

Annual Report - 2015

University of Ruhuna

Annual Report - 2015

Content

	Page No.
Part I - General	
Vision & Mission of the University	01
Message of the Vice-Chancellor	02
Governing Authority	03 - 09
Part II - Staff Information	10 - 12
Part III - Student Profile	13
General Convocation	13 - 14
Scholarships other than Mahapola & Bursary	14
Part IV - Special Events of the University	
Academic Session and Vice-Chancellors Awards	15
Exhibitions	15
Arts Festival/ Other Events	15 - 16
Part V - Reports of Faculties	
Faculty of Agriculture	17 - 18
Faculty of Engineering	18 - 27
Faculty of Fisheries & Marine Sciences & Technology	27 - 29
Faculty of Humanities and Social Sciences	29 - 32
Faculty of Management & Finance	33 - 41
Faculty of Medicine	41 - 75
Faculty of Science	75 - 92
Faculty of Graduate Studies	93
Part VI - Library	94 - 95
Part VII - Ext. Services	
Medical Centre	96
Physical Education	97
Part VIII - Reports of Units/ Centers	
Career Guidance Unit	98 - 103
Centre for Modern Languages and Civilizations	103
Centre for International Affairs (CINTA)	104
Distance and Continuing Education Unit	104 - 107
Staff Development Centre	107

Part IX - Support Services	
General Administration	108
Legal and Documentation	108 - 110
Part X - Financial Statements	111 – 113
Part XI - Auditor General's Report and Reply	114 - 156

Part I - General

Vision

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

Mission

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

Message of the Vice-Chancellor

University of Ruhuna has continued a constant and steady progress during the year 2015 all the academic and administrative programmes were launched as scheduled. It is remarkable that the 9th Faculty of the University, the Faculty of Technology was established and the first batch of the Faculty will be admitted in next year.

During the year, certain degree programmes and courses were revised to ensure more recognition to the graduate programmes of the university. Contributing to the productive expansion of knowledge, some Faculties organized several international symposia namely, Faculties of Agriculture, Engineering, Management & Finance and Science, in addition to the national and student research symposia. University of Ruhuna recorded international level winnings at the international design competition “IET Global Challenge 2015” and also obtained the First Prize of the “Excellent International Student Award in 2015” awarded by the University of Science and Technology, Beijing.

The two main academic events of the university the General Convocation and the Annual Academic Sessions and the Vice Chancellor’s Award Ceremony were held as scheduled.

The Faculty of Fisheries and Marine Sciences & Technology changed its location in the new permanent building at Wellamadama premises. New hostel buildings, library buildings, auditoriums and staff quarters completed during the year were able to uplift the existing infrastructure facilities and the learning environment of the university.

During the year many steps were taken to create and improve the international collaborations through Center for International Affairs (CINTA). All supporting units Medical Center, Career Guidance Unit, Center for Modern Languages & Civilization, Physical Education Unit, General Administration and Legal and documentation division provided the services positively to improve the operations of the university.

As a leading national University of Ruhuna, extended number of community services through their faculties. The administration of the university committed and encouraged the internal stakeholders to achieve its goals through following the best practices of management and continued to work on productivity development to achieve its’ maximum efficiency in operations.

