill and Milinda Gates Foundation via Washington University, USA - Research Sub Award - WU-14-159. Status: Co-investigator Title: Cross-sectional</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Asia Oceanic Federation of Obstetrics and Gynaecology (AOFOG)</p> <p>VI. Member, Reproductive Endocrinology & Infertility Committee of AOFOG</p> <p>VII Member, Maternal and Perinatal Committee AOFOG</p> <p>VIII. Member, Editorial Boards of Gynaecology and Obstetric Medical Report, Poland</p> <p>IX. South Asia Federation of Obstetrics and Gynaecology</p> <p><u>Dept. of Parasitology</u> Wining a research sub-award to conduct international collaborative study</p>	<p>community surveillance using filarial antigen and microfilaria tests in post mass drug administered areas in Sri Lanka. Period: One year commencing August 2013. Value: US dollars 12652/-.</p> <p>Sri Lankan Representative to the Society</p> <p>The only institute that carried our nutrition studies using stable isotopes in SL</p>
<p>Committees & No. of Members involved</p>	<p><u>Dept. of Anatomy</u></p> <p>Member of committee for research allowance payment - Dr. M.B. Samarawickrama</p> <p>Convenor Housing Committee - Dr. M.B. Samarawickrama</p> <p>Senior Treasurer Self Help Fund - Dr. M.B. Samarawickrama</p> <p>Senior Treasurer - Dr. M.B. Samarawickrama</p> <p>Deputy Proctor - Dr. M.B. Samarawickrama</p> <p>Coordinator for foreign elective students – Dr. M.B. Samarawickrama</p> <p>Faculty representative for CINTA - Dr. M.B. Samarawickrama</p> <p>Chairperson of the Medical Exhibition Centre Committee - Dr. E.I.Waidyarathne</p> <p>Chairperson BPharm academic committee – Dr. E.I.Waidyarathne</p> <p>Member of committee to propose faculty status to allied health sciences degree programme – Dr. E.I.Waidyarathne</p> <p>Secretary, Ruhuna University Medical School Alumni Association 2013 - Dr. E.I. Waidyarathne</p> <p>Joint Editor of GMA executive ommittee 2013 - Dr. E.I.Waidyarathne</p> <p>Member of GMA –Dr. P.M.Rodrigo</p> <p><u>Dept. of Biochemistry</u></p> <p>I. Prof. C. Pathirana performed following duties.</p> <p>(a) Member of the Ethics Committee</p> <p>(b) Member of CD & EC.</p> <p>(c) Chair person of the Integrated learning component on (CIL) “Diabetes Mellitus”</p> <p>(d) Member of the Board of Study.</p> <p>Dr. K.A.P.W. Jayatilaka performed following duties.</p> <p>(a) Member of CD & EC.</p> <p>(b) Member of Board of Study</p> <p>(c) Member of Research committee.</p> <p>(d) Member of the CIL on “Blood”</p> <p>(e) Member of the committee to organize a Faculty Day.</p> <p>Dr. R.P. Hewawasam performed following duties.</p> <p>(a) Member of the Senate</p> <p>(b) Member of CD & EC</p> <p>(c) Member of Board of Study</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>II. Mrs. A.P. Attanayake performed following duties. (a) Member of the Faculty IT committee. (b) Member of CD & EC.</p> <p>III. Dr. C.M. Wickramatilake performed following duties (a) Member of the Health Museum committee (b) Member of Auditorium committee.</p> <p>IV. Dr. G.E.D. de Zoysa performed following duties (a) Committee member of the Canteen committee (b) member of the Museum committee</p> <p><u>Dept. of Community Medicine</u> Prof. CL- Chairperson, Board of Study in Medicine, Faculty of Graduate Studies, University of Ruhuna, By-law Review Committee, University of Ruhuna Dr. BP – Ethics Committee, Research and Higher Degree Committee, ME & SDU Committee Dr. PV – Member of Ethics Review Committee, Chairperson – Canteen Committee Dr. TP – Research and Higher Degrees Committee, Curriculum Development & Evaluation Committee (CD & EC) Dr. CJW – Member/Faculty Representative – Lanka Public Health Education Institutes Network (LANKAPHEIN), Secretary – Academic Sessions 2012 Organizing Committee, Committee member/RFMTA, Committee member – organizing committee of the Inter-faculty oratory competition, University of Ruhuna</p> <p><u>Dept. of Forensic Medicine</u> i. CD & EC - 1 ii. Board of Studies in Medicine UoRFoM – 1 iii. Board of Studies in Forensic Medicine PGIM -1 iii. SLMA working group -1</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> 02</p> <p><u>Prof. T.P. Weeraratne</u> Elected to the Executive Committee of the Diabetes Association of Sri Lanka</p> <p><u>Prof. K.D. Pathirana</u> 2</p> <p><u>Dr. H.M.M. Herath</u> Secretary to Galle medical association Coordinator- Faculty IT committee Rural health coordinator</p> <p><u>Dr. C.K. Bodinayake</u> ME & SDU Library Committee</p> <p><u>Dr. Arosha Dissanayake</u> Ceylon College of Physicians, Council Member Galle Medical Association, Postgraduate Coordinator</p> <p><u>Dept. of Microbiology</u> <u>Dr. Ajith de S Nagahawatte</u> Member Curriculum Revision Committee, Secretary Ethical Review Committee, Faculty of Medicine, University of Ruhuna.</p>	<p><u>Dept. of Microbiology</u> Faculty of Medicine, University of Ruhuna.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Unit Co-ordinator in Medical Microbiology, Immunology of the Medical Laboratory Science Degree programme of the Faculty of Medicine, University of Ruhuna. Secretary Ethical Review Committee, Faculty of Medicine, University of Ruhuna</p> <p>Committee Member of the Galle Medical Association.</p> <p>Member of the Board of Study in Microbiology & Venereology PGIM.</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u> I. Curriculum Development & Evaluation Committee</p> <p><u>Dr. M.D.C.S.Kularatna</u> I. BSc. Nursing Academic Committee II B.Pharm Academic Committee III. B.Pharm Management Committee</p> <p><u>Dr. K.A.Gunarathne</u> I. Auditorium Committee</p> <p><u>Dept. of Paediatrics</u> Board of study in Paediatrics (PGIM) - 2 Board of Management (PGIM) – 1 Sri Lanka College of Paediatricians (SLCP) – 1 Galle Medical Association (GMA) – 2 Curriculum Development & Evaluation committee (CD & EC) – 6 Auditorium committee – 1 Research & Higher degrees committee – 2 IT committee – 1 FB subcommittee to conduct of university examinations -2 Perinatal society of Sri Lanka</p> <p><u>Dept. of Parasitology</u> <u>Dr. T.C. Yahathugoda</u> I. Unit Coordinator – Parasitology – MLS Year 2 (1) II. Convener – Research and Higher Degrees – Committee (14) III. Chairperson – Learning Materials Committee (8) IV. Chairperson – Lecture Theater Committee (6) V. Member – B.Sc. Nursing Committee (10) VI. Member – Center for Molecular Medicine Committee (10) VI. Member – Health Museum Committee (6) VII. Member – ME & SDU committee (9) VIII. Member – CD & EC committee (16) IX. Convener – Ad-Hoc committee for academic sessions (6) X. Member – IT committee (10) XI. Member – 10th University Academic Sessions & 9th VC- Awards Committee (9) XII. Faculty Representative – 11th University Academic Sessions & 10th VC- Awards Committee (12)</p> <p><u>Dept. of Pathology</u> <u>Prof. Lakmini Mudduwa</u> Member of the following Faculty Committees CD and EC ME and SDU Housing Committee</p>	<p>Faculty of Medicine, University of Ruhuna.</p> <p>Galle Medical Association.</p> <p>PGIM, University of Colombo.</p> <p><u>Dept. of Obstetrics & Gynaecology</u></p> <p>Faculty of Medicine, University of Ruhuna</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Research and Higher Degrees Internal Quality Assurance panel</p> <p>Dr Deepani Siriwardhana Head – Department of Pathology Member of the steering committee of Galle Research Net work (GaRNet) Member of the Research and Higher Degrees Committee Member of CD and EC</p> <p>Dr. Chandana Wickramaratne Member of Council of Sri Lanka College of Haematologists President Ruhuna Medical school Alumni Association Vice President of Galle Medical Association Member of Ethical Review Committee, Faculty of Medicine Member of CD and EC</p> <p>Dr. Thusharie Liyanage Member , Research and Higher Degree Committee</p> <p><u>Dept. of Pharmacology</u> Dr. SSJ I. Auditorium Committee II. Research and Higher Degrees Committee Dr. JN III. Convener of Faculty Museum Committee? IV. Member of Faculty Auditorium Committee Dr. PLGC V. Library Committee Mrs. NS VI. Member and the co-ordinator of the BPharm Degree Committee Convener of the coronary Artery Disease module of Pharmacology</p> <p><u>Dept. of Physiology</u> 3</p> <p><u>Allied Health Sciences Degree Programme</u> I President - RFMTA i. President – Faculty Research Committee</p> <p><u>Dr. K.G. Imendra</u> i. MLS Academic Committee MLS Management Committee</p> <p><u>Ms. H.H. Peiris</u> I Pharmacy Academic Committee ii. MLS Management Committee ii. Nursing Academic committee iii. Library Committee iv. Housing Committee Technical Evaluation Committee</p> <p><u>Ms. Thushari Bandara</u> i. Ms. B.P.R. Cooray – Academic committee to AHSDP Gazette ii. Ms. S. Subasinghe Academic committee – BPharm Library Committee</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Filariasis Research Training and Service Unit</u></p> <p>I. Unit Coordinator – Parasitology – MLS Year 2 (1) II. Convener – Research and Higher Degrees – Committee (14) III. Chairperson – Learning Materials Committee (8) IV. Chairperson – Lecture Theater Committee (6) V. Member – B.Sc. Nursing Committee (10) VI. Member – Center for Molecular Medicine Committee (10) VI. Member – Health Museum Committee (6) VII. Member – ME & SDU committee (9) VIII. Member – CD & EC committee (16) IX. Convener – Ad-Hoc committee for academic sessions (6) X. Member – IT committee (10) XI. Member – 10th University Academic Sessions & 9th VC- Awards Committee (9) XII. Faculty Representative – 11th University Academic Sessions & 10th VC- Awards Committee (12)</p> <p><u>Medical Education & Staff Development Unit</u></p> <p>ME & SDU Committee -2 CD & E Committee – 2 Family Medicine Development Comm.-2 VC Awards & Deans’ Awards Committee-2 SDC Management Committee-1 SDC Programme Committee-1 Ethics Committee-1</p>	
<p>Grants Received (purpose & amount)</p> <ul style="list-style-type: none"> - Local - International 	<p><u>Dept. of Anatomy</u></p> <p>I Mrs. A.P. Attanayake UGC grant Rs. 750,000/= (local)</p> <p>II Dr. C.M. Wickramatilake UGC grant Rs. 750,000/= (local)</p> <p>III Dr. G.E.D. de Zoysa Transforming Univ. of Ruhuna into International level for Ph.D. Research Rs. 2 million.</p> <p><u>Dept. of Biochemistry</u> Upgrading Molecular Genetics Laboratory - Rs. 1.082 million – Prof. B.G.Nanayakkara, Dr. I. Ilayperuma, Dr. Lahiru Prabodha</p> <p><u>Dept. of Community Medicine</u> Dr. TP – Research Grant from the Duke University, North Carolina, USA (International), \$ 4000. Dr. PV – UGS – 4620, Duke Funders Grant – Research</p> <p><u>Dept. of Forensic Medicine</u></p> <p>i. University of Ruhuna travel grant to attend an international conference</p> <p><u>Dept. of Medicine</u> <u>Prof. K.D. Pathirana</u> Continuation of TURIS grant</p> <p><u>Dr. C.K. Bodinayake</u> 100,000 USD grant for (SEARCH) febrile illness study</p> <p><u>Dept. of Microbiology</u> Duke – Ruhuna Link Programme to conduct the Febrile Illness Study and the Influenza like illness study.</p>	<p><u>Dept. of Biochemistry</u> I, II, III Funding source for carry out the PhD research project.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Parasitology</u></p> <p>1</p> <ol style="list-style-type: none"> 1. TURIS Grant University of Ruhuna, Grant awarded to Dr T.C. Yahathugoda to conduct the research project titled, “Confirmation of elimination of Lymphatic Filariasis (LF) in Sri Lanka based on the levels of human and mosquito infections determined by urine-based immunodiagnosis and molecular xenodiagnosis to detect Wuchereria bancrofti DNA in vector mosquitoes” Value: SLR 4,000,000.00/- <p>2</p> <ol style="list-style-type: none"> 1. Japanese Government Grant (2012) – To continue TAS – US dollars 6000.00 2. Bill and Milinda Gates Foundation via Washington University, USA - Research Sub Award - WU-14-159. to conduct the research project titled, “ Cross-sectional community surveillance using filarial antigen and microfilaria tests in post mass drug administered areas in Sri Lanka”. Value: US dollars 12652/-. <p><u>Dept. of Pathology</u> Prof. Lakmini Mudduwa Indo Sri Lanka Joint Research Programme Rs 7 million and ninty five thousand rupees (LKR 7,095,000.00) to fund the Study titled “ Investigating the Oncogenic Potential of KIBRA”</p> <p>Dr N Ranawaka University Research Grant. Of a 400,000.00 LKR approved amount for 2013 was LKR 64000.00 Study Title “ A Immunohistochemical Assessment of VEGF expresseion in invasive breast carcinoma, Is there an Association between VEGF positivity and other clinicopathological prognostic markers?”</p> <p><u>Dept. of Pharmacology</u> Dr. SSJ “Emerging Chronic Kidney Disease (CKD) in Southern and Uva Provinces : an approach to libnk possible causative agents, carries and their effects. “Under TURIS project – 2.5 million.</p> <p><u>Allied Health Sciences Degree Programme</u> Dr. K.G. Imendra i. UGC Research Grant - 2011 For PhD study</p> <p><u>Ms. S. Subasinghe</u> 1. Postgraduate research Rs. 30,000.00</p> <p><u>Filariasis Research Training and Service Unit</u></p> <p>1</p> <ol style="list-style-type: none"> 2. TURIS Grant University of Ruhuna, Grant awarded to Dr T.C. Yahathugoda to conduct the research project titled, “Confirmation of elimination of Lymphatic Filariasis (LF) in Sri Lanka based on the levels of human and mosquito infections determined by urine-based immunodiagnosis and molecular xenodiagnosis to detect Wuchereria bancrofti DNA in vector mosquitoes” Value: SLR 4,000,000.00/- 3. Japanese Government Grant (2012) – To continue TAS – US dollars 6000.00 4. Bill and Milinda Gates Foundation via Washington University, USA - Research Sub Award - WU-14-159. to 	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>conduct the research project titled, “ Cross-sectional community surveillance using filarial antigen and microfilaria tests in post mass drug administered areas in Sri Lanka”. Value: US dollars 12652/-.</p> <p><u>Medical Education & Staff Development Unit</u> FAIMER International Fellowship in Medical Education – year 2</p> <p><u>Nuclear Medicine Unit</u> Doctoral Research Grant IAEA-SRL-16826 Euro 14,000 for the second year of this study.</p>	<p><u>Nuclear Medicine Unit</u> 1 PhD study is continuing</p>
Awards/Patents/Special Achievements	<p><u>Dept. of Biochemistry</u> Prof. C. Pathirana, Prof. K.A.P.W. Jayatilaka, Dr. R.P. Hewawasam: A patent was granted by the national Intellectual Property office of Sri Lanka on 18th July 2013 titled “Aqueous plant extracts used in hepatoprotective and antioxidative activities”.</p> <p><u>Dept. of Community Medicine</u> Prof. CL – Award for the Best Scientific paper, at “Galle Medical Association annual Sessions” Galle, Sri Lanka, September 2013. Dr. BP – Vice Chancellors award for the outstanding scholarship for the year 2012.</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> Galle Medical Association Annual Sessions 2013 Best Paper</p> <p><u>Dr. Arosha Dissanayake</u> Co author of research paper which was awarded Dr Reddy prize by the Sri Lanka Heart Association for the best cardio vascular research in Sri Lanka</p> <p><u>Dept. of Parasitology</u> <u>Dr. T.C. Yahathugoda</u> I. Wilson Peiris Award for the presentation "A new people-friendly epidemiological approach to confirm the elimination of lymphatic filariasis in Sri Lanka" at the Sri Lanka Medical Association 126th Anniversary Medical Congress 9-13th July 2013.</p> <p><u>Ms. Upeksha Rathnapala</u> I. Received the Japanese Government (Monbukagakusho) Scholarship 2013-Research</p> <p><u>Dept. of Pathology</u> <u>Dr N Ranawaka</u> Post MD training post in Histopathology at William Harvey Hospital in UK</p> <p><u>Dept. of Pharmacology</u> <u>Dr. SSJ</u> 1. Vice Chancellor’s Award – The most outstanding young researcher <u>Dr. PLGC</u> 2. Best oral presentation award Annual Sessions of Galle Medical Association 2013</p> <p><u>Filariasis Research Training and Service Unit</u> I. Wilson Peiris Award for the presentation "A new people-</p>	<p><u>Dept. of Pathology</u> Recipient would be able fulfill requirement for Board Certification</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>friendly epidemiological approach to confirm the elimination of lymphatic filariasis in Sri Lanka” at the Sri Lanka Medical Association 126th Anniversary Medical Congress 9-13th July 2013.</p> <p><u>Medical Education & Staff Development Unit</u></p> <p>Please see details in Annexure - I</p> <p><u>Nuclear Medicine Unit</u> Highest recipient of Grants 2013 of the University of Ruhuna New website for newborn screening http://nsisd.ruh.ac.lk</p>	
<p>Workshops/Seminars/ Conferences conducted (Internal & Local)</p>	<p><u>Dept. of Anatomy</u> Resource person foundation module for new entrants 2013 - Dr. E.I.Waidyarathne</p> <p><u>Dept. of Community Medicine</u> Dr. BP – Three (3) workshops on Soft Skills were conducted for academics and undergraduates. Dr. PV – GMA Association – Workshop on Statistics</p> <p><u>Dept. of Forensic Medicine</u> i. Workshop on death investigation for Inquirers & Police Officers in the Galle district – held in December 2013</p> <p><u>Dept. of Medicine</u> <u>Dr. H.M.M. Herath</u> IT workshop- 23/11/2013 <u>Dr. Arosha Dissanayake</u> 1. Resource person at the regional clinical meetings conducted by the Ceylon College of Physicians in collaboration with the regional clinical societies in Kurunegala (Feb 2013), Jaffna (April 2013), Hambantota (May 2013), Nuwara Eliya (June 2013) Batticaloa (October 2913), Kalutara (October 2013), Ratnapura (Nov 2013) and Badulla (Nov 2013) 2. Resource person at the specialty update on Toxicology organised by the Ceylon College of Physicians (Dec 2013) Resource person for the College of General Practitioners of Sri Lanka for the Palliative care workshop conducted in collaboration with the Galle Medical Association</p> <p><u>Dept. of Microbiology</u> <u>Dr. Ajith de S Nagahawatte</u> Resource person at the GMA Pre-congress Workshop on Controversies and New trends in management of UTI in Children and Adults 24th September 2013</p> <p><u>Dept. of Obstetrics & gynaecology</u> <u>Professor Malik Goonewardene</u> I. Workshop on Evidence Based Medicine (EBM) : Generating evidence, Searching for current best available evidence & Critically Appraising this evidence, Development of Evidence Based Guidelines & Care pathways, Application of current best available evidence in the management of individual patients in clinical practice Scientific Writing and Critical Appraisal of Publications, for MD Obst & Gynae Part I & Part II Trainees of the PGIM, October 2013 II. Data Presentation Data analysis , Practical Session on Statistical Analysis of Data using EpiInfo & SPSS Software</p>	<p>Inquirers(Coroners) and Police Officers in the Galle district</p> <p><u>Dept. of Obstetrics & gynaecology</u> Postgraduate Trainees in Obstetrics & Gynaecology</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Packages for MD Obst & Gynae Part I & Part II Trainees of the PGIM, Sept. 2013</p> <p>III. Randomized Control Trials & Diagnostic tests, Development / Critical Appraisal of Research Project Proposals , Literature Searching using PubMed, RHL 2011, Google & Google Scholar for MD Obst & Gynae Part I & Part II Trainees of the PGIM, June 2013</p> <p>IV Ethics in Obstetrics & Gynaecology,, Importance of Research, Audit & Evidence Based Medicine, Identification of a Research Topic &Development of a Research Question , Overview of Epidemiology and Study Designs ,Literature Search & WHO RHL , Formulating a Research Project Proposal,Review of Preliminary Research Project Proposals for MD Obst & Gynae Part I & Part II Trainees of the PGIM, May 2013</p> <p><u>Dr. MFM Rameez</u></p> <p>I. Appraisal & correction of Research Project Proposals and Literature Searching, for MD Obst & Gynae Part I & Part II Trainees of the PGIM, June 2013</p> <p>II Practical Session on Planning Presentation & Statistical Analysis of Data using EpiInfo & SPSS Software Packages & Critical appraisal of proposals for MD Obst & Gynae Part I & Part II Trainees of the PGIM, Sept. 2013</p> <p>III Practical Session on Critical Appraisal of Dissertations & Publications for MD Obst & Gynae Part I & Part II Trainees of the PGIM, Oct. 2013</p> <p><u>Dr. DLW Dassanavake</u></p> <p>I. Practical Session on Critical Appraisal of Dissertations for MD Obst & Gynae Part I & Part II Trainees of the PGIM, Oct. 2013</p> <p><u>International</u></p> <p>I. <u>Professor Walker:</u> Risk Management workshop (coordinators, Drs. S.Kularatna & Dr. JAP Dhammika) <u>The Royal College of Obstetricians & Gynaecologists (Gt. Brit):</u> Hands on workshop on ultrasound scanning (Coordinator – Dr DLW Dasanayake)</p> <p><u>Dept. of Paediatrics</u></p> <p>I Conducting training programmes in Advanced Paediatric Life Support (APLS)</p> <p>II Conducting training programmes in Neonatal advanced life support (NALS)</p> <p><u>Dept. of Parasitology</u></p> <p><u>Dr. T.C. Yahathugoda</u></p> <p>I. Participant, Faculty of Medicine, University of Ruhuna, Medical Education and Staff Development Unit conducted workshop on Aligning the Ruhuna Medical Course with Global Developments in Medical Education (June 2013). Participant, University of Ruhuna, Medical Education and Staff Development Unit conducted workshop on Procrument Procedures (May 2013).</p>	<p>Non specialist Grade Medical Officers</p> <p>Non specialist Grade Medical Officers</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Ms. Upeksha Rathnapala</u> I. Participant, The 54th Annual Scientific Meeting for the Japanese Society of Tropical Medicine, Nagasaki, Japan.</p> <p><u>Dept. of Pathology</u> <u>Dr Deepani Siriwardhana</u> Resource person for Annual Academic Sessions 2013 of the College of Pathologists of Sri Lanka</p> <p>Resource person for the Course in Research Methodology in Health and Social Sciences conducted by the Faculty of Medicine, General Sir John Kotelalwa Defence University and Galle Research Network, Faculty of Medicine, UOR November 2013</p> <p><u>Dr. Chandana Wickramaratne</u> Resource person National workshop in Quality Assurance for Private sector MLTs conducted by SLCH. Workshop in practical Haematology for DLTC students Institute of Chemistry Ceylon</p> <p><u>Dept. of Psychiatry</u> During 2013 departmental members participated in many conferences, seminars and workshops as follows.</p> <p>Prof. G H Chandanie</p> <ul style="list-style-type: none"> • Annual National Conference of Indian Psychiatric Society 2013 in, India • Annual Academic Sessions of Sri Lanka College of Psychiatrists 2013 • Annual Academic Sessions of Galle Medical Association 2013 • SLMA Annual Academic Sessions 2013 • Synapse Psychiatric Symposium 2013 <p>Dr G D Punchihewa</p> <ul style="list-style-type: none"> • Synapse Psychiatric Symposium • Annual Academic Sessions of Sri Lanka College of Psychiatrists • Annual Academic Sessions of Galle Medical Association • Training Trainers workshop in Psychiatry postgraduate training • Workshop on curriculum revision • Annual sessions of Association of Sri Lankan Neurologists 2013 <p>Dr. S A C Senadheera</p> <ul style="list-style-type: none"> • Annual Academic Sessions of Galle Medical Association 2013 • Annual sessions of Association of Sri Lankan Neurologists • Building individual and organisational capacity for psychological intervention after disasters in Asia and Pacific region held in Beijing, China, 11-14 October 2013 • “Think Tank” conference on neurosciences held in Melbourne Australia in July 2013 	<p><u>Dept. of Pathology</u> Postgraduate trainees</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Dr K M S A K Jayasekara</p> <ul style="list-style-type: none"> • Synapse Psychiatric Symposium 2013 • Annual Academic Sessions of Galle Medical Association 2013 <p>Dr I H Rajapakse</p> <ul style="list-style-type: none"> • Annual Academic Sessions of Sri Lanka College of Psychiatrists • Participant at regional clinical meetings of Ceylon College of Physicians in Jaffna, Hambantota, Nuwara Eliya, Batticaloa, Kalutara, Ratnapura and Badulla • Synapse Psychiatric Symposium • Annual academic sessions of Sri Lanka heart Association • Annual Academic Sessions of Galle Medical Association • Annual Academic Sessions of Ceylon College of Physicians. • Annual Academic Sessions of Sri Lanka College of General Practitioners. . • Annual sessions of Association of Sri Lankan Neurologists <p>Awards</p> <p>Dr. I.H.Rajapakse</p> <ul style="list-style-type: none"> • Dr Reddy’s research award of the Sri Lanka Heart Association for the paper titled “Use of the patient health questionnaire (PHQ-9) to determine the prevalence of depression among patients with coronary heart disease in out patient cardiology clinics”. • Delivered Sir Nicholas Arttygala oration 2013 – “Most difficult of them all- patients with nothing wrong” • Awarded the ‘Jewel in the Crown’ award by the Faculty of Medical Sciences University of Sri Jayawardenapura for outstanding academic achievements <p><u>B.Pharm Degree Programme</u></p> <p>i.Workshop on Hospital and chemical pharmacy orientation programme</p> <p>ii.Participated to CCPDH modules</p> <p><u>Filariasis Research Training and Service Unit</u></p> <p>I. Participant, Faculty of Medicine, University of Ruhuna, Medical Education and Staff Development Unit conducted workshop on Aligning the Ruhuna Medical Course with Global Developments in Medical Education (June 2013). Participant, University of Ruhuna, Medical Education and Staff Development Unit conducted workshop on Procurement Procedures (May 2013).</p> <p><u>Nuclear Medicine Unit</u></p> <p>Highest recipient of Grants 2013 of the University of Ruhuna New website for newborn screening http://nsisd.ruh.ac.lk</p>	<p><u>B.Pharm Degree Programme</u></p> <p>i. Ms. Poornima Cooray - 1 K.K.D. Wijesekara – 1</p> <p>ii. Ms. N.W.G.T.H. Dias</p>
Outreach activities	<p><u>Dept. of Anatomy</u></p> <p>Director/CINTA – Prof. B.G.Nanayakkara MOIC – Reproductive Biology Lab – Dr. P.M. Rodrigo</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Editor – Galle Medical Association – Dr. E.I. Waidyarathna Medical Faculty Representative – Sports Advisory Board – Dr. Lahiru Prabodha</p> <p><u>Dept. of Biochemistry</u> I Dr. R.P. Hewawasam serves as a Student Counsellor II Prof. C. Pathirana, Prof. K.A.P.W. Jayatilaka, Dr. R.P. Hewawasam serve as mentors for Medical students.</p> <p><u>Dept. of Forensic Medicine</u> i. Continuous contribution to undergraduate teaching of Forensic Medicine at KDU and the University of Jaffna ii. Teaching Forensic Medicine at the NTS Galle & Matara</p> <p><u>Dept. of Microbiology</u> Dr. Ajith de S Nagahawatte – Guest Lecture on Rational Use of Antibiotics in UTI for Doctors at TH Batticaloa on 14th November 2013.</p> <p><u>Dept. of Paediatrics</u> I. Sri Lanka College of Paediatrician (SLCP) Vice-President - 1 Galle Medical Association (GMA) President -1 GMA Secretary – 1</p> <p><u>Dept. of Parasitology</u> Design the cover page of Ruhuna Journal of Medicine, Official publication of the Faculty of Medicine, University of Ruhuna.</p> <p><u>Dept. of Pharmacology</u> Dr. SSJ Resource person in the Annual Academic Sessions of Association of Sri Lankan Neurologists</p> <p><u>Filariasis Research Training and Service Unit</u> Design the cover page of Ruhuna Journal of Medicine, Official publication of the Faculty of Medicine, University of Ruhuna.</p>	<p>i. Medical students of KDU & Jaffna medical students</p> <p>ii. Nursing students in Galle & Matara</p>
Link Programme	<p><u>Dept. of Community Medicine</u> Dr. PV – Duke Ruhuna Research Collaboration Dr. TP – Duke – Ruhuna Research Collaboration Dr. TP – Duke – Ruhuna Link Programme</p> <p><u>Dept. of Forensic Medicine</u> Teaching Forensic Medicine at the Allied Health Science Degree programme of the UoR</p> <p><u>Dept. of Medicine</u></p> <p><u>Prof. K.D. Pathirana</u> With University of New Mexico</p> <p><u>Dr. C.K. Bodinayake</u> Duke-Ruhuna Febrile Illness Project (Ongoing research)</p> <p><u>Dr. A. De S Nagahawatte</u> Dr. Ajith de S Nagahawatte Duke – Ruhuna Link Programme</p> <p><u>Dept. of Paediatrics</u> I. DUKE University link programme</p> <p><u>Dept. of Parasitology</u></p>	<p>Allied Health Science students</p> <p><u>Dept. of Parasitology</u> LF surveillance</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	I. Aichi Medical University, Aichi Japan II. Department of Parasitology, Faculty of Medicine, University of Colombo III. CNTD, Liverpool School of Tropical Medicine, UK. Washington University, USA <u>Ms. Upeksha Rathnapala</u> I. Aichi Medical University, Aichi Japan II. Department of Parasitology, Faculty of Medicine, University of Colombo III. CNTD, Liverpool School of Tropical Medicine, UK. Washington University, USA <u>Dept. of Pharmacology</u> Dr. SSJ Resource person in the Annual Academic Sessions of Association of Sri Lankan Neurologists <u>Allied Health Sciences Degree Programme</u> <u>Ms. H.H. Peiris</u> i. Obtained a training on isotope studies from India <u>Filariasis Research Training and Service Unit</u> I. Aichi Medical University, Aichi Japan II. Department of Parasitology, Faculty of Medicine, University of Colombo III. CNTD, Liverpool School of Tropical Medicine, UK. Washington University, USA	programme & TAS A PCR confirmation was done at Faculty of Medicine, Colombo, to all diagnosed malaria cases at our laboratory Mental Health Studies of LF patients Community surveillance using filarial antigen

Dept. of Community Medicine

Prof. CL - Prof. Chandrani Liyanage Prof. SW - Prof. Saman Wimalasundera Dr. BP - Dr. Bilesha Perera Dr. PV - Dr. P.V. De Silva
 Dr. CJW – Dr. C.J. Wijesinghe Dr. TP – Dr. Thyagi Ponnampereuma Dr. NF - Dr. Nayana Fernando

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	<u>Dept. of Anatomy</u> 01 <u>Dept. of Biochemistry</u> I. Prof. C. Pathirana - 03 II. Dr. K.A.P.W. Jayatilaka, - 01 III Ms. M.T. Napagoda - 03 IV. Mrs. A.P. Attanayake - 01 V. Dr. C.M. Wickramatilake - 02 <u>Dept. of Community Medicine</u> Prof. CL- 01, Dr. PV -02, Dr. TP – 01, <u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> 01 <u>Prof. K.D. Pathirana</u> 2 <u>Dept. of Obstetrics & Gynaecology</u> Professor Malik Goonewardene

Category	Number
	<p>Two Full papers</p> <p><u>Dept. of Parasitology</u> 03</p> <p>1. Yahathugoda, T.C., Weerasooriya, M.V., Sunahara, T., Kimura, E., Samarawickrema, W.A. & Itoh, M. (2014). Rapid assessment procedures to detect hidden endemic foci in areas not subjected to mass drug administration in Sri Lanka. <i>Parasitology International</i>, 63, 87-93.</p> <p>Nagaoka, F., Itoh, M., Samad, M.S., Takagi, H., Weerasooriya, M.V., Yahathugoda, T.C., Hossain, M., Moji, K., Kimura, E. (2013). Visual detection of filaria-specific IgG4 in urine using red-colored high density latex beads. <i>Parasitology International</i>, 62,32-35.</p> <p><u>Dept. of Pathology</u> 02*</p> <p><u>Dept. of Pharmacology</u> Dr. MH – 02</p> <p><u>Allied Health Sciences Degree Programme</u> i. Ms. H.W.A.S. Subasinghe</p> <p><u>Filariasis Research Training and Service Unit</u> 03</p> <p>1. Yahathugoda, T.C., Weerasooriya, M.V., Sunahara, T., Kimura, E., Samarawickrema, W.A. & Itoh, M. (2014). Rapid assessment procedures to detect hidden endemic foci in areas not subjected to mass drug administration in Sri Lanka. <i>Parasitology International</i>, 63, 87-93.</p> <p>Nagaoka, F., Itoh, M., Samad, M.S., Takagi, H., Weerasooriya, M.V., Yahathugoda, T.C., Hossain, M., Moji, K., Kimura, E. (2013). Visual detection of filaria-specific IgG4 in urine using red-colored high density latex beads. <i>Parasitology International</i>, 62,32-35.\</p> <p><u>Medical Education & Staff Development Unit</u> Medical Education – May 2014 Issue in print</p> <p><u>Nuclear Medicine Unit</u> 2 (Health & Medical Education online)</p>
Full papers or short communications in international journals which are not in the citation index	<p><u>Dept. of Anatomy</u> 01</p> <p><u>Dept. of Community Medicine</u> Dr. BP – 02</p> <p><u>Dept. of Medicine</u> Prof. S. Lekamwasam 03</p> <p><u>Dr. C.K. Bodinayake</u> 1</p> <p><u>Dept. of Pharmacology</u> Dr. SJ – 01, Dr PLGC – 02</p>
Full papers or short communications in local journals	<p><u>Dept. of Anatomy</u> 03</p> <p><u>Dept. of Community Medicine</u></p>

Category	Number
	<p>Prof. CL – 02, Dr. BP – 01, Dr. PV - 02</p> <p><u>Dept. of Medicine</u> <u>Prof. T.P. Weeraratne</u> 03 <u>Prof. K.D. Pathirana</u> 2</p> <p><u>Dept. of Parasitology</u> 01 1. Yahathugoda, T.C., Weerasooriya, M.V. & Samarawickrema, W.A. (2013). An independent evaluation of the national programme for the elimination of lymphatic filariasis. Galle Medical Journal, 18, 31-43.</p> <p><u>Dept. of Pathology</u> 01 **</p> <p><u>Dept. of Pharmacology</u> Dr. SJ – 01</p> <p><u>Allied Health Sciences Degree programme</u> <u>Dr. K.G. Imendra</u> *01 (full paper) GMA journal</p> <p><u>Filariasis Research Training and Service Unit</u> 01 1. Yahathugoda, T.C., Weerasooriya, M.V. & Samarawickrema, W.A. (2013). An independent evaluation of the national programme for the elimination of lymphatic filariasis. Galle Medical Journal, 18, 31-43.</p>
Full papers in proceedings	<p><u>Dept. of Anatomy</u> 01</p> <p><u>Dept. of Forensic Medicine</u> 01</p> <p><u>Dept. of Paediatrics</u> 02</p>
Abstracts of oral presentations -	<p>Dept. of Anatomy 05</p> <p>Dept. of Biochemistry i. Prof. C. Pathirana - 05 II. Prof. K.A.P.W. Jayatilaka - 06 III Dr. R.P. Hewawasam - 01 IV. Mrs. A.P. Attanayake - 05</p> <p><u>Dept. of Community Medicine</u> Prof. CL – 06, Dr. PV – 06, Dr. TP – 04, DJW – 01</p> <p><u>Dept. of Forensic Medicine</u> 10</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> 03</p>

Category	Number
	<p><u>Dr. T.P. Weeraratne</u> 03</p> <p><u>Dr. H.M.M. Herath</u> 03</p> <p><u>Dr. C.K. Bodinayake</u> 01</p> <p><u>Dept. of Microbiology</u></p> <ol style="list-style-type: none"> 1. A study on hospital acquired infections (HAI) among ICU patients at a tertiary care hospital in Southern province of Sri Lanka. Lewkebandara R H, Vidanagama D, <u>Nagahawatte A.</u> 72nd Annual Academic Sessions of the Galle Medical Association, 27th & 28th September 2013. 2. I've got Enterovirus – get me out of her. <u>W M D G B Wijayaratne</u> Pathology Directorate Audit meeting. Lancashire Teaching Hospitals NHS Foundation Trust. March 2013. 3. Proportion of Fungal foot infections in patients with type 2 diabetes at a tertiary care hospital. Wijesuriya TM, Weerasekara MM, Kottahachchi J, Dissanayake MSS, Prathapan S, Gunasekara TDCP, <u>Nagahawatte A.</u> Guruge LD, Bulugahapitiya U, Fernando SSN. 22nd Annual Scientific Sessions of the Sri Lanka college of Microbiologists 25th & 26th July 2013. <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Professor Malik Goonewardene</u> Two</p> <p><u>Dept. of Pathology</u> 10. Annual Academic Sessions Physiological Society Sri Lanka Lung functions of people living in the vicinity of a tyre factory. Wijewickrama D.C¹, Samarasinghe I.U², Somasiri K.G¹, Karunadasa M.G³, Wickramaratne K.A.C¹</p> <p><u>Dept. of Pharmacology</u> Dr. MH - 02, Dr. SJ – 03, Dr. JN – 03, Dr. PLGC - 02</p> <p><u>Dept. of Physiology</u> 2 + 1 = 3</p> <p><u>Allied Health Sciences Degree Programme</u> <u>Ms. Thushari Bandara</u> *Have submitted an abstract to NSSL for their scientific sessions – in 2014 Ms. H.W.A.S. Subasinghe</p>

Category	Number
	<p><u>Filariasis Research Training and Service Unit</u> 01</p> <p>1. Yahathugoda, T.C., Weerasooriya, M.V., Nagaoka, F., Takagi, H., Kimura, E., Samarawickrema, W.A. and Itoh, M (2013). A new people-friendly epidemiological approach to confirm the elimination of lymphatic filariasis in Sri Lanka. Sri Lanka Medical Association 126th Anniversary Medical Congress 9-13th July 2013, 96.</p> <p><u>Medical Education & Staff Development Unit</u> 1 (International at the 6th International conference on birth defects and disabilities in the developing world)</p>
Abstracts of poster presentations	<p><u>Dept. of Anatomy</u> 10</p> <p><u>Dept. of Biochemistry</u> I. Prof. C. Pathirana - 04 II. Prof. K.A.P.W. Jayatilaka - 02 III. Dr. R.P. Hewawasam - 01 IV. Ms. M.T. Napagoda - 02 V. Dr. C.M. Wickramatilake - 04</p> <p><u>Dept. of Community Medicine</u> Prof. CL – 01, Dr. BP – 01, Dr. PV – 01, Dr. TP -01</p> <p><u>Dept. of Forensic Medicine</u> 12</p> <p><u>Dept. of Medicine</u> <u>Prof. S. Lekamwasam</u> 03</p> <p><u>Prof. K.D. Pathirana</u> 08</p> <p><u>Dr. C.K. Bodinavake</u> 01</p> <p><u>Dr. Arosha Dissanavake</u> 03</p> <p><u>Dept. of Microbiology</u> 1. The assessment of the impact of molecular diagnosis on the management of patients with enteroviral meningitis. <u>W M D G B Wijyaratne</u>, Wilkinson P, Hesketh L M, Cheesbrough JS. Society for General Microbiology. Spring Conference 25th – 28th March 2013.</p> <p><u>Dept. of Parasitology</u> 1</p> <p>1. Rathnapala, U., Yahathugoda, T. C., Weerasooriya, M. V., Sunahara, T., Kimura, E., Itoh, M., Kobayashi, N., Hirayama, K. (2013). A predictive model of residual areas of filariasis in Sri Lanka using remote sensing environmental and topography data. <i>The 54th Annual Scientific Meeting for the Japanese Society of Tropical</i></p>

Category	Number
	<p style="text-align: center;"><i>Medicine.54:91</i></p> <p><u>Dept. of Pathology</u> 1. Subasinghe H.W.A.S, Hettihewa LM, Gunawardene S. Liyanage T. Effect of methanolic extract of <i>Costus speciosus</i> (Thebu) leaf on insulin resistance in Wistar rats: Comparison with pioglitazone. 10th Academic sessions, University of Ruhuna, 20th March, 2013</p> <p><u>Dept. of Pharmacology</u> Dr. MH – 02, Dr. SJ – 03</p> <p><u>Dept. of Physiology</u> 3 + 1 (kgs)= 3</p> <p>Ms. H.W.A.S. Subasinghe</p> <p><u>Filariasis Research Training and Service Unit</u> 1</p> <ol style="list-style-type: none"> Rathnapala, U., Yahathugoda, T. C., Weerasooriya, M. V., Sunahara, T., Kimura, E., Itoh, M., Kobayashi, N., Hirayama, K. (2013). A predictive model of residual areas of filariasis in Sri Lanka using remote sensing environmental and topography data. <i>The 54th Annual Scientific Meeting for the Japanese Society of Tropical Medicine.54:91</i>
Books	<p><u>Dept. of Medicine</u> <u>Prof. T.P. Weeraratne</u> 01</p> <p>Dept. of Pharmacology Dr. JN Submitted the PhD thesis on relationship of serum leptin with body composition and historical risk factors of ischemic heart disease in premenopausal women aged 25 to 50 years.</p>
Chapters in books	<p><u>Dept. of Community Medicine</u> Dr. Bilesha Perera – 01</p> <p><u>Dept. of Medicine</u> <u>Dr. C.K. Bodinayake</u> 01</p>
Scholarly articles in other publications (Magazines, National News Papers etc.)	<p><u>Dept. of Community Medicine</u> Prof. Chandrani Liyanage - 01</p> <p><u>Dept. of Forensic Medicine</u> 26</p> <p><u>Dept. of Medicine</u> <u>Prof. K.D. Pathirana</u> 01</p> <p><u>Dept. of Pathology</u> 2. Dr KAC Wickramaratne. Assuraring Safety through Accreditation of Medical/Clinical Laboratories</p> <p><u>Nuclear Medicine Unit</u> Article in SLMA Newsletter- September issue on 'Newborn Screening for Congenital hypothyroidism: From</p>

Category	Number
	<p>Southern Province to Sri Lanka: Challenges and Opportunities’ Sinhala:Lankadeepa 2013 Sep 02 orejdukaoudkisllrkukao ;hsfrdhsv;dj 2013 Aug 3 ukaoudkislorejkal,skayoqkd .kakk 1%uhla English: 17th November 2013 Sunday Times: A little heel prick that can go a long way’</p>
Editorial works	<p><u>Dept. of Anatomy</u> 01</p> <p><u>Dept. of Community Medicine</u> Prof. Chandrani Liyanage Editor, The Galle Medical Journal, Journal of the Galle Medical Association, Dr. BP - 01</p> <p><u>Dept. of Forensic Medicine</u> 04</p> <p><u>Dept. of Medicine</u> <u>Prof. T.P. Weeraratne</u> 02</p> <p><u>Dept. of Obstetrics & Gynaecology</u> <u>Prof. Malik Goonewardene</u> Editorial Boards of four Lankan Journals & two International Journals</p> <p><u>Dept. of Parasitology</u> Ruhuna Journal of Medicine, Official publication of the Faculty of Medicine, University of Ruhuna. Inaugural journal was edited.</p> <p><u>Dept. of Pharmacology</u> <u>Dr. S.S. Jayasinghe</u> 03</p> <p><u>Filariasis Research Training and Service Unit</u> Ruhuna Journal of Medicine, Official publication of the Faculty of Medicine, University of Ruhuna. Inaugural journal was edited.</p> <p><u>Medical Education & Staff Development Unit</u> Manuscript Reviewer for the International Journal of Medical Education – 2 manuscripts reviewed for 2013</p> <p><u>Nuclear Medicine Unit</u> Editor-in-chief of the 10th Academic Sessions of the UOR Editorial board member – Galle Medical Journal and Journal of the University of Ruhuna</p>

Faculty of Science

Dean's statement/Review

The major revision of the degree programme, to introduce new degree programmes and to extend the three-year general degree programme up to four years with an industrial training of one semester has been already formulated. As there was a demand, two new subjects, Statistics and Electronics, have been proposed so that the students would have more choices of subject combinations for the degree. The new programme would be implemented with the new

batch of students in 2015 (2014 A/L batch). Industrial Training and Research Coordinating Centre (ITRCC) which was established in 2013 has been progressed well and ten students had participated in industrial projects in this year and one student has found an employment at DSI Ltd.

Funds received under UDG grant has been used to establish a new computer laboratory with 35 computers for English and IT classes in the Faculty. Funds received under QIG window-2 competitive grant, under HETC project, have been used in this year to upgraded lecture theatres and improve the quality of teaching. Activities proposed under HETC QIG Window 4 competitive grants, Research Dissemination and Commercialization Projects, has been started.

Funds received under TURIS grant has been utilized successfully. Twelve postgraduate students registered under grants through TURIS project have been conducting research. Equipment worth of about Rs. 6 million have been received to the faculty in this year. New grant of Rs. 4 million has been received by a faculty member through TURIS grant this year under which a foreign student has been selected to register as a Ph.D. candidate.

Several certificate and diploma courses in IT proposed by the Department of Computer Science have been approved and about to start through the Distance Education Unit at the new center established at Hambantota.

The construction of the second stage of the Dept. of Computer Science Building has been started and additional funds requested have been approved by the government. A proposal has been submitted to the Ministry requesting funds to build a canteen with a communication center for the Faculty.

The Management Information System of Faculty of Science (FOSMIS) has been successfully developed further incorporating many facilities and has been expanded to other Faculties and to University.

The faculty organized an exhibition/competition of inventions and innovations of undergraduates and a separate parallel competition among school children in Matara Zone. The participation of students during the two day exhibition was encouraging. A quiz competition among A/L students in Matara Zone was also conducted during the first day of the exhibition.

Three Senior Lecturers were promoted to the posts of Professors and three to the post of Associate Professors during this year. Several vacancies, Academic and Non-Academic, have been filled during this year.

The details of curriculum development, research output, national services, community services, University services and international contributions of individual departments are given in Table 6.