Prof. Gamini Senanayake
Vice Chancellor

Governing Authority

The Chancellor - Ven. Rajakeeya Pandit Pallaththara Sri Sumanajothi Thero

Council of the University

Vice-Chancellor	-	Snr.Prof. Gamini Senanayake
Deputy Vice-Chancellor	-	Dr. A.M.N. Alagiyawanna
Deans of the Faculties		
Dean/Agriculture	-	Snr.Prof. S. Subasinghe
Dean/Engineering	-	Dr. P.D.C. Perera
Dean/Fisheries and Marine Sciences & Technology	-	Dr. R.A. Maithreepala
Dean/Humanities & Social Sciences	-	Prof. S. Wawwage
Dean/Management and Finance	-	Prof.(Mrs.) H.S.C. Perera
Dean/Medicine	-	Snr. Prof. Sarath Lekamwasam
Dean/Science	-	Snr. Prof. W.G.D.Dharmaratne
Dean/Graduate Studies	-	Prof. L.P. Jayatissa
Appointed Members	-	Rev. Malimbada Gnanaloka Thero
	-	Mr. S.A.Andrahennadi
	-	Mr. Senaka Samarasinghe
	-	Mr. Asoka De Silva
	-	Dr. Thilak T.Ranasinghe
	-	Mr. H.G. Gunasoma
	-	Mrs. E.A.C. Vidanagamachchi
	-	Prof. (Ms) Anoja Fernando
	-	Mr. M.G. Punchihewa
	-	Mr. Anura Dissanayake
	-	Prof. R.N.Pathirana
	-	Mr. R. C. De Zoysa
	-	Mr. T.M.Nimal De Silva
Senate Nominees	-	Prof. (Mrs.) N.J. de S. Amarasinghe
	-	Prof. Piyasiri Vithanage
Registrar (Ex Officio Secretary)	-	Mrs. P.S. Kalugama

Senate of the University

Vice-Chancellor	-	Snr.Prof. Gamini Senanayake
Deputy Vice-Chancellor	-	Dr. A.M.N. Alagiyawanna
Deans of the Faculties		
Dean/Agriculture	-	Snr.Prof. S. Subasinghe
Dean/Engineering	-	Dr. P.D.C. Perera
Dean/Fisheries and Marine Sciences & Technology	-	Dr. R.A. Maithreepala
Dean/Humanities & Social Sciences	-	Prof. S. Wawwage
Dean/Management and Finance	-	Prof.(Mrs.) H.S.C. Perera
Dean/Medicine	-	Snr. Prof. Sarath Lekamwasam
Dean/Science	-	Snr. Prof. W.G.D.Dharmaratne
Dean/Graduate Studies	-	Prof. L.P. Jayatissa
Librarian	-	Mr. Ananda Karunaratne
Registrar	-	Mrs. P.S. Kalugama
Heads of the Departments of Study		
Faculty of Agriculture		
Head, Agricultural Biology	-	Prof. K.L. Wasantha Kumara
Head, Agricultural Economics	-	Mr. A.L.Sandika
Head, Agricultural Engineering	-	Mr.S. Wijethunga
Head, Animal Science	-	Dr.(Mrs) N.Y. Hirimuthugoda
Head, Crop Science	-	Prof. K.K.I.U. Aruna Kumara
Head, Food Science & Technology	-	Dr. P.L.N. Lakshman
Head, Soil Science	-	Dr.(Mrs)B.C.Walpola
Faculty of Engineering		
Head, Civil and Environmental Eng.	-	Dr.G.S.Y. De Silva
Head, Electrical and Information Eng.	-	Dr. S.H.K.K.Gunawickrama
Head, Mechanical and Manufacturing Eng.	-	Dr.R.M.A. Pushpakumara
Head, Interdisciplinary Studies	-	Mr. W.T.G. Samantha
Faculty of Fisheries and Marine Sciences & Technology		
Head, Fisheries & Aquaculture	-	Dr.(Ms) K.R. Gamage
Head, Limnology	-	Dr. (Mrs.) H.B.Asanthi
Head, Oceanography & Marine Geology	-	Dr. P.N. Ranasinghe

Faculty of Humanities & Social Sciences

Head, Economics	- Dr.B.M.Sumanaratne
Head, Geography	- Mr. G. Senarath
Head, History & Archaeology	- Dr. M.V. Chandrasiri
Head, Pali & Buddhist Studies	- Rev. Dr. U.Mahinda Thero
Head, Sinhala	- Prof. (Mrs.) Dharma Rajapaksha
Head, Sociology	- Mr. Pannilage Upali
Head, English & Linguistics	- Prof. E.A.G. Fonseka
Head, Public policy	- Mr. E.G.Wijesiri

Faculty of Management and Finance

Head, Accounting & Finance	- Mr. H.V.D.I. Abeywickrama
Head. Management & Entrepreneurship	- Mr.P.E.D. Deshapriya de Silva
Head, Marketing	- Mr. A.C. Karunaratne

Faculty of Medicine

Head, Anatomy	- Dr. M.B. Samarawickrama
Head, Bio-Chemistry	- Dr.(Mrs) R.P.Hewawasam
Head, Community Medicine	- Dr. P.V. De Silva
Head, Forensic Medicine	- Dr. U.C.P. Perera
Head, Medicine	- Prof. K.D. Pathirana
Head, Microbiology	- Dr. W.M.D.G.B. Wijayarathne
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.) T.G.Liyanage
Head, Pharmacology	- Dr. (Mrs.) S.S.Jayasinghe
Head, Physiology	- Dr. R.S.J. Lenora
Head, Psychiatry	- Dr. (Mrs.)G.D.Punchihewa
Head, Surgery	- Dr. R.W. Senivirathna
Head, Medical Education & Staff Development Unit (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	- Dr.T.G.Dayananda
Head, Chemistry	- Prof.(Mrs.) V.P. Bulugahapitiya
Head, Computer Science	- Dr. T.S. Illeperuma
Head, Mathematics	- Dr. M.P.A. Wijesiri

Head, Physics

Head, Zoology

- Dr. K.P.S. Jayathilake
- 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 Economics | - Snr. Prof. Mahinda Wijeratne |
| Professor of Animal Science | - Snr.Prof.(Mrs.) 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 Agricultural Engineering | - Prof.G.J.Yayasinghe |
| Professor in Food Science & Technology | - Prof.Vijith S.Jayamanna |
| 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 in Soil Science | - Prof. S.D. Wanniarachchi |
| Professor in Soil Science | - Prof. (Mrs.) D.A.L.Leelamani |
| Professor of Fisheries Biology | - Snr. Prof. (Miss) P.R.T.Kumaranatunga |
| Professor in Limnology | - Prof. T.P.D. Gamage |
| Professor in Buddhist Philosophy | - Rev. Prof. Vilegoda Ariyadewa |
| Professor in Buddhist Studies | - Prof. A.J.Ruhunehewa |
| Professor in Sinhala | - Prof. Jayantha Amarasinghe |
| Professor in Sinhala | - Prof.K.G.Amarasekara |
| Professor in Geography | - Prof. P.Hewage |
| Professor in Buddhist Culture | - Rev. Prof. Midigama Soratha |
| Professor in Sociology | - Prof. A.K.G. Jayasinghe |
| Professor in Sociology | - Snr.Prof.S.W.Amarasinghe |
| Professor in Economics | - Prof. P.Vithanage |
| Professor in Economics | - Prof. P.M.Dayananda |
| Professor of Medicine | - Snr.Prof. Susirith Mendis |
| 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. Thilak Weerarathna |
| Professor in Anatomy | - Prof. B.G.Nanayakkara |
| Professor in Anatomy | - Prof. (Mrs.) Isurani Ileperuma |

Professor in Pathology

Professor in Community Medicine

Professor in Community Medicine

Professor in Pharmacology

Professor in Physiology

Professor in Physiology

Professor of Chemistry

Professor in Physics

Professor in Zoology

Professor in Mathematics

Professor in Mathematics

Professor in Zoology

Professor in Botany

Professor in Botany

Professor in Zoology

Faculty Representatives

Agriculture

Engineering

Fisheries and Marine Science & Technology

Humanities & Social Sciences

Management & Finance

Medicine

Science

- Prof.(Mrs) L.K.B.Mudduwa
- Prof.S.K.C.Wimalasundara
- Prof. Bilesha Perera
- Prof.(Mrs)L.M.Hettihewa
- Prof. Sampath Gunawardhana
- Prof.K.D. Mahinda
- Senior 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.P.A.Jayantha
- Prof. P.M.C.S. De Silva
- Prof. (Mrs) P.D.Abeysinghe
- Prof. Saman Abeysinghe
- Prof (Mrs.) W.T.S.D. Premachandra

- Dr.Indunil Pathirana
- Dr. A.Manawadu
- Dr.J.M.R.S.Appuhami
- Dr.N.K.Hettiarachchi
- Dr. U.A.D.Jayasinghe
- Dr.G.D.R.U.Abeyrathna
- Mr.D.P.P.G.Liyanage
- Dr.T.S.L.W.Gunawardhana
- Dr. (Mrs) M.B.F. Mafasiya
- Dr. M.D.C.S. Kularathna
- Dr. S.P.Hewawasam
- Mr. S.A.S.Lorensuhewa
- Dr.W.A.H.P.Guruge