Staff Involvements and Achievements

DEPARTMENT OF BOTANY

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Contribution to National Development	I.Dr. P. D. Abeysinghe serves as a member of the steering committee of Ministry of Export Agriculture working on taxonomy of Cinnamon spp. II.Prof. S. Abeysinghe is in the Standing committee in the Technology stream of UGC III A/L Chief examiner – Dr. T. G. Dayananda	Cinnamon exporters New entrance from A/L technology stream Dept. of Examination
Committees & No. of Members involved	i. Faculty day organizing committee chairman – Dr. PD Abeysinghe ii. Deputy Proctor, Faculty of Science – Dr. TG Dayananda iii. Carrere development centre faculty represent – Dr. UKKG Hemamali	Faculty, Students University service University
Grants Received (purpose & amount) - Local - International	i. TURIS grant Dr. PD Abeysinghe continues from 2012 (1.8 million Rs. MPhil supervision) ii. TURIS grant Prof. S. Abeysinghe continues from 2012 (2.0 million Rs. Mphil supervision) iii. GREEN dyke grant Prof. LP Jayatissa – continues from 2008 (research and capacity building) iv. Faculty grant – Dr. NP Dissanayaka, 0.1 million Rs. For research	Research and Postgraduate students

DEPARTMENT OF CHEMISTRY

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Undergraduate Degree Programmes	Four year degree program in Chemistry	Students
Newly Introduced Courses (Course units)	Pharmacy (Dr, Vajira Bulugahapitiya)	Undergraduates (Level –III)
Community Services	Water analysis _ Ruhuna University Service Laboratory	General Public
Staff Development Programmes	Workshop on Research ethics – Prof. HMKK Pathirana	Certain Academic staff members of University of Ruhuna
Contribution to National Development	i. Served as the “Expert in the Water Sector for the Technical Need Assessment Project for Climate change in Sri Lanka” - Prof. HMKK Pathirana	Environmental Ministry
Committees & No. of Members involved	i. Chairperson-General Research Committee, SLAAS –Prof. HMKK Pathirana ii. Member of National Science Council.- Prof. HMKK Pathirana iii. Technical evaluation committee.- Prof. HMKK Pathirana iv. Academic Mentor – All Senior Staff of the Department v. Warden – Dr. Vajira P. Bulugahapitiya, Dr. Jinasena Hewage, Dr. L.A.Panamganma vi Carrier Adviser to the Faculty – Dr. Vajira P. Bulugahapitiya	Research work of Scientists Students Students Students Students Students
Grants Received (purpose & amount) - Local - International	i. Local- Science Faculty, University of Ruhuna (Rs.50,000/= x 2) : Dr. S. Wanniarachi, Dr. WS Hemalika ii.Grants (02) from Internationalization grant (continued from 2012) – Dr. Vajira P. Bulugahapitiya	Postgraduate student’s research Two postgraduates
Awards/Patents/Special Achievements	i. President’s Awards for Scientific Publications _ Dr. L.A. Panmaganma, Dr. Chinthake Sanath ii. Commonwealth Academic Fellowship- Dr. Vajira P. Bulugahapitiya	Country Research out put
Workshops/Seminars/ Conferences conducted (Internal & Local)	i. Workshop on Research ethics organized by SLAAS in collaboration with staff development unit of University of Ruhuna – Prof. HMKK Pathirana	Postgraduate and Special Degree students and academic staff of certain universities

DEPARTMENT OF COMPUTER SCIENCE

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Undergraduate Degree Programmes	i. Third batch (40 students) was taken for the newly started BCS degree program	Undergraduates
Fee Levying Courses	i. Two batches were taken for the CCCT (Certificate of Computer Technology)	Non-university students, Community in the Southern Province

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	external certificate program	
Staff Development Programmes	i. The department of Computer Science conducted Unit 2 of the staff development programme (CCPDHE)	Probationary Lecturers
Workshops/Seminars/ Conferences conducted (Internal & Local)	i.3 internal workshops	Academic staff(LMS) & Tech. Officers
Outreach activities	<p>i. The Computer Unit and Department of Computer Science conducted the external Certificate Course in Computer Technology (CCCT) for the community in the Southern region.</p> <p>ii. Submitted a proposal to start IT courses at Center for Research and Multidisciplinary Studies – Hambantota</p> <p>iii Developing web- based archiving system for Appeal courts Matara.</p>	<p>Community in the Southern Province</p> <p>Community in the Hambantota area</p> <p>Matara Court</p>

DEPARTMENT OF MATHEMATICS

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Community Services	<p>I. Providing Scholarships to underprivileged school children from the Educational Support Foundation Ruhuna Mathematics.</p> <p>II. Donation of textbooks to rural schools with fewer resources.</p>	<p>24 A/L students + 18 Tsunami affected school children + 4 univ. students. Total Rs. 71000/= for 2013</p> <p>Schools</p>
Curriculum Development (Improvements of course units /subjects)	I. Undergraduate curriculum is being revised. New degree programs have been proposed with statistics as a subject	Undergraduate at Ruhuna
Contribution to National Development	I. Senior lecturers support marking A/L answer scripts.	Examination Dept.
Committees & No. of Members Involved	I. Staff members contribute to the institutional development at different levels.	Faculty & University
Grants Received (purpose & amount) - Local - International	I. Dr MK Abeyratne received another grant from India-Sri Lanka Foundation for collaborative research with NIT Calicut, India. Rs. 150000/=	Research collaboration. Students. Dr. Abeyrathna and NIT
Symposium/Workshops/Seminars/ Conferences Conducted	I. Conducted a workshop on “Mathematics in Industry”	Local industries
Outreach activities	I. Department contributed to the exhibition for school children organized by the Faculty	A/l students, Univ. students

DEPARTMENT OF PHYSICS

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Undergraduate	i. The department of Physics has started to implement three streams for the B.Sc. General	This will be more beneficial for the university to attract more students

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Degree Programmes	Degree including Electronics as a subject under the new degree programme	and it will be more beneficial to students who followed these streams because they do Electronics as a subject with physics or without Physics
Distant Education Programmes or Extension Courses	i. Dr. G.D.K.Mahanama served as a visiting lectures at the Open University, Sri Lanka ii. Mr.E.M. Ranatunga served as a Visiting Lecturer at the Open University of Sri Lanka (OUSL)	Open university students Relevant students in OUSL
Fee Levying Courses	i. Dr.J.A.P. Bodhika served as a visiting lecturer in B.Ed courses (Final Year) ii	School teachers
Community Services	i. Prof. K.K.A.S. Yapa worked as UDG project coordinator – coordinating all staff & student activities under ICT, ENGLISH, Soft Skills components ii. Prof.Yapa worked as QIG – W2 project Activity Coordinator – coordinating all activities under this project & managing all goods & works procurement under this grant iii. Prof.Yapa worked as QIG – W2 project Coordinator – coordinating all activities under this project & managing all goods & works procurement under this grant iv. Mr.Ranatunga worked as a student counselor and a mentor v. Mr. Ranatunga delivered a special lecture for advanced level students of MR/Rohana school on 29/05/2013. vi. Dr.Saranga Perera worked as a student counsellor of the faculty of science vii. Mr. S.S. Abeywickrama conducted duties as a science faculty coordinator for interuniversity innovation competition “Solutions, Ideas, Innovations, Inventions and products” (SIIP). viii. Mr. Abeywickrama delivered a talk in the science day in St. Thomas’ Collage, Matara on 18/07/2013 ix. Mr. Abeywickrama conducted a workshop for A/L students in Sujatha College, Matara x. Mr. Abeywickrama worked as a student counsellor of the faculty of science	Ruhuna University Faculty of Science Faculty of Science University Students/Solving different problems faced by University students Advanced Level students of MR/Rohana school/Motivate school students university education Faculty of science Undergraduate students/ coordinated science faculty student to participate “Sahasak nimaum exhibition 2013” under the (SIIP) and consulted to improve their products. School students/ motivated to conduct electronic based innovations and inventions School students/motivate students conduct their electronics practical well and solved some practice difficulties. University Students/Solving different problems faced by University students
Curriculum Development	i. The department is planning to offer Electronics	This will be beneficial for Sri Lankan students

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
(Improvements of course units /subjects)	<p>as a subject under the new degree programmes</p> <p>ii. Curriculum revision was carried out and got a good progress for new degree program.</p> <p>iii. Prof. Yapa developed a Soft Skills optional course unit for undergraduates</p>	<p>This will give more benefits to new students because they can learn more new areas in subjects. It will help them to find better jobs in future.</p> <p>University students</p>
Staff Development Programmes	<p>i. Prof. Yapa organized a two day teacher training workshop on soft skills for academic staff</p> <p>ii. Dr.Saranga Perera has completed CCPDHE course successfully</p> <p>iii. Mrs. N.M. Wickramage has completed CCPDHE course successfully</p> <p>iv. Dr.Mahanama has participated in a workshop on Strengthening Internal Quality Assurance & New Development of Quality Assurance Activity in Universities held on 08th May 2013 at the Library Auditorium.</p>	<p>University Academics</p> <p>University Students</p> <p>University Students</p> <p>This was very beneficial to university staff members</p>
Contribution to National Development	<p>i. Prof. W.G.D. Dharmaratna served as the Science Standing Committee nominee to the Board of Management of Postgraduate Institute of Science.</p> <p>ii. Prof. W.G.D. Dharmaratna served as an Associate Editor, Editorial Board, Sri Lankan Journal of Physics.</p> <p>iii. Prof. W.G.D. Dharmaratna served as an examiner for evaluation of a Ph.D. thesis at University of Colombo.</p> <p>iv. Prof. W.G.D. Dharmaratna served as a UGC nominee in several Selection Committees as well as external evaluator for Professor/Associate professor promotions.</p> <p>v. Prof.Yapa worked as the Coordinator of HETC projects – UDG, QIG-W2 & QIG-W4</p> <p>vi. Dr.Mahanama Served as the chairman of the organizing committee of the workshop of Photovoltaic workshop held in the department of Physics, University of Ruhuna, Matara during 19 - 21 March 2013</p> <p>vii. Dr.Mahanama conducted the Physics & Astronomy Olympiad competition Examinations in 2013</p> <p>viii. Prof.Dharmaratne, Dr.Jayathileke, Dr.Mahanama, Dr.Bodhika, Mr.Ranatunga and Dr.Saranga worked as chief examiners of A/L paper marking panel</p> <p>ix. Mr.Ranatunga participated as the Chief</p>	<p>Development of Science Postgraduate studies in Sri Lanka.</p> <p>Publication of the Journal.</p> <p>University of Colombo postgraduate studies.</p> <p>Universities to make promotions</p> <p>Ruhuna University</p> <p>This was very beneficial for researchers in university and other institutes in Sri Lanka</p> <p>This was very important for students in the southern region.</p> <p>Sri Lankan students</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>Invited Guest of the Invention and innovation Promotion program held at H/Rajakeeya Vidyalaya, Pannegamuwa on 20/02/2013.</p> <p>x. Mr.Ranatunga participated as a resource person of G.C.E (A/L) Physics Practical Training for Teachers-Southern Province at MR/Rahula College on 31/05/2013</p> <p>xi. Mr.Ranatunga participated as a member of the evaluation panel of Invention and Innovation competition held among the school students in Tangalle educational zone at H/Ranna Maha Vidyalaya on 05/07/2013</p> <p>xii. Mr.Ranatunga participated as a Science Faculty Coordinator of the science exhibition held at MR/Rohana Maha Vidyalaya on 18/03/2013.</p> <p>xiii. Mr.Ranatunga organized a workshop for the school Inventors and Innovators in southern province at MR/Sujatha Vidyalaya on 12/07/2013.</p> <p>xiv. Mr.Ranatunga organized Organize the Invention and Innovation Exhibition-2013.</p> <p>xv. Mr.Ranatunga Worked as an activity coordinator of the HETC project (Window 02 & Window 04)</p> <p>xvi. Mr.Ranatunga Worked as the University coordinator of SIIP (Solutions, Ideas, Inventions, Innovations and Products) Program.</p> <p>xvii. Mr. Abeywickrama participated as a resource person at the Workshop for provincial level new inventors (2013) on 12/07/2013</p> <p>xviii. Mr. Abeywickrama participated as a resource person of G.C.E (A/L) Physics Practical Training for Teachers-Southern Province at MR/Rahula College on 31/05/2013.</p>	<p>School students and teachers/Motivate students for inventions and innovations</p> <p>Advanced Level Physics teachers in southern province/Solving problems faced by teachers when they are conducting advanced level physics experiments.</p> <p>School students in Tangalle educational zone/Evaluated and pointed out weaknesses of inventions and innovations.</p> <p>School students and teachers in Matara educational zone</p> <p>School Inventors and Innovators in southern province.</p> <p>University students, academic staff, non-academic staff, school students and teachers in southern province</p> <p>University community.</p> <p>National & International community.</p> <p>School students/ consult them in order to improve their inventions and innovations</p> <p>Southern province A/L teachers/ conducted practical training session & discussed common matters related to G.C.E (A/L) physics practicals</p>
Contributions in International Level	i. Prof. W.G.D. Dharmaratna continued supervising a postgraduate student (N. M. Wickramage) at CERN	Ms. N.M. Wickramage is the first graduate student from a Sri Lankan University to conduct research at CERN. Has submitted the thesis

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>ii. Prof. Yapa participated in INDIA-EU Workshop on “Marine Primary Production”, Nansen Environmental Research Centre, Cochin, India, March 11-15, 2013</p> <p>iii. Prof. Yapa participated NF-POGO Alumni Network Meeting, Berlin, Germany, Dec. 04-06, 2013</p>	<p>Prof. Yapa</p> <p>Prof. Yapa</p>
Committees & No. of Members involved	<p>i. Prof. W.G.D. Dharmaratna served several Senate appointed committees and Council appointed committees.</p> <p>ii. Prof. W.G.D. Dharmaratna served as the chairman of University IT committee.</p> <p>iii. Prof Yapa served as a member of Sports Advisory Board</p> <p>iv. Prof Yapa served as a member of Course coordinators committee</p> <p>v. Dr. Jayathileke served as a member of student request sub- committee</p> <p>vi. Dr. Jayathileke served as a member of Technical Evaluation committee</p> <p>vii. Dr. Mahanama served as the Head of the department and as a member of the board of studies, research committee and HETC proposal writing committee.</p> <p>viii. Dr. Mahanama served as a member of MSc Degree Organizing Committee</p> <p>ix. Dr. Bodhika is working as the ITRCC coordinator</p> <p>x. Dr. Saranga Perera served as member of the Science Symposium organizing committee</p> <p>xi. Dr. Bodhika is a member of IPSL</p> <p>xii. Dr. Bodhika is a member of SLAAS</p> <p>xiii. Mr. Ranatunga served as an Executive Committee of RUSTA</p> <p>xiv. Mr. Ranatunga worked as a member of the Publication Committee-Faculty of Science</p> <p>xv. Mr. Ranatunga worked as the Chairman of the Invention and Innovation Exhibition-2013</p> <p>xvi. Mr. Ranatunga worked as the University coordinator of SIIP Program</p> <p>xvii. Mr. Ranatunga worked as an Executive Committee Member of Rusta</p>	<p>For the development of the university</p> <p>ICT development of University</p> <p>Ruhuna University</p> <p>Faculty of science</p> <p>Faculty of science</p> <p>Faculty of science</p> <p>Department of Physics and the Faculty of science.</p> <p>This will be beneficial for the Graduate in the area and for the Faculty as well.</p> <p>Science Faculty students</p> <p>University Graduates & Undergraduates</p> <p>Faculty of science</p> <p>Dr. Bodhika</p> <p>Dr. Bodhika</p> <p>Science Faculty Academic Staff and University Students</p> <p>University of Ruhuna</p> <p>University students, academic staff, non-academic staff, school students and teachers in southern province</p> <p>National & International community.</p> <p>University and national community.</p> <p>National community.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	xviii. Mr. Ranatunga worked as a member of the technology stream Committee	
Grants Received (purpose & amount) - Local - International	<p>i. Ms. N.M.Wickramage received fund to work at CERN under the supervision of Prof. W.G.D. Dharmaratna. Partially supported by NSF</p> <p>ii. Ms. N.M.Wickramage received fund to work at CERN under the supervision of Prof. W.G.D. Dharmaratna. Partially supported by foreign sources</p> <p>iii. Dr.Mahanama received a grant of LKR 200,000.00 from the National Science Foundation, Sri Lanka for the PV Workshop held in March 2013</p>	<p>Ms. N.M. Wickramage has completed the research at CERN and has submitted her Ph.D. thesis under this financial support</p> <p>Ms. N.M. Wickramage completed her research at CERN using this financial support.</p> <p>This was helped for me to organize the workshop excellently</p>
Awards/Patents/Special Achievements	<p>i. Recipient of QIG-W4 commercialization grant for the faculty of Science - Rs. 10 million</p> <p>ii. Mr.Sisila Abeywickrama won 1st, 2ⁿ, 3rd and 4th places in the Invention and Innovation exhibition 2013, under the electronics category.</p> <p>iii. Mr.Sisila Abeywickrama won 4th place in the Invention and Innovation exhibition 2013, under the general and biology category.</p>	<p>Faculty of Science</p> <p>Department of Physics</p> <p>Department of Physics</p>
Workshops/Seminars / Conferences conducted (Internal & Local)	<p>i. Prof.Yapa, Dr.Jayathileke, Dr.Mahanama, Dr.Bodhika and Mr.Abeywickrama participated an Industrial visits organized by the consultant for updating Electronics Practical Course Modules to include Industry Applications</p> <p>ii. Dr.Mahanama participated in the seventh Science Symposium held in January 2013 and presented two abstracts</p> <p>iii. Dr.Mahanama participated in progress review workshop held in the University Lodge on 11th August 2013 and did an oral presentation</p> <p>iv. Dr.Mahanama presented an abstract in the 10th University Academic sessions</p> <p>v. Dr.Bodhika has participated in five industrial visits</p> <p>vi. Mr.Ranatunga participated in a Patent Drafting Workshop</p> <p>vii Mr.Ranatunga participated in a Workshop on SIIP Program</p> <p>viii. Mr.Ranatunga participated in a Solar PV Workshop.</p> <p>ix. Mrs.Wickragage has participated in IAEA International workshop on Nuclear Power Planning conducted by AEA.</p>	<p>University Academics</p> <p>Ruhuna University</p> <p>University of Ruhuna</p> <p>Dr.Mahanama</p> <p>Dr.Bodhika</p> <p>Mr.Ranatunga</p> <p>University of Ruhuna</p> <p>Mr.Ranatunga</p> <p>Mrs.Wickramagage</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	x. Mr Sisila Abeywickrama participated in a workshop on Implementing Technology and Innovation Support Center (TISC) with Technology and innovation Support Network.	Mr. S.S Abeywickrama
Outreach activities	i. The Physics Department organized a Physics Quiz Competition ii. Dr.Mahanama served as the head of the department of Physics. iii. Dr.Mahanama served as a member of Review panel of RITSCON 2014	Student of A/L classes in Matara Zone participated Physics Department Sri Lankan Universities & Research institutes
Link Programmes	i. Ms. Nadeesha Wickramage continued her research at CERN CMS experiment through the collaboration with TIFR and CERN as arranged by Prof. W.G.D. Dharmaratna ii. Dr.Mahanama has a link programme with Sivananthan Laboratories Inc., Illinois, USA iii. Physics department has a link program with Sheffield Hallam University in the UK. iv. Dr Bodhika has a link programme with Atmospheric Research Lab., University of Colombo for Lightning Research	She has access to latest data collected by CMS experiment and continued her research for Ph.D. Degree during this year. University of Ruhuna, University of Jaffna, Institute of Fundamental Studies. Special practical training for Dr.Mahanama & Prof.Ravirajan We get advices from them for Electro-deposition of CdS/CdTe MPhil project. Dr.Bodhika & Department of Physics

DEPARTMENT OF ZOOLOGY

Program/ activity	Number/ or brief information	Beneficiaries/ Output
Newly introduced course/ course units	i. ZOO2262: Molecular Genetics ii. ZOO 3292: Human Health	- Offered for the 1 st time; Level II Bio-undergraduates - Offered for the 1 st time; all Level III students of the faculty
Curriculum development (improvements of course units/ subjects)	i. ZOO 4092 ii. ZOO4203	Special degree students
Contributions to national development	i. Leadership Training Program/Coordinator Boossa Navy camp (Dr. E.P.S.Chandana) ii. A member of the committee appointed to develop national research proposal in Ayurvedic Medicine (Dr. E.P.S.Chandana) iii. A member of the expert panel on “Research finding on the effects of soil, fertilizer, and pesticide use on CKDu” in 2012/2013 by Ministry of Environment. (Dr. PMCS De Silva) iv. A member of the expert panel to the “Pesticide Use in	i. University Entrance students BMARI

Program/ activity	Number/ or brief information	Beneficiaries/ Output
	<p>Sri Lanka with special reference to CKDu” in 2012/2013 by Ministry of Environment. (Dr. PMCS De Silva)</p> <p>v. Voluntary consultant in promoting Vermitechnology under the Ministry of Irrigation and Water Resources Management. (Dr. PMCS De Silva)</p> <p>vi. A member of the expert panel on Identification of Research needs: Food Dietary Habits connected with CKDu appointed by Sri Lanka Council for Agricultural Research Policy (CARP). (Dr. PMCS De Silva)</p> <p>vii. A/L/ marking (Prof. NJDeS Amarasinghe, Prof. MPKSK De Silva, Prof. MGW Wickramasinghe, Dr. WAHP Guruge)</p>	<p>A/L students, and Department of Examinations, Ministry of Education</p>
<p>Grants received (purpose & amount) Local:</p> <p>International</p>	<p>i. National Science Foundation Equipment Grant (Dr. D.H.N. Munasinghe)</p> <p>ii. HETC - QIG - Windows 4 – Activity II - Research Dissemination and Commercialization Projects -Promoting agro-industry through new technology and knowledge transfer - Plant-based pesticides towards eco-friendly pest management (Prof. W.T.S. Dammini Premachandra).</p> <p>ii. Univ. of Ruhuna Science Faculty Research grant (Dr. H.C.E.Wegiriya)</p> <p>iii. Univ. of Ruhuna Science Faculty Research grant (Dr. D.H.N. Munasinghe)</p> <p>iv. TURIS/ PhD grant (Dr.P.M.C.S De Silva)</p> <p>none</p>	<p>Rs. 840,000 Equipment grant- cooling centrifuge</p> <p>Rs. 50,000 – 2 yr grant</p> <p>Rs. 50,000- 2 yr grant</p> <p>PhD students research; Rs. 4,000,000</p>
<p>Awards/patents/speci al achievements</p>	<p>Commonwealth academic fellowship – 2013 (Prof. W.T.S. Dammini Premachandra). Obtained a research training on identification of soil nematode communities using molecular techniques and morphology from Dr. Roy Neilson, James Hutton Institute, Dundee, Scotland, UK.</p>	
<p>Workshops/seminars/ conferences conducted: international/ local</p>	<p>“Learning English Communication Skills in the 21st Century. Why and How?” was conducted for Level I and II students of the Faculty of Science on the 24th and 31st July 2013. Ms. Jenise Rowekamp, English Language Fellow, University of Ruhuna, Teaching Specialist, University of Minnesota, USA and Ms. Margaret Miller (also from USA) attached to the Carrier guidance unit, University of Ruhuna, served as resource persons. (Prof. W.T.S. Dammini Premachandra; as the UDG- English coordinator of the faculty</p>	<p>Students of Faculty of Science, University of Ruhuna</p>
<p>Outreach activities</p>	<p>Faculty representative of the “Kala mandalaya”, University of Ruhuna (Prof.W.T.S.Dammini Premachandra) Faculty representative and the president of the cultural center, university of Ruhuna (Prof.W.T.S.Dammini Premachandra)</p>	

Category	Number
Full papers or short communications in international journals which are in the citation index	35
Full papers or short communications in international journals which are not in the citation index	55
Full papers or short communications in local journals	2
Full papers in proceedings	4
Abstracts of oral presentations	32
Abstracts of poster presentations	12
Books	6
Chapters in books	-
Scholarly articles in other publications (Magazines, National News Papers etc.)	3
Editorial works	4

Faculty of Graduate Studies

Dean's Statement

The Faculty of Graduate Studies just completed its 2nd year of age. During the last year 42 students were newly registered for postgraduate research (M.A by research, M.Phil. & Ph.D.) studies increasing the enrolment of research students up to 211 (Table 8.1). Meanwhile 06 students have completed their research degrees (3 Ph.Ds & 3 M.Phils) during the year and 17 students have submitted their thesis for evaluation.

The Faculty of Graduate Studies has shown significant progress in the year 2013. The revision of research degrees by-law (MPhil & PhD) was completed according to the Sri Lanka Qualification Framework and then started the revision of Master's degrees By-Law. One Postgraduate course i.e. MSc in Green Technology was newly started in the year 2013. Faculty got the UGC approval for two more new Master Degree programs; Master of Arts in Sociology and Master in Crop Production Technology during the year and these two master courses are planned to start this year. The faculty sorted out and listed the duties of Boards of studies and got the Council approval for it. This will ensure the smooth functioning of the postgraduate programmes.