Officers of the University

Vice-Chancellor

Deputy Vice-Chancellor

Deans of the Faculties

Dean/Agriculture

Dean/Engineering

- Snr.Prof. Gamini Senanayake
- Dr. A.M.N. Alagiyawanna
- Snr.Prof. S. Subasinghe
- Dr. P.D.C. Perera

Dean/Fisheries and Marine Sciences & Technology

Dean/Humanities & Social Sciences

Dean/Management and Finance

Dean/Medicine

Dean/Science

Dean/Graduate Studies

Administrative/ Finance & Other Officers

Librarian

Registrar

Actg. Bursar (Deputy Bursar)

Deputy Registrar/Legal & Documentation

Deputy Registrar/Examination

Deputy Registrar /General Administration

Chief Security Officer

Senior Asst. Registrar/ Fac. of Agriculture

Senior Asst. Registrar/ Fac. of Humanities & Social Sciences

Works Engineer(Civil)

Senior Asst. Registrar/Academic Estab.

Senior Asst. Internal Auditor

Senior Asst. Registrar/Non Academic Estab.

Senior Asst. Registrar/ Library Services

Senior Asst. Registrar/Library Services

Senior Asst. Bursar/Salary

Senior Asst. Bursar/Fac. of Medicine

Director/Physical Education Unit

Senior Asst. Internal Auditor

Asst. Registrar/Fac. of Management & Finance

Asst. Registrar/Fac. of Medicine

Asst. Bursar/Supplies

Asst. Registrar/Fac. of Fisheries and Marine Sciences & Technology

Workshop Engineer/Fac. of Engineering

Asst. Registrar/Fac. of Graduate Studies

Asst. Registrar/Fac. of Engineering

Asst. Registrar/Distance & Continuing Education Unit

Asst. Bursar/Accounts

Asst. Bursar/Fac. of Engineering

Asst. Registrar/Student Affairs

Asst. Bursar/Fac. of Agriculture

- Dr. R.A. Maithreepala

- Prof. S. Wawwage

- Prof.(Mrs.) H.S.C. Perera

- Snr. Prof. Sarath Lekamwasam

- Snr. Prof. W.G.D.Dharmaratne

- Prof. L.P. Jayatissa

- Mr. Ananda Karunaratne

- Mrs. P.S. Kalugama

- Mr. A.M.A. Siriwardhane

- Mr. G.L. Erathna

- Mrs. C. Seneviratne

- Mrs. P.M.S.P. Yapa

- Mr. H.N. Dias

- Mrs. S.K.K. Mudalige

- Mr. P.A. Piyal Renuka

- Mr. S. Diyunuge

- Mrs. H.G. Nilanthi Devika

- Mr. O.L.V.P. Anura

- Mrs. K.G.C.A. Bandarathilake

- Mrs. G.A. Jagathi Hemmali

- Mr. C.P.K. Edirisinghe

- Mrs. K.V.R. Vidyaratne

- Mrs. A. Anusha

- Mr. P.N. Weerasinghe

- Mr. S.W. Kodituwakku

- Mr. K.G.N. Kumara

- Mrs. V. Hiroshini Piyadasa

- Mrs. B.H. Chintha

- Mrs. T.D.G. Pathirana

- Mr. A.G.K.M.S. Sriyantha

- Mrs. D.M.H.C. Dasanayake

- Mr. L. Isuru Kalpage

- Mr. W.W. Anura

- Miss. V.G.M. Priyangika

- Mrs. A.S.I. Fernando

- Miss. J.A.M.S.Wijeratne

- Miss. H.P. Hewaratne

Farm Manager/Faculty of Agriculture

Asst. Registrar/General Admin.

Asst. Registrar/Fac. of Science

Library

Senior Assistant Librarian

Senior Assistant Librarian

Senior Assistant Librarian

Senior Assistant Librarian/Fac. of Agriculture

Senior Assistant Librarian/Fac. of Engineering

Senior Assistant Librarian/Fac. Of Medicine

Senior Assistant Librarian

Assistant Librarian

Assistant Librarian

Assistant Librarian

Assistant Librarian

Other Services

Director/Career Guidance Unit

Director/Centre for International Affairs

Director/Distance & Continuing Education Unit

Director/Staff Development Centre

Director/Internal Quality Assurance Unit

University Proctor

Coordinator/Cultural Centre

Coordinator/ Center for Modern Languages & Civilization

Principal Coordinator/Allied Health Science

Coordinator/MLS

Coordinator/Pharmacy

Coordinator/Nursing

Senior Student Counselor

Dental Surgeon

Medical Officer

Medical Officer/ Fac. Of Agriculture

Medical Officer

Visiting Medical Officer

Visiting Medical Officer/Fac. of Agriculture

Visiting Medical Officer/Fac. of Engineering

Mr. U.P. Belpagoda Gamage

Mrs. G.H.C. Nadeeshani

Mrs. V.P.M. Probodani

Mr. N. Hettiarachchi

Mr. U.A. Lal Pannila

Mrs. Theja Kuruppu Arachchi

Mrs. S.L. Gammanpila

Mr. J.J.Garusing Arachchige

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

Prof. Tilak P.D.Gamage

Prof. Jayantha Amarasinghe

Prof.(Mrs.)C.M. Navarathne

Prof. Tilak P.D. Gamage

Prof. Piyasiri Vithanage

Prof. Jayantha Amarasinghe

Mr. N.A.D. Jayasinghe

Snr. Prof. Sarath Lekamwasam

Mr. W.V.R.T.D.Bandara

Dr. (Mrs.) E.I. Waidyarathna

Dr. K.G. Imendra

Prof. E.P.S.Chandana

Dr. (Mrs.) S. Atapattu

Dr. M.D.Milton

Dr.(Mrs.) J.S. Leelasena

Dr. L.G.S.Y. Yapa

Dr. A. Weerasinghe

Dr. M.G.Ravisinghe

Dr. K.A.D. Gunaratne

Part II - Staff Information

Total Population of the Staff as at 31st December 2015

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	2	5	5	2	1			4	3	2	2	12	6	5	2	35	21
Associate Professor	1	1															1	1
Snr. Lecturer Gr. I	4				2				10				9		6		31	
Snr. Lecturer Gr. II	35		2		10				35		9		35		22		148	
Lecturer			76										12				88	
Prob. Lecturer	24		4		5				54		41		58		54		240	
Snr. Lec. II / Prob. Lec & I.		2		34						5	13	16	8	15	11	8	32	80
Industrial Placement officer	1	1															1	1
Clinical Physiologist													1				1	
Medical Statistician													1	1			1	1
Registrar													10	10			10	10
Research Assistant													1	1			1	1

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																		1	
Snr. Asst. Librarian																				
Asst. Librarian	9				1										1				11	

1 c - Academic Supporting 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
Scientific Asst.	1		3				2								3				9	
Computer Inst.											2		5	3			12	1	19	4
Computer Programmer cum System Analyst	1		1		1		1				1		1		1		2		9	
Instructor in Phy. Education	4	1			1														5	1
Inst. in English											9	7							9	7

Ap - Approved Carder
Va - Vacancies to be filled

Inst. In Social works															1				1	
Asst. Network Manager					1												2		3	
System Engineer			1																1	
Carrier Advisor	6	3																	6	3

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	2																		2	0
Bursar	1	1																	1	1
Deputy Bursar	1																		1	0
Snr. Asst. Registrar	5	3							1	1									6	4
Snr. Asst. Registrar (Legal & Doc.)	1																		1	0
Snr. Asst. Bursar	1																		1	0
Snr. Asst. Int. Auditor	1																		1	0
Asst. Registrar	5		1		1		1				1		1		1		1		12	0
Asst. Registrar (Lib. Service)	2																		2	0
Asst. Bursar	3	1	1		1										1				6	1
Asst. Int. Auditor	1																		1	0
Chief Marshal	1	1																	1	1
Snr. Personal Secretary to V.C.																			0	0
Chief Security Officer	1																		1	0
Director/Phy. Edu.	1																		1	0
Director																			0	0
Director (Contract)																			0	0
Farm Manager			1																1	0
Curator	1	1	1																2	1
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	3	14	2	20	3	6	2	-	-	2	-	-	-	47	3	25	5	132	18
Clerical & Allied grades	142	20	12	-	33	1	3	-	-	-	21	1	10	1	49	2	8	2	278	27
Minor Grades	268	37	63	5	43	2	10	-	1	-	13	-	7	-	74	6	49	6	528	56