The total enrolment of Post Graduate research students in the year 2013 was 217 as given in Table 8.1. When compared with the relevant figure of 2012 (i.e. 185) the student enrolment in the year 2013 has been increased by 17%.

In addition to research students, 469 of students are following postgraduate taught courses as given in the Table 8.2.

The total number of Post Graduate degrees completed in the year 2013 is 19, of which 06 were Post Graduate research degrees. However 183 more students have sat for the final exams and waiting for the results. (Table 8.3)

Meanwhile initial works are underway to introduce two compulsory course modules also (i.e Basic Statistics & Data Analysis, and Research Methodology) for research students.

The total earnings and expenditure during the year 2013 are given in Table 8.4. According to that, Rs. 392,861.80 is remaining as the balance. With this balance the total amount remaining in the account as postgraduate earnings is Rs. 897,840.00.

Postgraduate Research Degree Programs conducted by Boards of Study and student enrolment in the year 2013.

Study Board	Postgraduate program	Student enrolment
Humanities & Social Sciences	Ph.D.	25
	M. Phil.	30
	M.A.	24
Agriculture	Ph.D.	15
	M.Phil.	38
Medicine	Ph.D.	10
	M.Phil.	05

Science	Ph.D.	03
	M.Phil.	36
Engineering	M.Phil.	15
FMST	M.Phil.	06
Management	Ph.D.	02
	M.Phil.	02
Total		211

Number of Students following postgraduate taught courses during the year 2013

Degree	Faculty	Number of Students
M.A. in Economics	H & SS	195
Postgraduate Diploma in Development Planning	H & SS	59
M.Sc.	Agriculture	158
M.Sc.	Science	04
M.Sc.	Engineering	11
MBA	Management & Finance	42
Total		469

Number of candidates who have completed Postgraduate Degrees in 2013

Degree	Faculty	Number of Students	Total
Ph.D.	H. & S.S.	03	03
M.Phil	Agriculture	02	03
	Engineering	01	
M.Sc.	Agriculture	06	06
M.A.	H & SS (Economics)	136 students have sat for the final exam and waiting for the results	
Diploma	H & SS (Development Planning)	47 students have sat for the final exam and waiting for the results	
MBA	Management & Finance		07
Total			19

Income received from postgraduate research studies

No	PhD, MPhil and MA research degrees	Income (A)	Expenditure (B)
1	Application fee, Registration fee and renewal of registrations	897,840.00	-
2	Conducted Faculty Board meetings & Viva voce examinations, Travelling claimed	-	251,030.00
3	Thesis Evaluation fee	-	22,500.00
4	Paper Advertisement	-	221,603.20
5	Petty cash	-	9845.00
	Total	897,840.00	504,978.20
	Profit (A) - (B)	392,861.80	

Part VI

LIBRARY

Main Library of University of Ruhuna is situated at Wellamadama premises. Agriculture, Medical Engineering, and Allied Health Science faculty libraries are situated at Mapalana, Karapitiya Hapugala and Mahamodara.

Library hold around 163000 books and nearly 300 Journal title. These resources are available in both Print and electronic Media. According to year 2013 annual statistic records library resources circulation exceeded 80000.

In year 2013 Main library has taken steps to establish a national level library resource collection in the Ruhuna University ,with support of National Archives .

Service of the library includes reference, Lending Interlibrary loan, Current awareness service, etc.

Every year library conduct user education for program to the newly joint students .Library website provide useful guide to the users. Specially web OPAC and newly stated Digital library links are available in the Library Website. Other than the mentioned services library provide multimedia facilities and language self learning facility for the interesting Library community. Among the nontraditional library service information literacy course is very important to the University Students to enhance their knowledge.

	Main	Medical	AHS	Agriculture	Engineering
1.New registered Student					
• Students	1200	166	63	116	212
• Academic Staff	155	03	04	4	
• Non Academic Staff	3	14	No	4	11
2.Opening Hours					
• Weekdays	8.00am -6.00pm 8.00am- 8.00pm (during the exams period)	08.00am –19.15am	10.00 a.m-06.00 p.m	8.00am-7.00pm	8.00 a.m. – 6.00p.m. Exam- 8 a.m. to 10.p.m.
• Saturday	08.30 a.m -17.00p.m	08.30am –18.15am	08.30 a.m-17.00p.m	8.00am-6.00pm	8.00a.m. – 17.00p.m.
• Sunday	08.30 a.m -17.00p.m	08.30am –18.15am	-	8.00am -6.00pm Only for examination period	8.00a.m. – 17.00p.m.
3.No of Book Issued					
• Students	85200	7807	3712	3813	6291
• Academic Staff	2390		21	277	
• Non Academic Staff			04	104	
4.Fines for overdue Rs./=	Rs 42060.00	Rs19,277.00	Rs 1500	Rs4323.50	Rs. 15377.00
Fines for lost Tickets		no	Rs 100	Rs.450.00	
5.No of Photocopy					
• Official Use	5900	6750	no	8030	38161
• Paid (Users)		no			
6.Inter Library Loans					
• Sent	18	---	no	05	01
• Received	05	---		03	02

7.Periodicals					
• Purchased	29	No	no	08	16
• Donations	25	05		02	08
8.Books					
• Purchased	3176		154	31	124
• Donations	2335	73	04	25	517
Books, CD		99			
Computerized					
• English	} 5302	154	154	78	
• Sinhala		18		104	
Multimedia Center Opening Hours	9.00 am -12.00am 1.00 pm -4.00pm	9 am - 6.45 P.M	No		

Part VII

UNITS/CENTRES

1. Career Guidance Unit

The Career Guidance Unit had been working to deliver quality programmes and activities that will build soft skills in the students. The soft skills training has been done using a variety of human resources and venues.

Job Fair – January

One of the highlights was a Job Fair held in January that conducted over 400 interviews by island wide Sri Lankan businesses and University of Ruhuna students. Some students were offered internships as a result.

Workshop for Science Students - 06.02.2013

“CV Writing and Interview Facing”

Appointed 36 students as Student Trainees February - April

April a new batch of CGU Student Trainees were interviewed and 36 were selected. The Trainee Program offers students the opportunity to practice their soft skills while organizing events and activities. They meet weekly to discuss their progress and plan activities and programmes.

They have organized two field trips,

- Elders Home to do Alms Giving - 21. 06.2013
- Hotel Management School to learn table manners.

Research Workshop for 349 students

09th of July

Orientation Programme

Faculty of Management & Finance - 09.05.2013

Orientation Programme

Faculty of FMST - 14.08.2013

“Introducing Career Guidance Unit and University Life”

Ruhuna University Youth Club

i. **English Conversation Club** – Three days per week at noon

A Youth Club proposal was developed to create 6 to 8 clubs open to all University of Ruhuna students. The first club established was an English Conversation Club that started meeting in January. It offered student the opportunity to practice spoken English in a fun and supportive environment.

ii. **Research Club - July**

The second club formed was the Research Club and was launched by an all-day Research Workshop on 9 July. The mission of the club is to create a student research culture at the University of Ruhuna. Both clubs have appointed student officers and board members.

Guest Lectures – May - July

- Soft Skills Development Programme – SLIM
- YESL - Three Student Company were established
 - Awareness programme - 2013. 04.29
 - Awareness programme - 2013. 11.29

iii. Three Day workshop - “Oba Asirimathya” - 15th, 16th, 17th, of July
To broaden the students’ soft skills training the CGU has brought in three outside Programmes, **SLIM, YESL and the Labor Department** to give workshops. Each workshop was attended by 30 to 40 students who reported the experience very useful.

YESL has returned a second time and helped the students set up three companies that they are running.

Soft Skills Development Programme (72 Hours)

Conducting 5 programme from 2013. 12.20 – 2014 . 05. 30

Monday	- Group A	1.00 pm – 4.00 pm	- No of 25
Wednesday	- Group B	1.00 pm – 4.00 pm	- No of 45
Thursday	- Group C	1.00 pm – 4.00 pm	- No of 30
Friday	- Group D	9.00am – 12.00 pm	- No of 30
	Group E	1.00 pm – 4.00 pm	- No of 40

The CGU staff continue to present soft skills workshops as well as provide students with one-on-one consulting and advice on career planning, CV writing, interviewing and internships. A Soft Skills 72 hour programme is being run for five groups of students as well as a new programme for newcomers from the Management Faculty. In addition the staff has traveled to the other Faculty Engineering and Agriculture to deliver soft skill workshops to the students.

“Job Searching Strategy” for Final Year Students

19.12. 2013

Appointed Teachers’ Assistant collaboration with ELTU – Rohana College , Wellamadama

Eight students per semester are also being given the chance to be Teachers’ Assistants at an American English Access Center program for underprivileged teenage students in Matara. The class are spoken English only and give students the change to practice their English and develop soft skills.

English Language Unit has selected Ten students from CGU students Trainees.
Two Engineering Students and Others from Science, H&SS and Management

Special Programme with Ms Margaret (Volunteer Consultant)

Working with HETC, Ms. Margaret has been able to offer several academic staff, demonstrator and student workshops on soft skills development. Ms. Margaret and Ms. Sujeewa have also worked with the HETC on University wide soft skills planning and have attended staff training sessions offered by HETC.

Programme for other Institutes

- 01.11.2013 - Kalutara Police Training School “ How to Success Career Life and Personal Life”
- 05.11.2013 - Mahinda Rajapaksha College – Wellamadama “Leadership Skills”
- 13.11.2013 - Collage of Technology – Galle - “Job Serching Strategy”

Arms Giving – 31.12.2-13

Counseling Sessions

- Individual Counseling (Personal Problems , Academic and Career Problems)
- Group Counseling (Career and Academic Problems)
- Personality Test – MBT 4 - personality tests . students can better understand their own character. So far 20 have been given with positive feed-back from students.

Internship and Job Oppertunities

- Through Ministry - 19 students for Central Bank and 03 students Prima Ceylon (Pvt)Ltd , 05 for United Motors

- Direct from CGU For Job –
 1. 01 Marketing Student for National Chamber of Commerce in Colombo
 2. 01 Science Student for Innodata Lanka –Galle
 3. 01 Audit Firm – 01 Management Student – IT Data Management Institute ,Galle
 4. 02 Chemistry Students – Hambantota Chamber of Commerce

Career Guidance Programme for all students collaboration with ALUMNA

Reflections and Comments

Students are responding very well to the soft skills training and are requesting more training opportunities. The main issue is how to deliver training to so many students with such diverse schedules when the human resources are so limited. Although some soft skills for example, CV writing and interviewing require longer in depth workshops that the CGU will need to provide.

Another issue is getting students involved in the soft skill training early instead of just before they leave the University when it is too late to make an impact on their soft skills. Student feedback has requested earlier soft skills training.

2. Staff Development Centre

The proposal has been prepared for strengthening of Staff Development Centre and submitted it to UGC on 24th October 2012 with following sub activities. The proposal has been approved by the UGC and SDC has received the requested amount of Rs. 4.3 m fund for staff development activities for 2012 and 2013.

Development of the framework and initiate programs for staff development:

- Amount of Rs. 2.3m has been allocated for enhancing teaching, learning and assessment methods and research activities for academic staff.
- Amount of Rs. 1.3m has been allocated for enhancing efficiency of laboratory and field practical work
- Amount of Rs. 0.5m has been allocated for enhancing efficiency of administrative work

Sub Activity 1

Development of Mini Press:

- Amount of Rs. 0.5 m has been allocated for purchasing of equipment for developing teaching materials, booklets and training manuals

Sub Activity 2

Set up of a Video Unit:

- Amount of Rs.0.4 m has been allocated for purchasing equipments for a Video Unit.

Sub Activity 3

To Establish a Computer laboratory for SDC:

- Amount of Rs. 1.5 m has been allocated for establishing a computer laboratory for SDC.

Sub Activity 4

To Establish a Seminar Room for SDC:

- Amount of Rs. 1.5 m has been allocated for establishing a Seminar room for SDC.

Workshops & Training Programs conducted by SDC in 2013 is follows:

1. “Fixed Assets Management: for Administrative and Financial Staff
2. “Workshop on Spiritual Development (Yoga) for Academic, Administrative and Non Academic Staff.
3. “Workshop on research Ethics” for Academic Staff.
4. “Workshop on Soft Skill Development” for Academic and Administrative Staff
5. “Workshop on Curriculum Revision” for Academic and Academic support staff
6. “Workshop on Marine Mammals” for the Academic and Academic support staff of Faculty of Fisheries Biology and Marine Sciences.
7. “Workshop on Procurement Processing and Evaluation” for the Academic and Administrative Staff

8. “Workshop on aligning the Ruhuna Medical Course with global development of medical education” for Academic staff of Faculty of Medicine.
9. “Workshop on Procurement Procedures I” for Administrative and Financial Staff
10. “Workshop on Annual Verification and Public Assets Disposal Procedures I” for Administrative and Financial Staff
11. “Workshop on Procurement Procedures II” for Administrative and Financial Staff
12. “Workshop on Annual Verification and Public Assets Disposal Procedures II” for Administrative and Financial Staff
13. “Workshop on Annual Verification and Public Assets Disposal Procedures” for Non Academic Staff
14. “Workshop on Upholding Accountability & Minimizing Audit Queries for Administrative and Financial Staff.
15. Activity on "Enhancement of Cooperation and Collaboration among staff members"
16. Workshop on "Hand-on Training on Model Learning Content Management System" for academic staff of Faculty of Agriculture

3. Centre for Conflict Studies

The center for Conflict Studies was established in August 2004 and was fully equipped with the assistance of USAID (OTI) Program in December 2005.

The center presently operates under the wings of the Faculty of Humanities & Social Sciences. The following are the objectives.

- Enhancing socio-cultural harmony within the Sri Lankan society.
- Facilitating the Conflict Study Center as a resource base for local, national and international parties/ partners who work or have an interest in the field of conflict resolution and peace building.
- Linking local communities with the academic communities in the universities for stimulating debate and dialogue on the issues relating to social harmony and peace building, and also serving as a practical resource for local or international initiatives seeking to address conflict.
- Creating an environment within the university student community to stimulate academic debates over the current issues of conflict and peace building in the country.

4. Centre for Modern Languages & Civilization

Centre for Modern Languages and Civilizations was established on 26 July 2002 as a “Resource Centre for Modern Languages”. Presently French, German, Japanese, Korean, Tamil and Hindi courses are conducted under this Centre for the undergraduates. All study programmes under Modern Languages are conducted by a team of local and foreign teachers and the duration of each course is 120 hrs.

Registration of Students (Internal Courses)

697 students from 04 Faculties (ie: Humanities & Social Sciences, Management and Finance, Fisheries and Marine Sciences & Technology and Science) were registered for 06 Language courses for the 2013/2014 academic year. 510 students have successfully completed 04 language courses in year 2013.

Language	No. of students sat for the exam	No of students pass
German	11	11
Japanese	05	05
Korean	35	29
Tamil	553	465
Total		510

Korean Language

Korean Embassy has appointed KOIKA volunteer Ms. Kim Ji-He to teach Korean Language in the University of Ruhuna to replace Ms. Kim Young Ji who left from Sri Lanka. Korean International Cooperation Agency (KOIKA) donated teaching materials (ie: text books, CD, DVD) to develop the Korean Language course.

Tamil Language (External Courses)

99 students were registered for the 6th batch of external Tamil course started on 21st April 2013 and 36 students of the 5th batch of external Tamil course have successfully completed the Certificate Course in Tamil Language Proficiency.

Japanese Language (External Courses)

The second Intake of Certificate Course in Japanese Language Proficiency started on 21st April 2013 for external students and 03 students of the 1st batch have successfully completed the course. Due to the lack of funds to continue the Certificate Course in Japanese Language for internal students it was combined with the course started for external candidates.

Income

Internal Students - Student Registration Fee for Certificate courses in Tamil, Korean, Japanese, German, French, Hindi Languages	= Rs. 701,200.00
External Students - Student Registration and Application Fee Certificate Course in Tamil Language Proficiency	} =Rs.1,203,500.00
Certificate Course in Japanese Language Proficiency	
Total Income 2013	=Rs.1,904,700.00

5. Centre for International Affairs

Centre for International Affairs (CINTA) was inaugurated in 2005, according to a Senate decision taken at the 199th Senate meeting of the University of Ruhuna held on 17.08.2005.

The services rendered by the CINTA have now playing an important role in the University of Ruhuna promoting academic programmes with foreign universities, scholars and students. The centre is functioning as the coordinating body in developing links and signing Memoranda's of Understanding etc. in order to strengthen the international academic links between the University of Ruhuna and international organizations.

• Academic Activities

1. MA Degree Programme in Conflict, Peace and Development Studies (CPDS) - Project Coordinator Mr. Upali Pannilage

The MA programme in Conflict, Peace and Development Studies (CPDS) was continued during the year 2013 as well. The programme was successfully completed by the 5th cohort students including twelve Nepali students are being studying for the 2012/2013 academic year. The CINTA was able to coordinate the programme by maintaining close relationships with the Tribhuvan University in Nepal and the Life Science University in Norway. Apart from the academic and practical activities, the CINTA has hosted the 2013 annual meeting of the CPDS programme. The annual meeting was participated by the representatives from the Life Science, University of Norway, Tribhuvan University in Nepal, Eastern University of Sri Lanka and the University of Ruhuna. The programme is continually contributing to develop South-South and North-South relationships while raising the international profile of the University of Ruhuna.

2. International Collaborative Workshops/ Research Projects

2.1 Resilience project -- Coordinator Professor Oscar Amarasinghe

Through the conceptualization and operationalization of both "resilience" and "wellbeing", the project will contribute to the growing research on adaptability to changes in the context of poverty, and address the resource scarcity scenarios and their consequence on the poor's wellbeing. The project will benefit

the researchers in the University of Ruhuna by strengthening their research capacity which will be achieved through intense cooperation and networking amongst researchers (South-South and North-South), active involvement of the Southern partners in technical methodological workshops, analytical framework design, data analyses and publications.

2.2 REINCORPFISH International Workshop

Center for International Affairs has conducted an International Workshop on 23rd – 26th January 2013.

2.3 Cocoon Project: “Reincorporating the Excluded- Providing space for small scale fishers in the sustainable development of fisheries in South Africa and South Asia” – Project Coordinator Professor Oscar Amarasinghe

By dealing effectively with fisheries conflicts, the project will provide space some of the important fisheries stakeholders excluded from the process of fisheries development and, also fulfill certain knowledge gaps in the fields of socioeconomics and governance. The project will benefit the University of Ruhuna and Sri Lanka as a whole, in strengthening the capacities and skills of organizations, groups and individuals at different levels and also by creating opportunities for Sri Lankan students to pursue their Masters and Doctorate studies in the disciplines of fisheries law, governance and management.

3. *New Projects*

3.1 Name - Incorporation Climate change in to Ecosystem Approaches to Fisheries and Aquaculture Management in Bangladesh, Sri Lanka and Vietnam.
Coordinator - Professor Oscar Amarasinghe.

3.2 Name - Strengthening Research, Education and Advocacy in Conflict, Peace and Development Studies in Nepal Sri Lanka and Pakistan.
Coordinator - Mr. Upali Pannilage.

4. The following students were registered at the CINTA to follow Masters and research programmes at the University of Ruhuna.

4.1 12 students from Nepal, Tribuvan University – MA in NOMA/CPDS Programme

4.2 01 student from Belgium, University of Belgium- as a research student

6. Cultural Centre

- Presentation of Buddhist Devotional Songs /with collaborative VC Fund / participation all faculties / about 300 students.
- “Hybrid Dance” Bharata & Western classical dance performed by Mrs. Celine Pradeu, in collaboration with French embassy and Alliance Française de Matara/ participation 4 faculties / about 125 students.
- Japanese Origami workshop by Mrs. Hisako Omura with 3 Japanese artists from Japan / participation 4 faculties with academic and non-academic staff / about 200 participants.
- “Mirrored Images”, by Prof. Rajiva Wijesinha, with 7 poets (Buddhadasa Galappatti, S. Pathmanadan, Nandana Weerasinghe, Kamala Wijeratne, S. Karunakaran, Ariyawansa Ranaweera, Sheriff Deen from Jaffna, Colombo and South / 105 teachers and students. The same program was held in Jaffana, University of Peradeniya, Indian Cultural centre. Ministry of National Languages and Social Integration fund this program in collaboration with the French embassy in Sri Lanka and Alliance Française de Matara, 25.11.2013.
- “Elie, Blacksmith of Freedom”, Movie on Reunion Island, and Conference, with William Cally & Emanuelle Boutier / in collaboration with French embassy and Alliance Française de Matara. This cinematographic presentation was first launched in different towns in Sri Lanka, Jaffna, Kandy and Kelaniya University, 28.11.2013.

- “Seya Sittam” Photography exhibition was organized by the Ruhuna University students (4 faculties Wellamadama) with about 300 visitors, 27.11.2013.
- “Multi-cultural annual event” / all faculties /in collaboration with UDG grants, 18.12.2013.

7. Distance and Continuing Education Unit

Distance and Continuing Education Unit (DCEU) of the University of Ruhuna, previously named External Examination Unit (EEU) established in 1997 with the broad objective of providing higher educational opportunities to prospective students in the region and country who are unable to enter national universities in Sri Lanka. Distance and Continuing Education Unit has been growing steadily and currently cater to the needs of over 27,000 external under graduates. The total number of students applied to the General Degree in Arts (External) Programme in year 2012 is 3596.

As per guideline and regulations of the UGC circular 932 aptitude test for selection of the candidate for the B.A. External Degree Programme – 2012 was conducted in 26th October 2013. As per UGC regulations, 1321 students admitted to the 2012 programme. Distance and Continuing Education Unit has taken action to revise the existing B.A. syllabus and converting it to semester based course unit system. The new syllabus contains core courses, foundation courses and supplementary course. The objectives of introducing these courses to produce quality graduate with fulfill requirements of the graduate profile and Sri Lanka Qualification Frame Work.

The DCEU has conducted B.A. Part II examination in March 2013. 362 numbers of total candidates got through the B.A General Degree in year 2013.

DCEU obtained 25 million grants under UDG-EDP-HETC Project for the proposal submitted on Improving Relevance and Quality of External Degree Programme. Under UDG-EDP grant, DCEU has planned to conduct following activities.

- I. Improve Governance and Management
- II. Improve Quality and Relevance
- III. Enhance Learning Resources and Learner Support Services
- IV. Promote Collaboration with State and Non-state Training Institutions

In view of expanding its activities, DCEU will be established three regional centers in Hambanthota, Galle and Matara.

To improve and enhance the knowledge of external students, Distance and Continuing Education Unit has been successfully conducted 17 feedback seminars in the year 2013 with the contribution of Professors and Senior Lecturers of the University of Ruhuna.

The university expand it activities to cater the emerging future education and training need of the area, establish a Centre for Multidisciplinary Studies and Research at Hambanthota. This centre functions under DCEU and it offer diploma and certificate level courses in all disciplines. Programme like Certificate Course on Tamil Language Proficiency, Diploma in Marketing Management, Technical Writing and presentation Skills, Optimization Technics for

Engineers, Short Courses on IT, Engineering Survey in use of Total Station and Short Courses on IT and English for Employment etc. are to be commenced in future.