Ap - Approved Carder

Va - Vacancies to be filled

Staff Changes

Total number of staff changes taken place in the year 2015

Change		No. of Members			
		Academic	Academic Supporting	Administrative	Non-academic
New appointments		16		03	13
Confirmations		26			33
Promotions		30			20
Transfers					6
Extension of Services			1		66
Retirements		3			15
Resignations		6	1		
Vacation of Post		2			1
Sabbatical leave		23	N/A		N/A
Study leave		25	1		
Extension of study leave		58	1		
Seminar/Conference/Training Leave		99	N/A	N/A	N/A
Vacation leave		75			
Medical leave		**			
No pay leave*					
Return after sabbatical leave		22			
Special leave			1		
Release	Permanently				
	Temporary	1			
Deaths		1			3
Dismiss					3

* - Overseas

N/A – Not Applicable

Part III - Student Profile

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

Category	Faculty							Allied Health Sc.	Total
	Agri.	Eng.	FMST	H&SS	Mgt.	Med.	Sci.		
Student intake (New admission)	213	229	37	467	307	162	256	65	1736
% Increase of student intake compared to previous year	0.94%	0.88%	-22.91%	5.42%	-3.45%	0.00%	-13.22%	6.56%	-1.64%
Population	765	903	188	1745	1529	777	860	318	7085
Hostel facilities provided to	534	436	94	680	285	701	412	92	3234
Financial assistance provided to	Mahapola	230	255	54	462	260	238	122	1769
	Bursary	165	79	35	973	459	63	118	1949
No. of Student Unions/ Societies	1	01	1	1	1	1	1	-	7
No. of Subject related & Other Societies	7	12	4	15	5	7	10	-	60

Student Affairs Related Appointments:

Position	No.
Proctor	1
Deputy Proctor	7
Senior Student Counselor	7
Student Counselor	56
Academic Warden	8
Academic Sub-warden	15

General Convocation

The 22nd Annual General convocation was held on 22nd&23rd May 2015.

Degree awarded	No. of Graduates
Post graduands	
Doctor of Philosophy	07
Master of Philosophy	05
Master of Business Administration	07
Master of Science Green Technology	01
Master of Science in Food Science and Technology	02
Master of Arts in Economics	130

Bachelor of Medicine and Bachelor Surgery	129
Bachelor of Science	275
Bachelor of Science in Fisheries and Marine Sciences	29
Bachelor of the Science of Agriculture	119
Bachelor of Business Administration	314
Bachelor of the Science of Engineering	188
Bachelor of Science in Nursing	29
Bachelor of Science in Medical Laboratory Sciences	28
Bachelor of Computer Science	20
Bachelor of Arts	392
Total	1675

Scholarships other than Mahapola & Bursary

Faculty of Engineering

The Faculty arranged two scholarships each Aus\$ 400 per year through Association of Sri Lankan Engineers Australia (ASLES). Under MOU between Holcim Lanka (Ltd.,) and the Department of Civil and Environmental Engineering, needy students receive six scholarships each worth of Rs. 2,500.00 per month for 12 months from Holcim Lanka (Ltd.,).

RACEE (Ruhuna Alumni Association of Civil and Environmental Engineering) sponsored three scholarships each worth of Rs. 2,500.00 per month for 10 months.

Department of Civil and Environmental Engineering arranged 10 scholarships each Rs. 2,500.00 per month for 10 months through LANWA (Pvt) Ltd.,

Faculty arranged 20 scholarships for needy students, each Rs. 1,800.00 per month for 12 months through private sponsors.

In addition, 4 scholarships were awarded each worth of Rs. 1,500.00 per month for 10 months from the Engineering Faculty Scholarship Foundation.

Through the arrangements made by University, 03 students received scholarships from Matara Bhodi Arakshaka Sabha. Also, through the arrangements made by University, two students received Jayamini Samaraweera scholarships each worth of Rs. 2,500.00 per month for 10 months and two students received Ensina Wickramasekara scholarships of Rs. 500/= per month for 12 months. One student received Chandrapala Weerakoon scholarship of Rs. 1,000/- per month for 12 months.