University Administration and Financial Authorities related to Distance and Continuing Education Unit :

1. The Council
2. The Senate
3. The Management Committee

4. Faculty Board – Faculty of Humanities and Social Sciences
5. The Board of Study

Composition of the Management Committee in year 2013 :

1. Vice Chancellor of the University (Chairperson)
2. Two members appointed by the council
3. Dean of the faculty of Humanities & Social Sciences
4. Registrar
5. Bursar/DCEU
6. Director of DCEU (Secretary of the DCEU)
7. SAR/DCEU
8. AB/DCEU

Composition of the Board of study in year 2013 :

1. Senior staff member nominated by faculty board (Chairperson)
2. Director/ DCEU (Secretary of BoS)
3. Coordinator – Registration & Examinations
4. Coordinator – Learning Resources
5. Coordinator – Training
6. Three internal academic members nominated by the Faculty
7. Two external members nominated by the Faculty
8. Academic Coordinators of degree/diploma programmes offered (Ex-officio)

Basic Qualifications Required Registering for B.A General (External) Degree :

1. Pass GCE (A/L) examination conducted by the Sri Lanka Examination Department with 3 subjects in one attempt
- or
2. Having obtained one of the following qualifications accepted by the university
 - a. A degree from a recognized university
 - b. Pass Diploma from Bandaranayaka International Education Institute -Colombo
 - c. Pass the final examination of Sri Lanka Law College
 - d. Intermediate *Pracheena Vibagaya*
 - e. Having Trained Teacher Certificate from the Department of Education
 - f. Pass Final examination of Sri Lanka Library Service
 - g. Pass Diploma of Employers Education Institute

and

Passed the aptitude test conducted by the university.

Duration of the Course :

A minimum period of 3 years is required to complete B.A (General) Degree. After one year from registration, a candidate can sit for the First Examination in Arts and after successful completion of the First Examination in Arts students can continue to B.A. Degree Part I and Part II Examinations respectively in the next two years

Annual Registration :

The University of Ruhuna commenced enrollment for External degrees in 1997. The annual intake was around 2000 during the initial few years and it has exceeded 3000 now. As per guidelines of the UGC circular 932 annual intake for the Degree Programme will be limited to double the number of student intake for the internal degree programme. The Table -1 shows the growth of number of registration for the period from 1997-2012.

Annual Registration	
Year	Number of Registered Students
1997	1578
1998	1373
1999	1561
2000	1942
2001	1859
2002	1567
2003	755
2004	947

Annual Registration	
Year	Number of Registered Students
2005	2560
2006	3966
2007	3416
2008	2911
2009	3110
2010	2298
2011	2328
2012	1321
2013	Yet to be call

Annual Examinations :

The University of Ruhuna conducts three examinations for the External Students as follows;

1. Aptitude Test for selection of candidates for BA Degree Programme
2. The First Examination in Arts
3. B.A General Degree Part-I
4. B.A General Degree Part-II

Income and expenditure :

Table 02 gives the annual income and expenditure of the DCEU from year 1997 - 2013 .

Income and Expenditure Statement 1997-2012			
Year	Income (LKR)	Expenditure (LKR)	Income Over Expenditure (LKR)
1997	795,165	208,399	586,766
1998	1,206,112	1,016,063	190,049
1999	2,395,226	1,046,678	1,348,548
2000	3,294,433	1,467,305	1,827,128
2001	4,803,215	2,802,168	2,001,047
2002	5,923,409	3,296,923	2,626,486
2003	4,426,331	6,477,756	(2,051,425)
2004	5,894,961	5,621,175	273,786
2005	6,461,000	6,063,587	397,413
2006	9,648,143	8,107,547	1,540,596
2007	19,621,726	10,008,854	9,612,872
2008	23,081,838	11,008,995	12,072,842
2009	18,323,008	12,086,665	6,236,343
2010	22,209,893	17,054,603	5,170,141
2011	21,346,489	13,174,555	8,171,934
2012	14,485,985	12,296,219	2,189,766
2013	8,630,660	10,589,822	(1,959,162)

Staff of the External Examination Unit :

Director (part time)	01
Senior Assistant Registrar	01
Assistant Bursar (Acting)	01
Clerk Grade III (Contract)	05
Computer Application Assistants	02
Labourer	02

The major problem related to human resource development of the unit is difficulty in obtaining permanent carder positions. Action already taken to request permanent cadre as per UGC circular 932.

Facilities Provided to External Candidates

1. Provision of comprehensive student hand book
2. Provision of Guiding course manuals
3. Conducting Seminars by Senior Academic Staff of the university
4. Conducting exams with regular frequencies
5. Uploading examination results in university website enabling candidate for online browse

Present Work in Progress Related to External Examinations :

1. The External Degree Programme has proposed to convert to course unit system from 2013 onwards. Detail Syllabus has already prepared drafted and arrangements have already done to obtain approval from the Faculty and the Senate.
2. Preparation of Printed Reading Modules
3. Proposed to introduce Certificate Courses and Diploma Level Courses
4. Developing fully pledged website for the Distance and Continuing Education Unit; Central data base system, and Automation of DCEU.
5. Under UDG-EDP grant, commence the activities of the project proposal submitted to HETC Project.

Part VIII

GENERAL ADMINISTRATION

The General Administration Section is conducting common administration works of this University such as; Services (Postal Service, Transport Service, Cleaning and Security Services) Clearance of utility bills (Electricity, Telephone, Water etc.) handling Construction Projects and rehabilitation/ improvement works.

Utility Bills

Water	-	Rs. 12,475,743.67
Electricity	-	Rs. 32,924,315.01
Telephone	-	Rs. 1,807,885.27
Learn	-	Rs. 19,313,936.15
Postal	-	Rs. 1,000,000.00
Railway Warrants ,Unions & Season tickets	-	Rs. 1,507,750.00

Services:

Contract services:		
Cleaning Service	-	Rs. 29,300,942.87
Private Security service	-	Rs. 32,147,200.00
Transport:		
Vehicle Maintenance	-	Rs. 1,604,832.61
Insurance	-	Rs. 1,065,961.06
Revanue Licence / VET	-	Rs. 109,310.00
Fuel (Including disel for Generaters)	-	Rs. 2,456,686.12
Highway charges	-	Rs. 61,950.00
Rented Vehicles	-	Rs. 3,650,832.00

Equipment:

Maintenance and repair cost for Air Conditioners, and other office equipment :	-	Rs. 3,326,916.64
--	---	------------------

Renovation Works

01	Construction of Toilet Block, Faculty of Humanities & Social Science	1,547,726.47
02	Renovation works at the Faculty of Science, Faculty of Humanities and Social Sciences, Bachelor Quarters, Marriage Quarters, Generator Room, Rear Entrance and Toilet Block near Finance Branch for University of Ruhuna, Wellamadama, Matara	2,121,728.00
03	Renovation works at Hostel II and III in Wellamadama premises, Hostels at Meddawatta, Eliyakanda and Walauwatta, for University of Ruhuna, Wellamadama, Matara.	2,320,640.00
04	Renovation works at Clinical Block Building, Sewer Treatment Plant and Boys' Hostel for Faculty of Medicine, University of Ruhuna, Karapitiya, Galle.	1,468,230.00

05	Concreting of Road, Supplying, Laying, Commissioning and Testing of Underground Power Cable System and Street lighting System, Construction of Chain Link Fence and Roller Door for Faculty of Engineering, University of Ruhuna, Hapugala, Galle.	6,470,659.71
06	Construction of Water Sump, Overhead Tank, Pump House and Laying of Pipe Networks for Faculty of Agriculture, University of Ruhuna, Mapalana, Kamburupitiya	2,966,856.22
07	Construction of Toilet Block, Faculty of Agriculture, University of Ruhuna, Mapalana, Kamburupitiya.	376,500.00
	Total	17,272,340.40
Capital works		
01	The Proposed Boys Hostel for 234 students - Rectification works of Boy's Hostel stage I (block A)	1,262,626.07
	Consultancy Fees 6%	101,944.08
		1,364,570.15
02	Construction of proposed Building for Department of Computer Science & Computer Unit. (Stage II)	55,067,627.70
	Consultancy Fees 6%	6,308,321.57
		61,375,949.27
03	Construction of a Building for the Faculty of Fisheries & Marine Sciences	95,073,383.72
	Consultancy Fees 6%	6,751,318.85
		101,824,702.57
04	Examination Hall Building, Faculty of Humanities & Social Science.	12,237,612.63
	Consultancy Fees 6%	-
		12,237,612.63
05	Building complex for the Faculty of Management & Finance	40,457,218.00
	Consultancy Fees 6%	-
		40,457,218.00
06	Construction of the Building for Library at Faculty of Engineering, Hapugala	42,170,932.27
	Consultancy Fees 6%	4,212,973.88
		46,383,906.15
07	Proposed Drawing Office, Lecture Room and Auditorium Complex (Stage 2) for Faculty of Engineering, Hapugala.	15,001,866.28
	Consultancy Fees 6%	2,114,916.55
		17,116,782.83
08	Proposed Students' Hostel stage II above 3rd floor level for Faculty of Engineering at Hapugala	5,217,148.19
	Consultancy Fees 6%	466,469.39
		5,683,617.58
	Total	286,444,359.18

Semi Permanent

01.	Construction of Lecture Hall, Faculty of Fisheries and Marine Science & Technology, University of Ruhuna, Wellamadama, Matara	5,339,035.00
02.	Construction of Examination Hall Faculty of Agriculture, University of Ruhuna, Mapalana	9,129,033.74
03.	Renovation Works, Meddawatta Hostel, University of Ruhuna, Wellamadama, Matara	9,478,331.25
04.	Construction of Panel Board Room Building with Panels, Cables, Laying of Water Supply line, University of Ruhuna, Wellamadama, Matara	17,872,228.00
05.	Aluminium Partition Works, Supply and Installation of a Stage a Writing Board and Multimedia projector accessories and laying of power cables for the Faculty of Engineering, University of Ruhuna, Hapugala,Galle	3,259,670.00
	Total	45,078,297.99

Renovation 2012

01.	Renovation works at the Faculty of Medicine Karapitiya, Galle Including refurbishment of Internal roads, Toilets Partioning works and boundary wall	753,053.75
02.	Renovation works at the Administration building including surrounding building and areas and Quarters of the University of Ruhuna	2,745,267.35
03.	Renovation works at Hostel 2 and 3 in Wellamadama premises. Hostel at Meddawatta, Eliyakanda and Walawwatta of the University of Ruhuna	1,278,184.64
04.	Improvements to security house car park. Renovation works at Academic department Faculty of Agriculture	1,232,367.00
05.	Renovation works at the Faculty of Medicine, Karapitiya, Galle including play ground development Animal House, Security house, Toilets at Uluwitike building and refurbishment of internal Roads.	2,807,675.46
06.	Expansion of Lecture Hall facilities Faculty of Agriculture	7,842,514.78
07.	Supplying laying commissioning and testing of underground cable system for Faculty of Engineering	6,665,066.40
	Total	23,324,129.38

Building

Capital Works	-	Rs. 286,444,359.18
Rehabilitation Work	-	Rs. 40,596,469.78
Semi Permanente Works	-	Rs. 45,078,297.99

Part IX

FINANCE STATEMENT AND AUDITOR GENERAL'S REPORT

Financial Report/Statements

Statement of Comprehensive Income and Expenditure for the Period Ended 31st December 2013			
	2013	2012	2011
	(Rs' 000)	(Rs' 000)	(Rs' 000)
Operating Revenue			
Government Grant for Recurrent Expenditure	1,392,345	1,219,382	1,140,892
Recurrent Grant from Additional Intake	50,000	-	-
Recurrent Grant from Township Project	1,000	-	-
Recurrent Grant from KEID Project	1,500	-	-
Recurrent Grant from International Level Project	20,000	-	-
Grant for Mahapola Scholarships	41,452	39,942	41,173
UGC Grant for Student Bursaries	57,230	20,490	48,872
UGC Grant for Mahapola Scholarship	12,913	8,249	7,175
UGC Grant for Recurrent Expenditure	-	28,753	-
Interest on Staff Loans	2,090	2,987	3,017
Rent Income	2,538	3,511	2,006
Sale of Newspapers and obsolete items	-	-	-
Sale of Produce	5	8	-
Miscellaneous Receipts	7,964	6,512	3,767
Registration Fees (Undergraduate)	3,973	2,133	2,878
Registration Fees (Post Graduate)	720	453	77
Tuition Fees (Undergraduate)	21,196	10,348	11,399
Tuition Fees (Post graduate)	1,474	284	91
Examination Fees (Undergraduate)	495	345	438
Examination Fees (Post graduate)	61	32	84
Sales of Publications	-	32	-
Sales of Old Stock	416	933	785
Library Fines	343	192	362
Medical Fees	324	98	289
Income from Ancillary Activities (Mapalana farm)	4,446	2,630	5,361
Income from Other Activities (Hostel)	2,219	1,678	1,889
External Academic Programmes	22,146	34,889	46,164
Amotization of Capital Grant & Donation	305,555	227,332	228,804
Total Operating Revenue	1,952,405	1,611,213	1,545,523
Operating Expenses			
Personal Emoluments	1,335,356	1,104,239	915,306
Travelling	6,607	3,979	3,839
Supplies and Consumables	80,607	65,313	52,311
Maintenance	19,726	14,246	15,427
Contractual Services	198,644	169,414	150,027
Research & Development	10,704	5,344	1,765
Mahapola & Bursary Payments	95,585	79,740	94,977
Other Operating Expenses	91,095	56,606	47,924
Total Operating Expenses before Depreciation	1,838,324	1,498,881	1,281,576
Income over Expenditure before Depreciation	114,081	112,332	263,947
Add : Depreciation	276,961	262,075	245,913

Total Operating Expenses after Depreciation	(162,880)	(149,743)	18,034
Surplus/(Deficit) from Operating Activities	(162,880)	(149,743)	18,034
Less:			
Finance Cost	1,744	648	2,147
Net Surplus/(Deficit) before Extra Ordinary Items	(164,624)	(150,391)	15,887
Net Surplus/ (Deficit) for the Period	(164,624)	(150,391)	15,887

Statement of financial Position as at 31st December 2013

	Note	2013		2012		2011	
		(Rs.000)		(Rs.000)		(Rs.000)	
ASSETS							
Current Assets							
Inventories/Stocks	1	9,143		14,652		10,605	
Staff Loans & Advances	2	50,514		67,069		90,363	
Capital Advances	3	20,233		34,969		10,017	
Trade and other Receivables	4	3,565		3,586		2,715	
Other Current Assets	5	207,190		11,703		32,129	
Cash and Cash Equivalentents	6	3,250		34,249		78,356	
Advances paid out of research grant	17A	946	294,841	354	166,582	445	224,630
Non- Current Assets							
Property, Plant and Equipment	7	5,207,663		4,861,567		4,742,116	
Long Term Investments	8	23,335		21,058		20,005	
Other Financial Assets	9	9,216	5,240,214	17,114	4,899,739	20,413	4,782,534
TOTAL ASSETS			5,535,055		5,066,321		5,007,164
LIABILITIES							
Current Liabilities							
Lease Creditors		-		-		-	
Sundry Creditors	10	95,327		36,983		24,171	
Deposits	11	30,514		28,381		20,131	
Expense Creditors	12	64,742		38,857		21,435	
Other Liabilities	13	35,348	225,931	10,808	115,029	6,107	71,844
Non-Current Liabilities							
Provision for Gratuity			356,357	263,438	263,438	205,494	205,494
Obligation under Finance Lease	14	-		-		-	
TOTAL LIABILITIES			582,288		378,467		277,338
NET ASSETS			4,952,767		4,687,854		4,729,826
NET ASSETS/ EQUITY							
Accumulated Fund							
Capital Grant Spent	15	1,568,065		1,245,173		1,067,275	
Capital Grant Unspent	16	81,288		13,595		13,978	
Research Grants	17B	44,218		31,912		25,363	
Gifts & Donations	18	156,905		72,967		46,870	
Other Funds	19	37,618		26,168		19,878	
Foreign Grant & Other Local Grant	20	166,807	2,054,901	7,465	1,397,280	746	1,174,110
Reserves	21		2,897,866		3,290,574		3,555,716
TOTAL NET ASSETS /EQUITY-22			4,952,767		4,687,854		4,729,826

Statement of Cash Flows for the Period Ended 31st December 2013

NOTES	2013	2012	2011
	Rs' 000	Rs' 000	Rs' 000
CASH FLOWS FROM OPERATING ACTIVITIES			
Government Grant Received	1,400,745	1,219,382	1,140,892
Grant Received for Recurrent Expenditure from UGC		28,753	-
Grant Received for Bursary	57,231	20,490	48,872
Grant Received for Mahapola	12,913	8,249	7,175
U.G.C. Grant for Mahapola	41,452	39,942	41,172
Cash Received from External Academic Programmes	49,558	35,022	46,420
Internal Income Generated in Cash	41,953	30,653	27,558
	1,603,852	1,382,491	1,312,089
Less:-			
Cash Payments to Staff	1,271,752	1,047,641	915,279
Cash Payments to Students	101,725	79,428	95,322
Cash Paid to Suppliers & Other Service Providers	320,856	274,437	242,192
	1,694,333	1,401,506	1,252,793
Net Cash from Operating Activities	(90,481)	(19,015)	59,296
CASH FLOWS FROM INVESTING ACTIVITIES			
Purchase of Property Plant & Equipment	(464,306)	(335,810)	(232,514)
Settlement of Lease Creditor	-	-	(6,203)
Cash Generated by Investing Restricted Funds	6,410	3,095	(12,996)
Other Cash Investments	-	-	-
Net Cash Used in Investing Activities	(457,896)	(332,715)	(251,713)
	(548,377)	(351,730)	(192,417)
CASH FLOWS TO FINANCING ACTIVITIES			
Capital Grant Received for Rehabilitation & Improvement	67,000	98,000	
Capital Grant Received for Acquisition of Assets	56,500	166,200	187,000
Capital Grant: Permanent Structure	376,000	16,800	-
I.T Grant	-	-	-
Research Grant	12,988	6,585	9,836
Gifts & Donations	4,899	20,032	5,987
Foreign Grants & Other Local Grants	-	-	-
Other Funds	-	-	-
Net Cash Used in Financing Activities	517,387	307,617	202,823
Net Increase / (Decrease)in Cash and Cash Equivalents	(30,990)	(44,113)	10,406
Cash and Cash Equivalents at the Beginning of the Period	34,240	78,354	67,948
Cash and Cash Equivalents at the End of the Period	3,250	34,241	78,354

විගණකාධිපති දෙපාර්තමේන්තුව
கணக்காய்வாளர் தலைமை அபிபதி திணைக்களம்
AUDITOR GENERAL'S DEPARTMENT

මගේ අංකය
எனது இல. }
My No. }

SN/MR/C/UOR/1/13/50

මගේ අංකය
உமது இல. }
Your No. }

දිනය
திகதி }
Date }

31 October 2014

Vice Chancellor
University of Ruhuna

Report of the Auditor General on the Financial Statements of the University of Ruhuna for the year ended 31 December 2013 in terms of the Section 108 of the Universities Act, No. 16 of 1978.

The audit of financial statements of the University of Ruhuna for the year ended 31 December 2013 comprising the statement of financial position as at 31 December 2013 and the comprehensive income statement, statement of changes in equity and cash flow statement for the year then ended and a summary of significant accounting policies and other explanatory notes was carried out under my direction in pursuance of provisions in Article 154(1) of the Constitution of the Democratic Socialist Republic of Sri Lanka read in conjunction with Sub-section 107(5) of the Universities Act, No. 16 of 1978. My comments and observations which I consider should be published with the Annual Report of the University in terms of Section 108(1) of the Universities Act appear in this report. A detailed report in terms of Section 108(2) and Section 111 of the Universities Act, was furnished to the Vice Chancellor of the University on 05 June 2014.

1:2 Management's Responsibility for Financial Statements

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

1:3 Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Sri Lanka Auditing Standards consistent with International Standards of Supreme Audit Institutions (ISSAI 1000 – 1810). Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements.

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

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

1:4 Basis for Qualified Opinion

My opinion is qualified on the basis of the matters described in paragraph 2:2 of this report.

2. Financial statements

2:1 Qualified Opinion

In my opinion, except for the effects of the matters described in paragraph 2:2 of this report, the financial statements give a true and fair view of the financial position of the University of Ruhuna as at 31 December 2013 and its financial performance and its cash flows for the year then ended in accordance with Sri Lanka Public Sector Accounting Standards

2:2 Comments on Financial Statements

2:2:1 Accounting Deficiencies

The following deficiencies were observed.

- (a) The assets valued at Rs.162.95 million purchased by the Improvement of Relevance and Quality of Undergraduate Education Project (IRQUE) in the years 2004 to 2010 and transferred to the University had been brought to account in the year under review at cost instead of being brought to account at fair value.
- (b) The purchase of library books and the settlement of advances had not been properly brought to account and as such the Library Books Account had been understated by a sum of Rs.458,867 and the Advance Account had been overstated by that amount.
- (c) The research vessel valued at Rs.17,338,186 purchased in the year under review had been brought to account as advances instead of being capitalized.
- (d) The fair value of 21 motor vehicles included in the balance of the motor vehicles shown in the financial statements for the year under review, had not been shown. The total value of those 21 motor vehicles had been shown as Rs.110,963.
- (e) The value of 35 Buildings Rehabilitation Projects relating to the buildings completed and handed over to the University and being utilized amounting to Rs.79,274,956 and the value of one new construction project amounting to Rs.26,555,747 had not been transferred to the Buildings Account and as such the depreciation on those values had also not been adjusted.
- (f) Instead of disclosing the bursaries and Mahapola Scholarship grants not obtained by the students amounting to Rs.834,900 as a liability as at the end of the year, those had been shown as a deduction from the respective expenditure.
Similarly, a sum of Rs.285,950 that should be debited to the unclaimed Mahapola Account had been debited to the unclaimed Bursaries Account.

- (g) A balance of Rs.486,094 of the Faculty of Agriculture existing from the year 2011 and not shown in the financial statements and the schedules for the year 2012 had been shown as a balance in the year 2013, thus resulting in a problem on the balancing of the accounts.

2:2:2 Unreconciled Control Accounts

A difference of Rs.9,233,263 was observed between the balances of 09 items of account shown in the financial statements and the balances shown in the subsidiary registers. Details appear below.

Items of Account	Balance according to the Accounts	Balance according to Subsidiary Registers	Difference to
	Rs.	Rs.	Rs.
Advances on Library Books and Periodicals	2,817,217	11,674,391	8,857,174
Closing Stock			
- Faculty of Engineering	671,164	650,495	20,669
- Faculty of Medicine	1,971,285	1,962,548	8,737
- Faculty of Agriculture	904,822	889,389	5,433
Research Advances	55,189	44,960	10,229
Travelling Advances	1,607,689	1,607,699	10
Research Expenses Advances	177,358	190,000	12,642
International Research Advances	638,680	397,443	241,237
People's Bank Margin Account	22,472,899	22,550,031	77,132
			9,233,263

2:2:3 Accounts Receivable and Payable

The following observations are made.

- (a) Loan balances totalling Rs.377,575 due from 07 employees had not been recovered as action had not been taken for the recovery of receivables to the University before the release of the gratuities and Employees' Provident Fund money. In addition, action had not been taken for the recovery of that money together with interest from the officers responsible.
- (b) The contributions to the Employees' Provident Fund and the Employees' Trust Fund had not been computed on the Cost of Living Allowance paid during the period from January 2006 to April 2011. Out of the sum of Rs.3,622,864 received in the year 2012 from the University Grants Commission for the payment of the employer's contribution on the Cost of Living Allowance to the Employees' Provident Fund and the Employees' Trust Fund in respect of the employees who had retired or left the service during that period, a sum of Rs.1,463,480 had been retained in the Sundry Deposits Account without being paid to the respective persons. Action had not been taken either for the prompt payment of the money to the parties concerned or for remitting the money to the University Grants Commission.
- (c) Advances amounting to Rs.811,535 and Rs.1,793,300 paid through the Bank of Ceylon and the People's Bank respectively during the years 1990 to 2012 had not been settled. Action had not been taken either to settle the advances if the goods had been received or for the recovery of the money from the parties concerned if the goods had not been received.
- (d) Out of the money released to the Banks for the payment of Mahapola and Bursaries to the students in the preceding years, a balance of Rs.6,531,050 remained in the unclaimed Mahapola and Bursaries Accounts as at the end of the year under review due to the students not claimed the money. Action had not been taken for remitting that money to the University Grants Commission.
- (e) Action had not been taken up to July 2014 for the settlement of the advances amounting to Rs.3,199,601 paid from the year 2006 to the year 2012 for the purchase of library books and periodicals.