Part IV - Special Events of the University

01. Academic Sessions & Vice Chancellors Awards

12th Academic Sessions and 11th Vice Chancellor's Awards Ceremony was held on 4th March 2015 under the theme "Role of Research in Development Challenges" with the objective of creating a dialogue among scholars. Faculty of Graduate Studies organized of this event under the coordination of Prof.L.P.Jayatissa (Chairperson) and Mr. Ananda Karunaratne, Mr. K.T.S. Pushpakumara (Joint Secretary). Inauguration was graced by Senior Professor Gamini Senanayake (Vice Chancellor), Dr. AMN Alagiyawanna (Deputy Vice Chancellor), Deans, Keynote Speaker, and other participants. The keynote speech was delivered by Dr. Pradeepa Wijetunga, Librarian, University of Peradeniya and the oration was done by Prof. D.A.L.Leelamanie, Department of Soil Science, Faculty of Agriculture.

Winners of the 11th Vice Chancellor's Awards

01. The Most Outstanding Scholar

Prof.K.K.I.U.Arunakumara, Dept. of Crop Science, Faculty of Agriculture

02. The Most Outstanding Young Researcher

Dr. K.Masakorala, Dept. of Botany, Faculty of Science

03. The Most Outstanding Staff Inventor/Innovator

No Applicant

04. The Most Outstanding Student Inventor/Innovator

No Applicant

05. The Highest Recipient of Grants

Dr.(Mrs.) Lanka Ranawaka, Dept. of Agricultural Biology, Faculty of Agriculture

06. The Most Outstanding Convener of International Conferences/ Promoter of International Relations

Professor Thilak P.D.Gamage, Dept. of Limnology, Faculty of Fisheries & Marine Science and Technology

02. Exhibitions

- 'Innovation and Invention Exhibition' organized by the Faculty of Science was held on 30th November 2015 at the Faculty of Science
- 'Seyalochana' Exhibition – Inter faculty photography exhibition organized by the Soft Skills Society of the Faculty of Fisheries and Marine Sciences & Technology was held on 10th June 2015 at the main lobby of the library.
- An exhibition, 'Transportation and Environment' was organized by the final year students who took part in GOE 4203 (transportation and development) course offered by the Dept. of Geography, held on 22nd of December 2015 at the Dept. of Geography

03. Art Festival/Other Events

- The Faculty of Medicine conducted its 3rd art festival named 'Sithum Siyawel' on 31st October 2015.

- A cultural show named 'swararanga' was successfully held on 30th June 2015 at the auditorium of the Faculty of Fisheries and Marine Sciences & Technology
- The first year students of the Faculty of Humanities and Social Sciences organized 'Gimhanayen Wassanayata' in which they displayed their talents in dance and music. It was held on 3rd of July 2015 at open air theatre of the university
- Inter Faculty Dancing and Literature Competition 2015 was held on 14th October 2015 at the Auditorium of the Faculty of Humanities and Social Sciences

Part V - Reports of Faculties

Faculty of Agriculture

Dean's statement/Review

The Ruhuna University's Faculty of Agriculture provides education and furthers research on a wide variety of subjects related to Agriculture and continues to generate agriculture-related contributions to address broader society-level issues and strengthen research and knowledge in key areas for Sri Lanka's development. We are successful in the heading way with the newly introduced 3 degree programmes in the year 2015 where focus was more on the student centered learning and introducing job oriented course modules aiming to produce job creators rather than job seekers. Our connections to the community and to employers are robust and ensure our students are graduating real-world ready, through internships, study abroad, and mentored by alumni and corporate partners.

The academic staff also excelled in teaching and research where a number of staff development programmes were conducted through the Faculty Staff Development Center in order to enhance teaching and other skills of academics. Further, they have made a significant contribution to strengthen Institutional and national development through numerous grants received from national and international bodies, working in national level committees, etc.

The Faculty was able to create sufficient learning environment with the objective of producing high quality graduates. The welfare facilities of the students were also improved for example, a new hostel building was officially opened to provide accommodation for 400 undergraduates during the year. The support from the Faculty to the sports activities helped them to become the champion of the inter-Faculty sports meet of the University of Ruhuna. Our alumni are also working in leading companies, institutions while extending their services across the world in numerous positions.