2:2:4 Lack of Evidence for Audit

The Fixed Deposit Certificate or the confirmation of the balance relating to the fixed deposit of Rs.150,000 shown in the accounts from the year 1982 had not been furnished to audit.

2:3 Non-compliance with Laws, Rules, Regulations and Management Decisions

The following non-compliances were observed.

Reference to Laws, Rules, Regulations, etc.	Non-compliance
(a) Inland Revenue Act, No. 10 of 2006 -----	
(i) Section 114	Even though the Pay As You Earn Tax should be recovered on other allowances and fees paid in addition to the allowances paid with the salary, a sum of Rs.12,516,681 had been paid as allowances in the year under review without recovering the tax.
(ii) Inland Revenue Act, No. 10 of 2006 as amended by the Amendment Act, No. 22 of 2011 – Section 117(a)	The Pay As You Earn Tax had not been recovered from the sum of Rs.24,238,524 paid as visiting lecture fees in the year 2013.
(b) Establishments Code of the Democratic Socialist Republic of Sri Lanka. -----	
(i) Chapter XIX Section 5	Rent in accordance with this section had not been recovered from the Academic and Non-Academic Staff who are in occupation of the official quarters of the University.
(ii) Chapter XXIV Sections 3.18 and 3.18(i)	Even though action should be taken either for the recovery of loans or make arrangements for the Monthly remittance of loan installments and interest before the approval of the no-pay leave, such leave had been approved without taking action accordingly.

(c) Financial Regulations of the Democratic Socialist Republic of Sri Lanka.

(i) Financial Regulation 104

Action in terms of the Financial Regulation had not been taken on an accident to a motor vehicle on 02 April 2013.

(ii) Financial Regulation 387

Bank overdraft interest amounting to Rs.1,158,514 had been paid on two Bank Current Accounts in respect of the period January to December 2013.

(iii) Financial Regulation 1646

Even though the Daily Running Charts and Monthly Performance Summaries of motor vehicles should be furnished to the Auditor General before the fifteenth day of the month following, the Daily Running Charts of 23 motor vehicles of the University in respect of the year 2013 had not been furnished to audit as specified.

(d) Treasury Circular No. 842 of 19 December 1978.

Registers of Fixed Assets had not been maintained for the fixed assets of the University.

(e) Public Finance Circular No. 437 of 18 September 2009.

Even though the motor vehicles of the Government institutions should be insured with the Insurance Corporation of Sri Lanka or the National Insurance Trust Fund, contrary to the provisions, one motor vehicle had been registered through a Sales Representative of the Insurance Corporation of Sri Lanka.

(f) Public Administration Circular No. 41/90 of 10 October 1990 Paragraph 2.11

Even though the fuel consumption of motor vehicles should be tested once in every 06 months, the tests of fuel consumption of 18 out of 49 motor vehicles of the University had not been done up to July 2014.

(g) Circulars of the University Grants Commission

(i) Circular No. 737 of 18 August 1998

Even though the money recovered from the lecturers who breach bonds should be invested in fixed deposits/ Treasury Bills, contrary to that provision a sum of Rs.30,237,101 recovered had been utilized by the University.

(ii) Circular No. 876 of 06 June 2006

A formal methodology of for awarding marks for the structured interview for the recruitment of 17 persons to the post of Computer Input Assistant III had not been prepared and approval obtained from the Board of Governors.

3. Financial Review

3:1 Financial Results

According to the financial statements presented, the deficit for the year ended 31 December 2013 amounted to Rs.164,624,000 as compared with the corresponding deficit of Rs.150,391,000 for the preceding year. Accordingly, the financial results for the year under review, as compared with the preceding year, had deteriorated by Rs.14,233,000. The increase in the operating expenditure had been the main reason for the deterioration of the financial results.

3:2 Legal Action Instituted Against the University/ by the University

The University had filed a Case in the Supreme Court while 17 cases had been filed against the University in Courts and Labour Tribunals as at 31 December of the year under review.

4. Operating Review -----

4:1 Performance -----

The percentage of failure to complete the degree within the minimum period in the Faculty of Science and the Faculty of Fisheries and Marine Science and Technology had been about 25 per cent and 30 per cent respectively. Accordingly about ¼ of the candidates had not completed the degrees within the minimum period.

4:2 Management Inefficiencies -----

The following observations are made.

- (a) The construction of two semi-permanent buildings for the Faculty of Management and Finance at a cost of Rs.14,000,000 had been awarded to a contractor on 26 April 2013 and the work had not been completed and handed over even up to 11 March 2014, the date of audit. The particulars of measurements taken for the preparation of estimates had not been furnished to audit. As the additional works not included in the original estimate had been carried out at the quotations of the contractor by utilizing Rs.2,757,124 out of the savings amounting to Rs.3,656,184, the University had deprived of the competitive benefits that could have accrued. In addition, a sum of Rs.1,500,000 had been allocated for electrical fixtures without detailed works estimate and a sum of Rs.1,080,000 had been paid to the contractor without obtaining approval for the quotations.
- (b) According to the information furnished to audit, the total sum identified by the University as recoverable from the Lecturers who had breached the bonds amounted to Rs.55,421,498 out of which a sum of Rs.30,237,101 had been recovered by 31 December 2013. As such, the further sum recoverable as at that date amounted to Rs.25,184,397 and that had not been disclosed in the financial statements. Out of that, 24 loan balances totalling Rs.19,189,451 had been loan balances older than 05 years. That represented 76 per cent of the amount recoverable.

The amount recoverable from three lecturers who had vacated posts in the years 1994, 2012 and 2013 had not been computed even by May 2014.

4:3 Transactions of Contentious Nature

The following observations are made.

(a) Hostel taken on rent for students at Wellamadama Premises

Despite the male hostels and the women's hostel at Pamburana inspected could provide accommodation for 274 students and 25 female students respectively, two hostels had been obtained for a period of one year from 15 May 2013 on the payment of a sum of Rs.600,000. Even though the Government Valuer had determined the monthly rent of one hostel at Rs.25,000 per month subject to the condition that all repairs and maintaining should be done by the owner of the buildings, the hostels had been taken on rent without including that condition in the agreement. The University had spent a sum of Rs.77,198 up to 07 February 2014 on the repair and maintenance of one hostel. But that building was not fit for providing accommodation for the students. The other hostel had been taken on a monthly rent of Rs.25,000 without a valuation of the Government Valuer and kept unoccupied up to October 2013. As such the rent of Rs.112,500 paid for that period had become a fruitless expenditure.

(b) A motor vehicle belonging to the Ministry of Higher Education had been brought to the University on 11 June 2009 and kept deteriorating in the University premises without being used up to 22 May 2014, the date of audit. The Registration Books and the Revenue Licence of the motor vehicle had not been received by the University even up to the date of audit.

(c) A research vessel for the Faculty of Fisheries and Marine Science and Technology had been built at a cost of Rs.17,338,186 without carrying out a feasibility study or a study of the other alternatives. Even though the vessels had been received by the University on 08 March 2013, the vessel had been anchored at the Galle Navy Camp of the Sri Lanka Navy without being used. Nevertheless, it was revealed that expenditure of Rs.30,000 approximately had been incurred annually for the hire of vessels from the year 2008 to the year 2013 for research purposes.

4:4 Apparent Irregularities

The following irregularities arising from the weaknesses in the financial and assets management were revealed.

- (a) A sum of Rs.189,000 recovered during the period 01 January 2011 to 15 October 2013 for the medical researches done by the Nuclear Science Studies Division of the Faculty of Medicine of the University had been defrauded without issuing receipts.
- (b) A shortage of 12 gas cylinders, a two burner gas cooker and 04 gas regulators valued at Rs.47,077 was observed in the Kuwait Male Hostel of the Faculty of Medicine.

4:5 Underutilization of Funds

The following observations are made.

- (a) A sum of Rs.2,188,808 received for 18 projects implemented on research grants remained idle in the year under review without being utilized.
- (b) Sums totalling Rs.1,150,485 of 03 Project Accounts (Agriculture/ Medical/ Science) not under implementation, had been idling over a number of years. Action had not been taken either for the return of the money to the donors or for writing back to the income of the University.
- (c) A sum of Rs.2,814,484 received in the years 2011 and 2012 for various projects remained in the Sundry Deposits Account up to 31 December of the year under review. Action had not been taken either for the utilization of the money for the expected objectives or for the return of the money to the donors or for writing back to the income of the University.
- (d) A sum of Rs.1,826,604 received under the research grants for 09 sundry projects of the Faculty of Agriculture of the University had been idling over periods ranging from 01 year to 04 years.

4:6 Identified Losses

An agreement had been entered into on 13 December 2011 for the purchase of 06 servers valued at Rs.2,620,140 for the different Academic Division in the Wellamadama Complex of the University and in accordance with the agreement the goods should be supplied within 08 weeks. Nevertheless, the entire amount had been paid to the supplier without recovering the liquidated damages for the delays amounting to Rs.262,017.

4:7 Deficiencies in the Contract Administration

A stock of 1,000 concrete drain covers had been purchased on 31 December 2013 for Rs.1,456,000 without a proper cost estimate. According to the limited quotations invited for this purpose in the first instance, only one supplier had offered the supply of the covers with 5 year guarantee period at Rs.1,428 per cover (inclusive of the Value Added Tax). Even though quotations had been invited again, the guarantee period had not been indicated. The purchase had been made without a laboratory test on the stressing of the covers and the strength of the concrete.

4:8 Personnel Administration

The vacancies in the non-academic staff and the academic staff of the University as at 31 December of the year under review had been 154 and 101 respectively.

4:9 Buildup of a Fund for the Provision for Employees' Gratuity

The provisions allocated as at 31 December of the year under review amounted to Rs.356,357,000 and the funds in this connection had not been invested.

5. Accountability and Good Governance

5:1 Action Plan

An Action Plan for the year under review had not been prepared in terms of the letter No. PFR/2/2/3/5(4) dated 10 March 2010 of the Director General of the Public Finance.

5:2 Budgetary Control

Even though the budget should be prepared in accordance with the Corporate Plan by paying attention to the Corporate Plan, such attention paid was not observed. As certain financial data had not been included in the Corporate Plan prepared the budget could not be compared with the Corporate Plan. Certain items of income and the expenditure had not been estimated realistically in the preparation of the estimates for the year under review.

5:3 Tabling of Annual Reports

The Annual Report for the years 2011 and 2012 had not been tabled in Parliament even by 01 May 2014.

5:4 Observations on the Unsettled Audit Paragraphs

The attention of the administration of the University was drawn through audit queries in 09 instances from 03 December 2009 on the recovery of rent from the officers occupying the official quarters of the University. This matter was discussed at the meeting of the Committee on Public Enterprises held on 04 October 2012 and arrived at a decision. Nevertheless, that decision had not been implemented even up to 22 May 2014.

6. Systems and Controls

The deficiencies in systems and controls observed during the course of audit were brought to the notice of the Vice Chancellor of the University from time to time. Special attention is needed in respect of the following areas of control.

- (a) Accounting
- (b) Motor Vehicles Control
- (c) Recovery of Rent on Official Quarters
- (d) Settlement of Advances
- (e) Recovery of Money from the Lecturers/ Officers who had breached the Agreements
- (f) Inventory Control

H.A.S. Samaraweera
Auditor General

REPLIES TO (DRAFT) QUERRIES MADE BY THE AUDITOR GENERAL IN KEEPING WITH PARAGRAPH 108(1) OF CHAPTER NO 16 OF THE UNIVERSITIES ACT OF 1978 WITH RESPECT TO THE FINANCIAL STATEMENT OF THE UNIVERSITY OF RUHUNA FOR THE YEAR ENDING 31-12-2013

PARAGRAPH NO IN AUDITOR'S QUERRY	QUERY MADE BY THE AUDITOR GENERAL	REPLY BY THE UNIVERSITY
2	Financial Statements	
2 : 1	Opinion The final opinion of the Auditor General will be decided on the replies submitted to these queries	
2 : 2	Comments on Financial Statements	
2 : 2 : 2	Accounting deficiencies A – The assets of the projects carried out from 2004 to 2010 were included in the year of review at their purchase value of Rs 162.95 million where as their current depreciated book value in keeping with the accepted Accounting Standards is Rs 38 million. Therefore there is an excess book value of approximately Rs 125 million shown in this financial statement.	The depreciation has been accounted for in 2014 I have submitted a detailed reply to your query SN / MR / C / RuVi / 2013 / V 38
	B – (i) Books purchased at a cost of Rs 176,200 for the library should have been debited from the Library book account but it has been debited from the library books and periodicals advance payment account. (ii) Even though the Faculty of Medicine has informed that the library books and periodicals, for which an advance payment of a sum of Rs 282,667 was made have been received. But the sum of Rs 282,667 is still reflected as a balance in the library books and periodicals advance payment account.	(i) This anomaly has been rectified by Journal entry No 24012. (ii) This anomaly has been rectified by Journal entry No 24012. I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 36
	(C) Even though the research vessel built at a cost of Rs 17,338,186 for the Faculty of Fisheries, Ocean Sciences and Technology had been handed over to the faculty in March 2013 it's value had not been accounted for as an asset but in the capital advance account.	(C) This anomaly has been rectified by Journal entry No 24935 I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 33
	(D) 21 motor vehicles had not been valued reasonably in the year of review as all 21 motor vehicles had been valued for a total sum of Rs 110,963 as reflected in the motor vehicle account.	(D) A valuation has been obtained from the Department of Valuation and the anomaly will be rectified in the financial statement for the year 2014
	(E) (i) Although the existing buildings belonging to the University appreciated in value with a sum of Rs 209,924,653 being invested on renovations and repairs, this amount had not been accounted for as the appreciated value of the buildings but as	(E) (i) The cost of the work carried out on each building will be estimated and will be added to the value of each building in the financial statement for the year 2014

	<p>new assets in the schedule.</p> <p>(ii) The sum of Rs22,560,637 spent on the construction and renovation of buildings under the IRQUE project have not been added to the value of the relevant buildings but is reflected as a block sum at the end of the schedule.</p> <p>(iii) The floor area of fifteen buildings valued at Rs 163,750,183 were not mentioned in the Buildings schedule and hence it is not clear if the buildings are existing ones or new constructions.</p>	<p>(ii) As I am in possession of the relevant schedule I will take steps to add the value of renovation to the value of each building in the financial statement for the year 2014.</p> <p>(iii) This anomaly is being reviewed and I hope to present a correct schedule when the financial statement for the year 2014 is presented.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 41</p>
	<p>(F) The renovations carried out to buildings at a cost of Rs79, 274,956 had not been transferred to the buildings account and had been retained in the buildings rehabilitation account. Hence this amount was not subject to the annual depreciation</p>	<p>(F) This anomaly is being reviewed at present and steps would be taken to present a correct schedule when the financial statement for the year 2014 is presented.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 42</p>
	<p>(G) A sum Rs 118,525,879 spent on four (04) construction projects had not been transferred to the buildings account and had been retained in the buildings construction account. Hence this sum was not subject to the annual depreciation.</p>	<p>(G) The cost incurred on construction projects completed will be transferred to the buildings account in the financial statement for the year 2014. As the final bills for three (03) of the four (04) projects have not been finalized, it was considered as correct to retain the sum in the buildings construction account. The anomaly in respect to the project which has been completed will be rectified in the financial statement for the year 2014.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 43</p>
	<p>(H) (i) As the sum of Rs 8,840 due as normal employees loans has been credited to the Provident Fund recoveries account, the normal employees loan account reflects an excess of the above sum while the Provident Fund Recoveries account reflects a shortage of the above sum.</p> <p>(ii) The balance in the employee's loans and advances account had been calculated after a credit balance of Rs 52,368 had been set off. Hence a shortfall of the above sum was reflected in the loans and advances due account.</p>	<p>(H) (i) Loans which could not be recovered from the monthly salaries of employees are transferred to this account to be recovered at such time the Provident Fund is being released.</p> <p>(ii) Steps would be taken to show the Debit and Credit balances in the loan accounts as assets and liabilities from 2014.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 37</p>
	<p>(I) The interest income received for a fixed deposit of Rs 150,000 had not been calculated and accounted for since 1980</p>	<p>(I) This anomaly is being investigated and details with respect to this particular deposit have not been identified as yet. The relevant year should be corrected as 1982 as a deposit was placed with the Galle Fort branch of the Peoples Bank by cheque number 2X427115 on 07-09-1982. Although I have made inquiries from the bank a reply has not been received as yet.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 31</p>

	<p>(J) (i) Although the normal procedure of the University was to credit the unpaid Mahapola Scholarship allowances and student's bursaries to the unpaid Mahapola Scholarship account and unpaid student's bursaries account, a Mahapola Scholarship of Rs 22,500 and unclaimed student's bursaries totaling Rs 812,400 were credited to the Mahapola and Bursary account.</p> <p>(ii) A sum of Rs 4,000 which should have been credited to the unclaimed bursaries account had been credited to the Mahapola scholarship account.</p> <p>(iii) A sum of Rs 285,950 which was returned to the Mahapola Higher Education Foundation which should have been debited from the unclaimed Mahapola Scholarship account has been debited from the unpaid Bursaries account.</p>	<p>(J) The anomalies shown in (i), (ii) and (iii) would be rectified in 2014</p>
	<p>(K) Although a sum of Rs 486,094 which was a balance of the Faculty of Agriculture in year 2011 is reflected as a miscellaneous balance as at 31st December of the year under review, it was not reflected in the statement of accounts as at 31st December 2012. The reasons for this anomaly were not established during the audit.</p>	<p>(K) Steps would be taken to transfer all deposits held for over two years to the General Accumulated Account in 2014 and update the deposit account.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 44</p>
	<p>(L) (i) A sum of Rs 1,167,144 was paid in the year under review in settlement of an advance of Rs 1,178,766 obtained from the Peoples Bank on 14th September 2012 . Hence a sum of Rs 11,622 is reflected as an unsettled balance in the Peoples Bank column account.</p> <p>(ii) Although a sum of Rs 2,046,410 was credited to the Peoples Bank column account in September 2013 the relevant debit notes, account for only Rs 2,018,195. Hence there is a discrepancy of Rs 28,215 which is shown as opening charges paid on the 24th of August 2012, this sum is not reflected in the financial statement for the year ending 31st December 2012.</p> <p>(iii) As the Letter of Credit for Rs 110,740 obtained on 31st May 2013 had expired and only a sum of Rupees 107,027 was refunded. The bank charges of Rs 3,713 deducted had not been balanced and continue to be reflected as an advance due for settlement.</p>	<p>(L) The anomalies shown in (i), (ii), (iii) and (iv) have been rectified by Journal entry Nos 24005, 24009, 24007 and 24008 respectively.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 45</p>
	<p>(iv) Although a sum of Rs 48,967 was credited to the Peoples Bank column account on 28th February 2013 the relevant debit note could not be identified. Nevertheless this sum is shown as a deduction in the Peoples Bank schedule.</p>	

	(M) (i) A sum of Rs 181,530 which had been recovered in excess of what was due from lecturers who had contravened their agreements and should have been accounted for as monies to be reimbursed, had been accounted for as money recovered for contravening agreements.	(M) (i) The money recovered in excess of what was due has been returned to the relevant lecturers as at date. I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 46
	(N) The sum of Rs 1,035,038 reflected in the schedule submitted with the financial statement of 31 st December 2012 as money received from lecturers who have contravened their agreements is not reflected in the schedule submitted with the financial statement of 31 st December of the year under review.	(N) This sum is not a sum received from lecturers but a sum receivable from one lecturer who had contravened his agreements and bond conditions. As this sum was not established it was not included in the schedule of 2013. As this sum has been established now it will be included in the schedule for the year 2014. I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 46.
2 : 2 : 3	<p><u>Unsettled Control Accounts</u></p> <p>The under mentioned differences between the financial statements and ancillary documents were observed.</p> <p>Advance payments for library books and periodicals</p> <p>Final Stock – Faculty of Engineering Faculty of Medicine Faculty of Agriculture</p> <p>Research advances Travel advances Research expenses advances International Research advances Peoples Bank Column Account</p> <p>Land – Wellamadama Kospelawatta Mirissagewatta No 40 Pamburana No 363 Meddawatta No 382 Pamburana Medapittaniyawatta No 115 Fort Matara Digganegodabedda Faculty of Engineering Hapugala Molligodawatta Faculty of Agriculture, Mapalana Gam Udawa land Land adjacent to the Faculty Of Engineering Walaw Watta</p>	<p>This has been rectified by Journal entry No 24011 and Journal entry No 24012</p> <p>This has been rectified by ENJ 48 Steps would be taken to rectify anomaly in 2014 Steps would be taken to rectify anomaly in 2014</p> <p>Has been rectified Has been rectified Has been rectified Has been rectified Has been rectified</p> <p>The value in the records of the Legal and Documentation branch is the value of the lands at the time they were acquired while the schedule maintained by the accounts branch reflects the assessed value in 2007. As five years have passed since, steps have been taken to revalue these properties and the reassessed value will be reflected in the financial statement of 2014.</p>
2 : 2 : 4	<p><u>Accounts Receivable and Accounts Payable</u></p> <p>The following was observed</p> <p>(A) By releasing gratuity and provident funds without recovering loan balances due</p>	<p>(A) The Sub Committee on Finance will be informed of this shortcoming and I will be acting</p>

	to the University, the University has been unable to recover a sum of Rs 377,575 due to it from seven members of the staff. No steps have been taken to recover this amount together with interest due from the officers responsible for this negligence.	upon their instructions and recommendations.								
	(B) Of the sum of Rs 3,622,864 being the employers contribution to the Employees Provident Fund (EPF) and Employees Trust Fund (ETF) calculated on the cost of living allowance for the period 01 st January 2006 to 30 th April 2011 which was to be paid to employees who had retired or resigned was received from the University Grants Commission of which a sum of Rs 1,463,480 had not been paid to the relevant persons and was held in the Miscellaneous Deposit Account. No action had been taken to pay this sum to the relevant persons or return it to the University Grants Commission	(B) Of the Rs 1,463,480 held in the Miscellaneous Deposit Account the major portion was due to officers who had retired or were deceased. These payments would be made as soon as the relevant recipients are determined and the account would be regularized by 2014								
	(C) A sum of Rs 2,684,532 paid as advances for miscellaneous purchases during the period 2005 to 2012 had not been regularized as at 31 st December of the year in review. This sum remained in the Peoples Bank column account and no action had been taken to settle payments if the goods had been received or to reclaim the advance payments from those concerned if the goods were not received.	(C) The Finance Sub Committee would be requested to take necessary action with respect to the advance payments which remained in suspense for the period 2005 to 2011. Of this amount a sum of Rs 891,231/85 has been settled by letters of credit opened in 2011 and 2012.								
	(D) A sum of Rs 6,531,050 being Mahapola scholarships and bursaries which were unclaimed in the past years remained in the unpaid Mahapola and unpaid Bursary accounts at the end of the year in review. No action had been taken to return this sum to the University Grants Commission	(D) This sum consists of unpaid bursaries. The sum due to be paid in the preceding year would be retained in the unpaid bursary account and the balance will be credited as University income once the accounting discrepancies if any are regularized.								
2 : 2 : 5	<u>Lack of Evidence for Audit</u> The documentary proof or information indicated were not received with respect to the under mentioned accounts under audit	A well prepared schedule of Assets and annexes would be submitted for audit in 2014								
2 : 2 : 6	<u>Non-compliance with Laws, Rules, Regulations and Management Decisions</u> Instances of non compliance with the under mentioned laws, rules, regulations and management decisions were observed									
	<table border="1"> <thead> <tr> <th>Reference to Laws, Rules, Regulations etc</th> <th>Non Compliance</th> </tr> </thead> <tbody> <tr> <td>(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006</td> <td>Even though Pay as you earn (PAYE) tax should be paid for</td> </tr> </tbody> </table>	Reference to Laws, Rules, Regulations etc	Non Compliance	(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006	Even though Pay as you earn (PAYE) tax should be paid for	<table border="1"> <thead> <tr> <th>Reference to Laws, Ruled, Regulations etc</th> <th>Non Compliance</th> </tr> </thead> <tbody> <tr> <td>(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006</td> <td>The relevant deduction will be made from 2014 onwards</td> </tr> </tbody> </table>	Reference to Laws, Ruled, Regulations etc	Non Compliance	(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006	The relevant deduction will be made from 2014 onwards
Reference to Laws, Rules, Regulations etc	Non Compliance									
(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006	Even though Pay as you earn (PAYE) tax should be paid for									
Reference to Laws, Ruled, Regulations etc	Non Compliance									
(A) (i) Clause 114 of the National Income Tax Act No 10 of 2006	The relevant deduction will be made from 2014 onwards									

		other allowances excluding the allowances paid with salaries, a sum of Rs 12,516,081 had been paid as allowances to employees at the head office in Wellamadama and employees of the Faculty of Agriculture without making this tax deduction.		
	(ii) clause 117 (A) of the National Income Tax Act No 10 of 2006 amended by Act No 22 of 2011	When payments are made for the services of persons who are not on the payroll of the University but are on the payroll of another institution it is required to deduct 10% if the sum paid is less than Rs 25,000 and 16% if the sum is more than Rs 25,000 and remit the sum deducted to the Commissioner General of Inland Revenue. Nevertheless, pay as you earn tax had not been deducted for a sum of Rs 24,238,524 paid to external lecturers in the year 2013.	(ii) clause 117 (A) of the National Income Tax Act No 10 of 2006 amended by Act No 22 of 2011	It has been planned to issue a self declaration form on income to the individuals concerned at the time of issuing letters of appointment which should be certified by the head of the institution where the individual concerned is permanently employed and submitted at the time of claiming remuneration in the future.
	(B) Establishments Code of the Democratic Socialist Republic of Sri Lanka (i) clause 5 of chapter xix	Rentals for official quarters provided by the University had not been recovered in compliance with this clause	(B) Establishments Code of the Democratic Socialist Republic of Sri Lanka (i) clause 5 of chapter xix	The letter dated 10-04-2014 sent by the Secretary to the Minister of Higher Education with instruction in respect to the recovery of rentals for staff quarters has been submitted to the

					<p>Housing Committee together with the recommendations of the Audit Committee. It is expected that a formal procedure to recover house rentals will be established soon and implemented once approval of the University Council is obtained.</p>
	(ii) clause 3.18 and 3.18 (i) of chapter xiv	Where as all loans should be recovered or an arrangement should be made to recover the loan installments together with the interest prior to approving no pay leave, this procedure had not been adhered to when approving no pay leave.		(ii) clause 3.18 and 3.18 (i) of chapter xiv	A formal procedure in this regard will be established and implemented with the approval of the University Council
	(C) Financial Regulations of the Democratic Socialist Republic of Sri Lanka (F R)			(C) Financial Regulations of the Democratic Socialist Republic of Sri Lanka (F R)	
	(I) F R 104	Action had not been taken in accordance with the Financial regulations with respect to vehicle No NB – 1656 which met with an accident		(I) F R 104	<p>I agree with your observations and have taken steps to prepare a detailed report in accordance with Financial Regulation 104. Nevertheless as this vehicle is within its guarantee period and is covered by a comprehensive insurance I wish to inform you that steps have been taken to obtain full compensation for the damage.</p> <p>A detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 15 has been submitted</p>

	(ii) F R 387	A sum of Rs 1,158,514 had been paid interest for over drafts with respect to two current accounts within the period January to December 2013	(ii) F R 387	Because the intake of students to the University of Ruhuna was increased in 2013, immediate steps were taken to erect temporary buildings and purchase capital equipment. As the treasury failed to release the required funds in time it was inevitable that these two accounts had to be over drawn. A detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 29 has been submitted.
	(iii) F R 1646	Even though the daily running charts and monthly summary of vehicles should be forwarded to the Auditor General before the 15 th of the following month, the running charts for the year 2013 of twenty six (26) vehicles belonging to the University were not made available for audit and the running charts of fourteen (14) vehicles had not been submitted corresponding to one hundred and twelve (112) months in the year 2013	(iii) F R 1646	I am in agreement with your observations. I have instructed the relevant officials together with the instructions of the Audit Committee to ensure that the daily running charts and monthly summary of vehicles should be forwarded to you in time. As you have not received these documents yet I hope to take suitable action recommended by the Audit Committee against the officers responsible. I also hope to make available all running charts which should have been submitted as soon as possible.
	(D) Public Administration Circulars		(D) Public Administration Circulars	
	(I) Paragraph 2 : 11 of Circular No 41 / 19 of 10 th October 1990	Even though it was mandatory that the fuel consumption of vehicles should be determined every six months six (06) of the nine	(I) Paragraph 2 : 11 of Circular No 41 / 19 of 10 th October 1990	Of the fifty one (51) vehicles (including the two motor cycles) belonging to the University twenty one (21) have had their fuel consumption

	(09) vehicles presented for audit had not had their fuel consumption determined.		determined now. It is hoped to get the fuel consumption of the remaining thirty (30) vehicles determined as soon as possible.
(ii) Circular No 9 / 2010 of 07 th June 2010	Even though a sum of Rs 605,944 has been paid as mileage for traveling by a private vehicle, it has been established that no private vehicle had been used for travel	(ii) Circular No 9 / 2010 of 07 th June 2010	I am in agreement with your observations. In future payment will be made only after comparing the records maintained by the security desk at the main entrance in which a record is maintained of all vehicles entering and leaving the University premises Detailed replies have been submitted for your audit queries SN / MR / C / RuVi / 2013 / V 13, 18, 19 and 20
(E) Government Financial Circular No 437 of 18 th September 2009	Even though it was required that all vehicles owned by state institutions should be insured directly with the Sri Lanka Insurance Corporation or the National Insurance Trust Fund, the vehicle bearing registration number NA 4039 had been insured with the Sri Lanka Insurance Corporation through an agent.	(E) Government Financial Circular No 437 of 18 th September 2009	This vehicle has not been handed over to the University by the relevant project. Steps are being taken by the University to acquire this vehicle at present and the vehicle will be insured directly with the Sri Lanka Insurance Corporation next year.
(F) University Grants Commission Circular		(F) University Grants Commission Circular	
(I) Circular No 737 of 18 th August 1998	Even though it was required that money levied from lecturers who have contravened their agreements should be invested in interest bearing fixed deposits or treasury bonds a	(I) Circular No 737 of 18 th August 1998	As the University was facing a financial crisis in the past it was not possible to invest this sum in fixed deposits or treasury bonds. This money will be invested once the University overcomes this

		sum of Rs 31,899,684 levied up to 31 st December of the year in review had not been invested so.		financial crisis. A detailed reply has been submitted to your audit query SN / MR / C / RuVi / 2013 / V 46
	(ii) Circular No 876 of 06 th June 2006	No prior approval had been obtained from the University grants Commission or the University Council as to the manner in which marks were to be awarded at the interview held to recruit 17 persons as grade iii Assistant Computer Operators	(ii) Circular No 876 of 06 th June 2006	The Council of an institute of higher education is empowered to carry out interviews and recruitment procedure of appointment. In keeping with the procedure regulated by schedule No 71 of Act 16 of 1978 amended by Act No 07 of 1985. As the University Grants Commission has laid out the method in which recruitment should be done by circular No 876, the University Council is empowered to act in accordance with it. Hence it would suffice if the scheme of awarding points is approved by the University council. Any intervention by the University Grants Commission by suggesting a scheme of awarding marks would be considered as a deviation from the Universities' Autonomy
3	Financial Review			
3 : 1	<u>Financial Results</u> According to the financial statements presented, the activities of the University for the year ended 31 st December 2011 had resulted in a deficit of Rs 1,741,064,000 while this deficit was reduced to Rs 164,624,000 as a result of the grants of Rs 1,576,444,000 received from the Government for recurrent expenditure. The deficit for the preceding year was Rs 1,467,207,000 before taking into consideration the Government grants. The deficit had reduced to Rs 150,391,000 as a result of the Government grants of Rs 1,316,816,000 received for recurrent expenditure. In comparison after taking the		I am in agreement with your observations.	

	Government grants into consideration this years deficit exceeds the previous years deficit by Rs 14,233,000. The increase in operating expenditure had resulted in the increase in deficit for the year under review.	
3 : 2	<p><u>Analytical Financial Review</u></p> <p>(A) Review of Income and Expenditure</p> <p>The under mentioned observations were made</p> <p>(i)Income had increased by Rs 3,345,000 in comparison to the preceding year as a result in the increase of course fee income from under graduate students by Rs 10,848,000 and course fee income from post graduate students by Rs 1,190,000. In addition the income generated from the farm had increased by Rs 1,816,000 and the income received from the hostels had increased by Rs 541,000. The income from external degree courses had decreased by Rs 12,743,000</p> <p>(ii) Expenditure had increased by Rs 339,443,000 as compared with year 2012 as a result of increase in the salary expenditure, expenditure incurred for supplies and consumer goods and the operational expenditure by Rs 231,117,000 , Rs 15,284,000 and Rs 34,489,000 respectively</p>	(A) I am in agreement with your observations (i) and (ii)
	<p>(B) Financial Position</p> <p>The following observations were made in this regard</p> <p>(I)The increase in assets and equipment was mainly due to incorporating the assets and equipment valued at Rs 162,947,862 purchased for the IRQUE project in to the account books in the year under review.</p> <p>(ii)The increase of the long term investment balance was due to the investment of Rs 1,770,000 made on behalf of five new scholarships in the year under review.</p> <p>(iii) The decrease in other financial assets was due to the encashment of levies made from lecturers who had contravened their agreements valued at Rs 10,000,000 held in fixed deposits.</p> <p>(iv)The main reason for the decrease in stock value was due to the decrease in the stock balance at the Wellamadama main branch by Rs 5,072,029.</p>	(B) I am in agreement with your observations (i), (ii), (iii), (iv), (v), (vi), (vii), (ix) and (x)

	<p>(v) The main reason for the decrease in the Capital Advance balance was due to a sum of Rs 5,000,000 being erroneously credited to the Library books advance account and crediting the sum of Rs 3,857,174 payable to the Library books advance account twice by mistake.</p> <p>(vi) The main reason for the increase in the balance of Miscellaneous Current Assets was due to the inclusion of the sum of Rs 182,600,823 due from the Treasury and the increase of Rs 13,153,679 in the un-reconciled balance in the Peoples Bank column account.</p> <p>(vii) The failure of the Treasury to release sufficient allocations in advance resulted in the increase of the Miscellaneous Creditors balance by Rs 50,853,834. As a result of this the Accrued Expenses had increased by Rs 26,385,242 resulting in an increase in the expenses creditors balance.</p> <p>(viii) The increase of the Deferred income balance carried forward by Rs 23,609,712 was the main reason for the increase in the other creditors balance.</p> <p>(ix) Grants totaling to Rs 6,758,231 received from eight (08) Capital Projects within the year under review which were not utilized resulted in the increase of the balance in the Capital Grants Account</p> <p>(x) As the assets of the IRQUE project valued at Rs 162,947,862 had been incorporated in the accounts the balances in the foreign grants account and the miscellaneous local grants account had increased</p>	
3 : 3	<p><u>Incidents where Legal Action has been taken by the University or against the University</u></p> <p>As at 31st December of the year in review there was one (01) case filed by the University pending in the Supreme Court while there were seventeen (17) cases filed against the University pending in court and the Labor Tribunal. The damages claimed from the University in four (04) of these seventeen (17) cases is Rs 31,512,562/-</p>	<p>There was a column marked 'value' in the format provided by the audit authority. As case No SC / 31 / 2012 filed in the Supreme Court by which Floor Care Cleaning Services Private Ltd are claiming a sum of money from the University of Ruhuna for services provided by the company. While the legal action was proceeding the University has shown cause to the Commercial High Court as to why the University was not willing to pay the sum claimed. The Commercial High Court has ruled in favor of the University of Ruhuna and the above mentioned company has made an appeal to the Supreme Court. I wish to state that the value Rs 4,005,977.03 listed as the value of the vouchers and other cost involved in this action does not represent the damages payable.</p>

		<p>Similarly, even though a sum of Rs 250,000 /- were claimed in action instituted by M 9075 and M 10430 it was not a sum claimed directly from the University of Ruhuna. Counter claims of Rs 5,000,000/- and Rs 10,000,000/- have been filed against the respective petitioners. Although this amount has been marked in the column marked 'value' it would not be correct if this amount is marked as an amount payable by the University. As at date case number M 9075 has been concluded it has been decided that the party that filed the action should pay costs to the University and a sum of Rs 1,000,000 /- to the head of Department for obstruction caused.</p> <p>In case USAB 810 where an employee was issued with a charge sheet for causing damage to part of a finger print recording machine. On being found guilty of the charges alleged, a sum of Rs 6585.60 being cost of repair of the machine was recovered by the University from the employee concerned, who filed the above action challenging the action taken by the University. On determination of the above case it was determined that the sum of Rs 6585.60 should be returned to the employee concerned and hence this sum has been listed in the 'value' column. It is not an amount of compensation demanded from the University.</p> <p>Hence, as the total sum of Rs 31,512,562/- is not compensation being demanded, I request you to expunge the note 'the damages claimed from the University in four (04) of these seventeen (17) cases is Rs 31,512,562/-'</p>
3 : 4	<p><u>Extraordinary Increase in Expenditure</u></p> <p>(i) There was an increase of Rs 231,117,000 in wages compared to the year 2012 which was due to the increase in wages of academic staff by Rs 43,591,000, Research grants by Rs 26,130,000, Study grants by Rs 53,922,000 and gratuity payments by Rs 40,814,000</p> <p>(ii) There was an increase of Rs 2,628,000 in the cost of transport which was an increase of almost 66% compared to the year 2012, this was due to the increase of foreign tours under taken by the academic staff</p> <p>(iii) There was an increase of Rs 5,480,000 (almost 35%) in the cost of maintenance compared to the year 2012. This was mainly due to the increase in the cost of Vehicle Maintenance by Rs 3,826,754 and the increase in the cost of maintenance of equipment by Rs 2,448,768</p> <p>(iv) The cost of Research and Development was Rs 5,360,000 which was an 100% increase in comparison to year 2012 mainly</p>	<p>I am in agreement with your observations (i), (ii), (iii), (iv), (v) and (vi)</p>

	<p>due to the increase of expenditure for Research in the year under review in keeping with the effort taken to propel the University of Ruhuna to international level.</p> <p>(v) There was an increase of Rs 15,689,050 in the payment of Mahapola student grants compared to the preceding year. It was determined that the University having to carry forward three months of the preceding academic year to the year under review due to the general strike by non academic staff in 2012 resulted in this increase.</p> <p>(vi) There was a Rs 34,489,000 (61%) increase in other operational costs compared with the preceding year. The Rs 14,058,000 (69%) increase in the cost of holding examinations, an increase of Rs 11,073,000 (84%) in payments made to visiting lecturers, an increase of Rs 1,449,000 (108%) expenditure incurred for special services and an increase of Rs 1,649,000 (80%) expenses in holding the annual convocation had contributed to this.</p>	
4	Operating Review	
4 : 1	Fulfillment of Actions	
4 : 1 : 1	<p><u>Academic Activities</u></p> <p>Important data relating to academic activities of the University for the year under review are given below</p> <p>* When calculating the direct expenditure incurred per student for the year under review, the expenditure of the examinations branch of each faculty was added to the expenditure incurred for education in that faculty based on the number of students in that faculty, but it was observed that the expenditure for the Allied Health Sciences course of study was added to the expenditure of the Faculty of Medicine and the expenditure of the Mapalana Farm had been added to the expenditure of the Faculty of Agriculture.</p> <p>** When calculating the expenditure incurred per student with relation to the total expenditure incurred, the expenditure incurred for administration, expenditure incurred for library and related services, expenditure incurred for student welfare, expenditure incurred for maintenance and accommodation, appropriated in proportion to the number of students in each faculty but the expenditure incurred for post graduate degrees and external degrees were not taken in to consideration.</p>	

	<p>*** The percentage of the number of students who failed examinations at the Faculty of Science and Faculty of Fisheries, Ocean Sciences and Technology was 35% and 44% respectively. In other terms 1/3 of the candidates who sat for examinations had failed.</p>	<p>I do not agree with your observation. You have taken in to consideration the number of students who passed or failed examinations in one calendar year. There are students of many academic batches who sit for examinations in any particular calendar year. Under such circumstances your observation is not realistic and in our opinion such observations have a detrimental effect on the image of the University. Hence in my opinion it would be prudent if the result of each respective batch is taken in to consideration when calculating such percentages.</p>
<p>4 : 2</p>	<p><u>Management Inefficiencies</u></p> <p>The following observations were made</p> <p>(A) (i) Based on the data submitted for audit it was observed that fifteen (15) students of the Faculty of Management and Finance were debarred from sitting the end of semester examinations held in February / March 2013 due to not attending sufficient lectures. But In the course of the audit it was found that the attendance at lectures of a few students among these fifteen were satisfactory.</p> <p>(ii) Students attendance at the examination was poor</p> <p>(B) You had failed to submit a specific reply to a letter dated 25th January 2011 and seven subsequent reminders sent by the Director General of Agriculture even as at 31st May 2013, inquiring the medium in which a graduate of the Faculty of Agriculture had followed his / her course of study.</p> <p>(C) Scrap material was not disposed as they should have been and were stored in six rooms of the Faculty of Medicine thus depriving of using that space productively. Further more as these scrap material had been stored for a long period of time the possibility of repairing them and reusing them or disposing of them for cash was diminishing.</p>	<p>(A)(I) I do not agree with your observation. I wish to inform you that all students who had fulfilled the requirement of attending sufficient lectures were permitted to sit for examinations.</p> <p>(ii) I do not agree with you. All students who had attended 50% or more of the lectures held were permitted to sit for the examinations. The students who you have indicated as having only 8% attendance did not sit for the examination of that particular subject. This was because when selecting optional subjects, students attend lectures of all the subjects on offer before making their decisions. Only students who had attended 50% or more lectures held on the subject selected were permitted to sit for the examination.</p> <p>(B) I wish to inform you that as the particular course of study had been conducted in the English medium for two years prior to the year 2000, the decision reached in this respect at the 277th meeting of the University Senate held on the 31st of July 2013 has been conveyed to the Director General of Agriculture by letter dated 30th August 2013</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi /2013 /V 01</p> <p>(C) As per report submitted by the evaluation committee appointed in 2008 the items identified as scrap material to be disposed were stored in many places as their was insufficient space in the main store area. The Technical evaluation committee appointed has inspected all items and determined the minimum bid price for the items to be sold by auction. Action would be taken to auction these items as soon as possible.</p>

	<p>(D) Constructing two semi permanent buildings for the Faculty of Management and Finance</p> <p>(i) These two buildings were constructed to accommodate the additional intake of students in 2013. Although the construction which commenced on the 26th of April 2013 and was scheduled to be completed by 26th August 2013 due to the poor quality of work the contractor was requested to re do it but he had failed to complete construction even by 11th March 2014 when the audit was performed. Hence the purpose of constructing these two semi permanent buildings was not achieved.</p> <p>(ii) The ,measurements taken for the preparation of the estimates for the construction of these two buildings were not submitted for audit. Rs 3,656,184 almost 26% of the estimated cost of Rs 14,000,000 was not utilized. The haphazard method in which allocations were made for work items had resulted in this saving. Additional work utilizing Rs 2,757,124 of this Rs 3,656,184 had been performed at the rates submitted by the contractor. This action had deprived the University of benefiting from competitive bids if called.</p> <p>(iii) A sum of Rs 1,5000,000 was set a side for the electrical fittings and installation in these two buildings but it was found that a sum of Rs 1,080,000 had been paid for this work without a descriptive estimate of work or approval of the rates</p> <p>(iv) Under work subject A 2 of the estimate a sum of Rs 100,000 had been set a side to fell, chop and pileup and hand over to the University, twenty (20) trees between 500 – 1000 millimeters but there is no record of the varieties of these trees and if the logs were handed over to the University.</p> <p>(E) Letters of Credit totaling of Rs 811,535 opened between 1990 and 1998, for thirty one (31) different purchases remained in the Bank of Ceylon column account. No action had been taken to transfer the value of the goods if received to the Assets Account or to recover this amount from the parties responsible if the goods have not been received and this balance has continuously been carried forward.</p>	<p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / 2013 / V 27</p> <p>(D)</p> <p>(i) I cannot agree with your observation. The construction of these two buildings were completed and handed over to the University on the 22nd of August 2013. The contractor was requested to correct the few shortcomings only after which the retention was released. Therefore I cannot agree with your observation that the buildings were not complete even on the 11th of March 2014</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 26</p> <p>(ii) It is accepted that the Bill Of Quantities prepared for this project was in excess. As the site on which the buildings were to be constructed was covered by shrub jungle and as the preparation of the estimate had to be done at short notice, it was practically not possible to obtain accurate measurements and keep to the time schedule. There was a large saving as the depth of excavations was less due to the firmness of the ground and it was possible to push the excavated earth to a spot in close proximity to the site. As there was a saving in the items on the Bill Of Quantities and as the estimate was not being exceeded it was decided to carry out the additional work on the buildings. The rates submitted for the additional work was found to be extremely reasonable.</p> <p>(iii) I will re scrutinize the rates in question and if the payment is found to be in excess as you have observed steps will be taken to deduct it from the contractors retention money.</p> <p>(iv) The State Timber Corporation has been requested to remove the timber which has been felled.</p> <p>(E) I agree with your observation. As the Peoples Bank Foreign Account was made use of for foreign supplies since the year 1999, the Bank of Ceylon column account has not been utilized and remained dormant. It is evident that the transactions on which sufficient information was not received from the bank remained unsettled in the Bank of Ceylon column account. As the University Council has been making repeated inquiries in this regard, action will be taken to regularize this account once the observations and recommendations made by the</p>
--	--	---

	<p>(F) Based on the facts submitted for audit the total sum which should have been recovered from the university's lecturers who had contravened their agreements was Rs 55,421,498 as at 31st December 2013. Of this Rs 30,470,570 had been recovered as at 31st December 2013 the balance to be recovered as at 31st December 2013 was Rs 24,950,928. Of this amount 24 loan balances totaling a sum of Rs 19,189,451 which was 77% of the total outstanding amount has been overdue for more than five years.</p> <p>The amount to be recovered as per agreement from a lecturer who had vacated post in 1994 and two lecturers who had contravened their agreements in 2012 and 2013 respectively had not been determined even as at 19th May 2014 the date on which the audit was carried out</p>	<p>audit committee are received and approved by the University council.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 34</p> <p>(F) The University has accelerated institutional actions as well as instigating legal action to recover amounts due from lecturers who had contravened their agreements and defaulted bond conditions. As a result the University has been able to recover a major portion of what was due in 2012 and 2013 and it is expected to recover the outstanding balance in 2014 and the following years.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 46</p>
4 : 3	<p><u>Operational Inefficiencies</u></p> <p>A sum of Rs 7,747,108 paid as advances for the purchase of library books and periodicals from 2006 to 2012 had not been settled as at 31st December of the year in review.</p>	<p>A sum of Rs 4,547,506.09 being unsettled advances payments made for library books and periodicals un 2006, 2007, 2008, 2009, 2010, 2011 and 2012 have been settled by journal entry 24012 made in 2014. The finance committee's recommendation with regard to the unsettled balances would be called for and action would be taken accordingly.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 36</p>
4 : 4	<p><u>Controversial Issues</u></p> <p>(A) Obtaining hostel facilities on rent for students attached to the faculties at Wellamadama</p> <p>(i) Even though accommodation could have been provided for 274 male students in the available student hostels and 25 female students in the female hostel at Pamburana which was subject to inspection in the course of the audit Rs 600,000 had been paid to rent two premises for a period of one year from 15th May 2013.</p>	<p>(i) As the Pamburana I hostel which you had visited and where it was observed that there was sufficient accommodation for an additional 25 female students at the time of audit and Pamburana II hostel was to be renovated under recurrent expenditure available for 2014, 29 male students who were housed at the Pamburana II hostel which has a capacity to accommodate 70 students were moved to the house rented at Gandarawatta on 17th May 2013. On completion of the renovation of the Pamburana II hostel the female students who were housed at the Pamburana I hostel were moved to the Pamburana II hostel and renovation work on the Pamburana I hostel has commenced now. It has been proposed that due to the lack of basic facilities for the staff of the University of Ruhuna that the</p>

	<p>(ii) Although it was agreed that the owner of the hostel facility at Gandarawatta which was leased for a monthly rental of Rs 25,000 as recommended by the Government Assessor, should carry out all maintenance and repairs to the facility during the period of lease it was observed as at 7th February 2014 the date on which the audit was performed, that the University had spent a sum of Rs 77,198 for maintenance and repairs of the facility.</p> <p>(iii) When the University Maintenance unit inspected the premises rented at Gandarawatta it was found that the electric fixtures were in a deplorable state and hence it was established that this premises was not suitable to accommodate students.</p> <p>(iv) Even though the other premises at Janaraja Avenue was leased for a rental of Rs 25,000 per month, a rental assessment from the Government Assessor had not been obtained. As this facility had not been made use of until October 2013 a sum of Rs 112,500 paid as rental during this period was wasted.</p> <p>(B) Although vehicle bearing registration 64 – 2047 belonging to the Ministry of Higher Education was brought to the University on 11th June 2011 the registration book and the revenue license of the vehicle had not been received by the</p>	<p>Pamburana I hostel be used as staff quarters once the renovation work is completed.</p> <p>The 29 male students of the Faculty of Fisheries and Ocean Science and Technology, who were housed at the Pamburana II hostel were moved to the house rented at Gandarawatta even though as it was disclosed at the time of audit that they could have been accommodated at the Eliyakanda and Meddawatta male hostels was at the request of the relevant faculty to minimize unnecessary conflict between students of different faculties. The students housed at Gandarawatta including the students of the Faculty of Fisheries, Ocean Sciences and Technology were moved to the hostel at Meddawatta which was renovated in the latter half of 2013 once the rental period for the house at Gandarawatta had expired.</p> <p>(ii) The sum of Rs 77,918/- spent for repairs and maintenance was to fix ten (10) fans at the hostel facility. The ten (10) fans were removed by the University when handing over the premises at the completion of the lease period. The retention held has been released after deduction of the cost of depreciation of these fans.</p> <p>(iii) I wish to inform you that in preparation for the additional intake of students in 2011 / 2012 the University commenced searching for suitable hostel facilities in close proximity to the campus from October 2012 and went on till April 2013. As the requirement for suitable hostel facilities was reaching a crisis stage, it was decided to lease premises which were renovated to minimum standards acceptable to the of Technical Evaluation Committee. Hence only premises which had been renovated to the minimal standards acceptable to the Technical Evaluation Committee were leased.</p> <p>(iv) When goods being purchased for long term use at the University hostels do not comply to the standards set by the works engineer, fresh tenders are called for and items which are considered to be reasonably priced and are of acceptable quality are selected. This process resulted in a delay the supply of items required for the hostel premises at Janaraja Mawatha and hence there was a delay in assigning students to the hostel.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 06</p> <p>(B) As the engine number of the vehicle did not match the engine number on the certificate of registration advice has been sought from the Ministry of Higher Education in this regard.</p>
--	--	--

	<p>University even as at 22nd May 2014. The vehicle had not been made use of since it was brought to the University and was corroding in the premises.</p> <p>(C) A sum of Rs 17,338,186 had been invested to build a research vessel for the Faculty of Fisheries, Ocean Sciences and Technology without conducting a prior feasibility study or considering other options available. Although the vessel had been handed over to the University on 8th March 2013 it had not been made use of even as at 20th May 2014 and was anchored at the Sri Lanka Navy camp at Galle. It was observed that only a sum of Rs 30,000 had been spent by the faculty for the hire of vessels from 2008 to 2013 and hence if the sum invested on this vessel was invested in fixed deposit it would have yielded an annual interest income of Rs 1,730,000 which would have been more than sufficient to hire vessels for research projects under taken by the faculty.</p>	<p>(C) I wish to emphasize that this research vessel was purchased solely for the purpose of expanding the scope of study and research undertaken by the faculty and not as a profit making venture. The University of Ruhuna as a national University was obliged and had an institutional, national as well as international responsibility and obligation to engage in research and oceanographic study for which such a research vessel was a necessity. Further more the University had no provision for investing the money utilized to purchase this vessel in interest bearing fixed deposits.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 25</p>
4 : 5	<p><u>Visible Irregularities</u></p> <p>The following details were observed</p> <p>(A) A sum of Rs 1,084,022 of the income generated at the Farm of the Faculty of Agriculture at Mapalana had been misappropriated by six (06) employees within the period 01st August 2008 to 11th July 2013</p> <p>(B) A sum of Rs 203,500 received for tests conducted by the department of nuclear science at the Faculty of Medicine between 01st January 2011 and 15th October 2013 had been defrauded by not issuing receipts for monies received.</p> <p>(C) It was found that there was a shortage of twelve (12) gas cylinders, four (04) gas regulators and one (01) two burner gas stove valued at Rs 47,077 at the Kuwait boys hostel of the Faculty of Medicine.</p>	<p>(A) In addition to the internal inquiry being conducted by the University of Ruhuna in this regard, the Police have instigated legal action in the Magistrates Court Matara. Three of the accused have returned a sum of Rs 867,200/95 to the University at the magistrates' court and have agreed to repay another Rs 200,00/- in ten (10) monthly installments of Rs 20,000/- of which three(03) installments totaling Rs 60,000/- has already been settled. Legal action is being taken by the relevant sections to recover this amount. As a magisterial inquiry is in progress with regard to the plaint filed by the frauds investigation branch of the Matara Police by 'B' report MC / 3355 / 13 in this regard, I kindly request you to expunge this section from the audit report.</p> <p>(B) An internal inquiry was conducted in this regard and those responsible have been identified and are under interdiction. Action has been taken to serve charge sheets on the persons responsible.</p> <p>A sum of Rs 176,500/- had been recovered as at date and as revealed during the investigations only another Rs 12,500/- has to be recovered. Hence the total sum defrauded is not Rs 203,500/- but Rs 189,000/-</p> <p>(C) Action has been taken to conduct an inquiry in this regard and charges would be made against the person responsible for this misappropriation. It would be possible to recover this amount if the person accused is found guilty on completion of the formal inquiry which has been called for.</p>

	<p>(E) A sum of Rs 1,940,505 had been defrauded during the period between 14th December 2011 and 28th March 2013, on the pretext of purchasing fuel for two generators owned by the University</p>	<p>(E) In addition to the internal inquiry being the Police have instigated legal action in the Magistrates Court, Matara. The person responsible was identified in the course of the internal inquiry and has been interdicted without pay and has been served with a charge sheet. Even though the Formal Inquiry in regard to this incident was started it has been set aside as there is an ongoing legal action. If the accused is found guilty at the inquiry steps could be taken to recover this sum of money.</p> <p>As a magisterial inquiry is in progress with regard to the plaint filed by the frauds investigation branch of the Matara Police by 'B' report MC / 1764 / 13 in this regard, I kindly request you to expunge this section from the audit report.</p>
<p>4 : 6</p>	<p><u>Under Utilization of Funds</u></p> <p>The following was observed</p> <p>(A) A sum of Rs 2,188,808 received as research grants for eighteen (18) projects were not utilized and remained inactive.</p> <p>(B) A sum of Rs 1,150,485 remained unutilized in the three (03) inactive projects accounts of the Faculties of Agriculture, Medicine and Science for the past few years. Even though the projects had not been carried out no action had been taken to return the grants to the respective donors or transfer it as income of the University.</p> <p>(C) A sum of Rs 2,814,484 received in the years 2011 and 2012 for miscellaneous projects remained unutilized in the Miscellaneous Deposit Account as at 31st December of the year under review. No action had been taken to utilize these funds for the objective project or returned to the donors or transfer it as income of the University and remained in the deposit account.</p> <p>(D) A sum of Rs 1,826,604 received as research grants for nine (09) projects of the Faculty of Agriculture lay unutilized for periods between one (01) to four (04) years.</p>	<p>(A) The lecturers concerned have commenced some of the projects mentioned by you in 2014. The coordinators of the other projects have been informed of the availability of the grants and action would be taken upon receiving their responses.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 18</p> <p>(B) This amount will be considered as income of the University in year 2014.</p> <p>(C) The Accounts Officers of the relevant faculties have been informed of the funds held in deposit in the miscellaneous savings account. Action would be taken with regard to the balances of the respective projects once the Accounts Officers identify their entitlement.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 44</p> <p>(D)</p> <p>(i) Medicinal Plant project – Mrs. M K T K Amarasinghe – It is expected to complete the project by the end of this year</p> <p>(ii) German Water Purification project – Professor K D N Weerasinghe – it is expected to complete the project by the end of this year</p> <p>(iii) ICRAF projects – Mr. I R Palihakkara – It is expected to complete the project by the of this year</p>

		<p>(iv) Industrial Placement Office – Mr. W W C T Wijekone – has informed that the project has been completed</p> <p>(v) Coconut Wilt project – Professor Wasantha Kumara – action would be taken to complete the project</p> <p>(vi) Ministry of Industrial Development – Professor Wasantha Kumara – has informed that he funds would be utilized for another project</p> <p>(vii) UGC / ICD / CRF – Mrs. C P Rupasinghe - has informed that the funds would be utilized for Post Graduate studies</p> <p>(viii) UNOP IHP Project – Professor M L Abeywickrema – it is expected to ve completed in 2014</p> <p>(ix) UGC / ACD / CRF – Mr. A L Sandika – has informed that the project has been completed.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 21</p>
	<p><u>Recognized Shortcomings</u></p> <p>The following shortcomings were observed</p> <p>(A) An agreement was reached on 13th December 2011 to purchase six servers for the different faculties on the Wellamadama premises for a sum of Rs 2,620,140. The goods which should have been supplied within eight (08) weeks as per agreement had been delayed for forty seven (47) weeks. Even though a sum of Rs 262,017 should have been charged for the delay, as per agreement the full amount had been released to the supplier.</p> <p>(B) As the date of completion and handing over of two semi permanent buildings for the Faculty of Management and Finance had been fraudulently advanced the University was unable to claim sum of Rs 350,000 which was payable for the delay.</p>	<p>(A) I agree with your observation. The Technical Evaluation Committee had agreed to a request made by the supplier for an extension of time subject to the following conditions.</p> <ul style="list-style-type: none"> • To extend the warranty period from three (03) years to Four (04) years • To supply the Microsoft Server 2008 Operating System free of charge • Issuing warning letters to the supplier <p>The following reasons contributed in taking these decisions</p> <ol style="list-style-type: none"> 1. If the order was cancelled and the second lowest bidder was awarded the contract a unit price would have increased by Rs 85,000/- 2. If quotations were recalled they would have been of a higher value due to the depreciation of the Sri Lanka Rupee. 3. As the server was urgently needed by the Library and the Finance Branch to computerize their activities. <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 12</p> <p>(B) I cannot agree with your observation. These buildings were handed over to the University upon completion on 03rd September 2013. Please refer page 398 of the corresponding file.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 26</p>

4 : 8	<p><u>Shortcomings in the Management of Contracts</u></p> <p>One thousand (1000) units of concrete drainage covers were purchased at a cost of Rs 1,456,000 on the 31st December 2013. The following observations were made in this regard.</p> <p>(i) No approval had been obtained for a cost estimate prepared in this regard.</p> <p>(ii) Quotations were called for from five institutions in the first instance and only one institution had responded. By this quotation the supplier had agreed to supply one concrete slab with a five (05) year guarantee period for Rs 1,428 inclusive of Value Added Tax (VAT). When quotations were called for the second time the requirement of stipulating a guarantee period had been omitted. No proper authorization obtained for this was on record.</p> <p>(iii) Subsequent to the calling of quotations for the second time a concrete slab that did not carry a guarantee period was purchased at Rs 1,456 each. No laboratory report had been obtained on the strength of the concrete or if it was capable of withstanding the stipulated load was available.</p> <p>(iv) Although a goods received order had been issued confirming that these concrete covers had been received by the maintenance branch on the 13th of November 2013, and duly entered in the inventory books, the inventory books did not show a relevant listing even as at 18th February 2014 when the audit was performed.</p>	<p>(i) As this item is a pre – cast item it falls in to the category, the procedure of purchasing a normal item was followed and hence the requirement of a cost estimate does not arise.</p> <p>(ii) I agree with your observation. An error in the schedule in which the quotations received were entered was cause to this short coming. I wish to assure you that there has been no change in the five (05) year guarantee period as requested.</p> <p>(iii) Samples are obtained from suppliers for the purpose of testing their strength. An in accordance tests would be carried out to see if the items confirm to the required quality and standards prior to making the purchase. In addition purchases are made only on the approval of the Works Engineer who is required to conduct a physical inspection of the factory prior to giving his approval.</p> <p>(iv) As these items were not purchased as capital assets and as they were not stored in one particular place within the University premises and as they were being used randomly, I wish to inform you that it was not practically possible to maintain a listed document. Nevertheless a record of the number of covers received and the number of covers issued to specific places is maintained at the maintenance branch.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 32</p>
4 : 9	<p><u>Administration of staff</u></p> <p>The following observations were made in this regard</p> <p>(i) Among the realistic number of employees, there were sixty three (63) employees serving in posts not approved by the Department of Management Services</p> <p>(ii) Even though there were twenty one (21) vacancies for minor employees in four departments and there was an excess of six (06) minor employees in four departments,</p>	<p>(i) I do not agree with your observation. As approval has not been received to recruit persons to these sixty three positions, no recruitment has been done up to now.</p> <p>(ii) Additional staff have been seconded to relevant branches as their services were needed and by doing so the approved number of employees has not been exceeded.</p>

	the management had not taken steps to transfer the six excess employees to departments where vacancies existed.	Hence I request that these paragraphs are expunged from the final report.																																
	<p>Academic Staff</p> <p>Based on the information submitted for audit as at 31st December in the year under review the academic staff was as follows. Accordingly information submitted on two occasions were Contradictory to each other.</p> <table border="1"> <thead> <tr> <th>Designation</th> <th>Approved number</th> <th>Realistic Number</th> <th>Vacancies (surplus)</th> </tr> </thead> <tbody> <tr> <td>Professor</td> <td>39</td> <td>130</td> <td>(91)</td> </tr> <tr> <td>Trainee Lecturer</td> <td>533</td> <td>263</td> <td>270</td> </tr> <tr> <td>Total</td> <td>572</td> <td>393</td> <td>179</td> </tr> </tbody> </table>	Designation	Approved number	Realistic Number	Vacancies (surplus)	Professor	39	130	(91)	Trainee Lecturer	533	263	270	Total	572	393	179	<p>The academic staff at 30th July 2014 was as follows</p> <table border="1"> <thead> <tr> <th>Designation</th> <th>Approved Number</th> <th>Realistic number</th> <th>Vacancies (Surplus)</th> </tr> </thead> <tbody> <tr> <td>Professor</td> <td>38</td> <td>73</td> <td>(35)</td> </tr> <tr> <td>Trainee Lecturer</td> <td>537</td> <td>389</td> <td>148</td> </tr> <tr> <td>Total</td> <td>575</td> <td>462</td> <td>113</td> </tr> </tbody> </table> <p>The number of Professors has increased to 73 as a few were promoted on merits personal to the holder. Recruitments are being made to fill the 148 posts of Trainee Lecturers.</p>	Designation	Approved Number	Realistic number	Vacancies (Surplus)	Professor	38	73	(35)	Trainee Lecturer	537	389	148	Total	575	462	113
Designation	Approved number	Realistic Number	Vacancies (surplus)																															
Professor	39	130	(91)																															
Trainee Lecturer	533	263	270																															
Total	572	393	179																															
Designation	Approved Number	Realistic number	Vacancies (Surplus)																															
Professor	38	73	(35)																															
Trainee Lecturer	537	389	148																															
Total	575	462	113																															
4 : 10	<p>Establishing a fund for employees Gratuity Allocations</p> <p>The allocation for employees' gratuity as at on 31st December of the year of review was Rs 356,357,000 and there was no allocation made for this fund</p>	<p>As the University does not receive adequate allocations it is not possible to establish such a fund.</p>																																
4 : 11	<p>Utilization of Vehicles</p> <p>On the information submitted for audit the University possessed forty nine (49) vehicles and the following observations were made</p> <p>(i) Even though it was requested that details pertaining to vehicles in the possession of the University be submitted for audit on 31st January 2014 and 12th May 2014 , the details pertaining to eighteen (18) vehicles were not been received even as at 22nd May 2014</p> <p>(ii) The petrol consumption of fourteen (14) vehicles were not submitted for audit. This short coming has been discussed at the Management and Audit committee on many occasions and it was stated in the letter dated 10th June 2013 sent in reply to the Auditors report of year 2012 that a committee would be appointed to determine the fuel consumption of the vehicles in the possession of the University and that the task would be completed within two months. But the fuel consumption of the relevant vehicles had not been determined even as at 01st May 2014.</p>	<p>(i) The relevant details of thirty three (33) of the forty seven (47) vehicles possessed by the University and two (02) vehicles possessed related projects have been submitted as at date and the details pertaining to the other sixteen (16) vehicles would be submitted as soon as possible.</p> <p>(ii) A three member committee which comprised of the Factory Engineer was appointed by the University Council to determine the fuel consumption of the vehicles. I accept that the progress of the committee has been very slow due to the excessive work load of the factory engineer. Nevertheless steps would be taken to complete the determination of the fuel consumption of all the vehicles as soon as possible</p>																																

	<p>(iii) The fuel consumption of vehicle number KD – 6028 was determined to be 9.5 kilometers per liter of fuel. But by the records submitted for audit it was observed that the fuel consumption of the vehicle was actually 13 kilometers per liter of fuel. Nevertheless the data on fuel consumption in the daily mileage record were not complete</p> <p>(iv) The fuel consumption of vehicles bearing registration numbers QE – 8405 and QE – 8404 had been determined to be 26 kilometers and 27 kilometers per liter of fuel respectively, but it was observed by evaluating the information submitted for audit that the fuel consumption of both these vehicles had been balanced at 23 kilometers per liter of fuel.</p> <p>(v) Even though the fuel consumption of the two three wheel vehicles bearing registration numbers QE – 8405 and QE – 8404 were determined to be 26 kilometers and 27 kilometers per liter of fuel consumed, the fuel consumption of three wheel vehicles bearing registration numbers QE – 8402 and QY -2422 were 17.91 kilometers and 11.04 kilometers per liter of fuel as observed from the information submitted for audit. The fuel consumption of these four vehicles which were in the same condition deferred to each other.</p> <p>(vi) All running charts relating to twenty six (26) vehicles were not submitted for audit in the year of review while the running charts totaling to 112 months in the year of review with relation to 15 vehicles were not submitted for audit.</p> <p>(vii) Details relating to the fuel consumption of some vehicles had not been entered in their daily log books.</p>	<p>(iii) The fuel consumption of vehicle No KD – 6028 was checked under varied running conditions and determined to be 9.5 kilometers per liter of fuel. It was proposed that the fuel consumption should be determined again after retuning the engine. The engine has been retuned and the present fuel consumption is approximately 13 kilometers per liter of fuel. I wish to inform you that this figure changed under varied running conditions. The running charts would be completed accordingly.</p> <p>(iv) The two (02), three wheel vehicles bearing registration numbers QE – 8404 and QE – 8405 were tested under varied running conditions before these figures were determined. As these two vehicles are mostly run for short distances in traffic the distance traveled per liter of fuel has decreased. It has been proposed to retune the engines of these two vehicles and determine the fuel consumption again.</p> <p>(v) The two (02), three wheel truck vehicles bearing registration numbers QE – 8402 and QY – 2422 are assigned to the maintenance branch at Wellamadama and are mainly used to transport maintenance staff within the University premises and to and from hostel facilities situated out side. As these two vehicles have to negotiate hilly terrain carrying heavy loads each day it is evident that the fuel consumed per liter has increased. Nevertheless the fuel consumption of these two vehicles would be determined and the result forwarded to you as soon as possible</p> <p>(vi) Action has been taken to prepare the running charts of all vehicles that did not submit them for audit and they would be forwarded to you as soon as possible.</p> <p>(vii) The daily log books would be completed and submitted for audit</p>
5	<u>Accountability and Good Governance</u>	
5 : 1	<u>Action Plan</u> An action plan for the year under review had not been prepared	I do not agree with your observation. A tactical plan was presented for the year under review and the objectives have been associated with the years financial statement.
5 : 2	<u>Committee of Audit</u> Although the Committee of Audit met quarterly on four (04) occasions in the year under review, it was observed that some of the decisions taken by the committee were not carried out. A few instances are	

	<p>mentioned below.</p> <p>(i) Even though the issues regarding to not determining the fuel consumption of vehicles and not submitting the running charts of the vehicles for audit purpose was discussed on two occasions the availability of the daily running charts of the vehicles and completing data with respect to fuel consumption in the daily running charts in the year under review was poor.</p> <p>(ii) Even though the recommended procedure was that the rental for staff quarters should be recovered based on the assessment reports obtained from the Government Assessor, this procedure was not carried out</p>	<p>(i) The fuel consumption test of more than 40% of the vehicles possessed by the University have been completed and steps have been taken to carry out the fuel consumption tests on the other vehicles. A more efficient method of presenting duly completed daily running charts for audit purpose would be implemented.</p> <p>(ii) The letter dated 10th April 2014 sent by the Secretary to the Ministry of Higher Education with respect to the recovery of house rental has been forwarded to the Housing Committee together with recommendations made by the Audit Committee. Hence, it is expected to formulate a regular policy with respect to the recovery of house rental and would be implemented with the approval of the University Council soon.</p>
5 : 3	<p><u>Procurement Plan</u> A procurement plan for the year under review was not prepared</p>	I do not agree with your observation. A Procurement Plan was prepared for the year under review.
5 : 4	<p><u>Budgetary Control</u> Even though attention should be paid to the Compound Plan when preparing the Budgetary statement, it was observed that no attention had been paid to the compound plan. As some financial data had not been entered in the compound plan it was not possible to make a comparison between the compound plan and the budgetary statement. There were instances that the income and expenditure for the year 2013 had not been scrutinized prior to being estimated.</p>	I agree with your observation. I wish to inform you that an action would be taken to minimize the shortcomings when preparing budgetary statements in the future
5 : 5	<p><u>Tabling of Annual Reports</u> The Annual Reports for the year 2011 and year 2012 had not been tabled in Parliament as at 01st May 2014</p>	The Annual Report for the year 2011 has been handed over to be tabled in Parliament and the Cabinet of Ministers had approved the Annual Report for 2012
5 : 6	<p><u>Observations on Un - reconciled Audit Queries</u> The attention of the University Management had been drawn to the recovery of rental for staff quarters by audit queries made on nine (09) occasions since 3rd December 2009 and this issue had even been discussed and a decision reached at the 73rd meeting of the Committee on Public Enterprise held on 4th October 2012. This decision had not been implemented even as at 22nd May 2014</p>	<p>The letter dated 10th April 2014 sent by the Secretary to the Ministry of Higher Education with respect to the recovery of house rental has been forwarded to the Housing Committee together with recommendations made by the Audit Committee. Hence, it is expected to formulate a regular policy with respect to the recovery of house rental and would be implemented with the approval of the University Council soon.</p> <p>I have submitted a detailed reply to your audit query SN / MR / C / RuVi / V 28</p>

6 :	<p><u>Systems and Controls</u></p> <p>Weaknesses in systems and controls observed in the course of audit were brought to the notice of the Vice Chancellor from time to time. Special attention is needed in respect to the following areas of control</p> <p>(A) Accounting (B) Control over Vehicles (C) Recovery of Rental for Official Quarters (D) Settlement of Advance Payments (E) Recovery of money from lecturers / staff</p>	<p>I am grateful to you for strengthening our financial control and management control by highlighting our shortcomings in the fields of systems and control. In addition we would be paying special attention to the areas of control recommended by you and act accordingly.</p>
-----	--	--