As a result of continued activities of organizing workshops, awareness programs etc. to disseminate knowledge by the Faculty, a close relationship with the farmers in the region has been developed which lead them adopting novel technologies and working towards scientific approaches.

As the Dean, I am very proud of the staff and students of this Faculty for their achievement during the year 2015 and thank each and everyone in the Faculty community - the academic and non-academic staff, students, alumni and their families, for their sustained contributions and support throughout the year.

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Community Services	i. Mushroom cultivation training ii. Alternative fertilizer awareness programme	Farmers Agricultural officers and farmers
Staff Development Programmes	i. Basics of Assessments of University examinations ii. How to give guidance and counseling or students iii. Music therapy for stress management	Direct beneficiaries are the academic staff Students are indirect beneficiaries
Contribution to National Development	i. Resource person to the revision of A/L Agriculture syllabus	Student community

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	ii Member of the National Committee on formulating fertilizer standards	Farmers
Grants Received (purpose & amount) - Local - International	i. NSF: Rs. 2.8 Mn ii. NARP iii. NRC Grant iv. Heiwa Nakajima Foundation	Undergraduates Postgraduates
Awards/Patents/Special Achievements	i. Presidential awards for research excellence ii. Hiran Tillekeratne Special Awards for Outstanding Postgraduate Research	-
Workshops/Seminars/Conferences conducted (Internal & Local)	i. Resource person to workshop on “wetland soils”, University of Colombo	Researchers Undergraduates
Link Programs	i. Construction of mini-compost project with Central Environmental Authority	Faculty farm Undergraduates Farmers

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	12
Full papers or short communications in international journals which are not in the citation index	17
Full papers or short communications in local journals	29
Full papers in proceedings	26
Abstracts of oral presentations	14
Abstracts of poster presentations	11
Books	05
Chapters in books	
Scholarly articles in other publications (Magazines, National News Papers etc.)	01
Editorial works	01

Faculty of Engineering

Dean's statement/Review

The Faculty of Engineering functioned smoothly during the year 2015 under the leadership of Dr. P.D.C. Perera who has been serving as the Dean since 1st January 2013.

The 2nd Annual Research Symposium (ARS – 2015) of the Faculty was held successfully under the theme of “Research for Achieving Excellence in Engineering” on 26th January, 2015 at the Faculty of Engineering. This annually organized symposium aims at sharing the research outcomes of the academic staff, students and prominent researchers in various organizations. 4th Undergraduate Research Symposium on “Recent Advances in Civil Engineering” was held on 20th January, 2015. 3rd International Symposium on “Advances for Civil and

Environmental Engineering Practices for Sustainable Development (ACEPS – 2015)” was held on 9th March, 2015 at the Faculty of Engineering with the participation of foreign and local delegates.

The 16th batch of students with 229 students was admitted to the Faculty of Engineering on 29th January, 2015. The Development Programme was started on 2nd February, 2015 and their first semester Academic programme was started on 27th April, 2015.

With the funds received from previous year, 100-room hostel building (Phase I) was completed and it was opened on 23rd April, 2015. The construction of the new library building and the auditorium were completed and were opened on 23rd July, 2015. Constructing two blocks of academic quarters consisting of eight apartments and the renovation of the existing quarters of the Faculty was progressing well. Construction of another 100 – room hostel building (Phase II) is also progressing well.

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. Surveying Work Camp for 6th Semester students of Civil and Environmental Engineering was organized in August, 2015 at Wallawaya with the collaboration of Department of Irrigation.

Students Union of the Faculty under the guidance of the Faculty staff organized several activities such as new-year festival, cricket, badminton and volleyball tournaments, musical programs, annual farewell and Christmas Carol programme, during the year 2015.

Civil and Environmental Engineering Society has organized “concrete Mix Design Competition” on 8th September, 2015 and “Spaghetti Bridge Competition 2015 on 27th June, 2015 at the Faculty premises. University undergraduates in Civil Engineering field and students of the Higher Educational Institutes were participated for these competitions. This society has also organized several guest lectures and a job fair in the Faculty.

The XBOTIX 2015, a Robotics Competition, was organized by the Electrical and Information Engineering Society (EIES) collaboration with IEEE student chapter, IET Ruhuna Chapter and Mechanical and Manufacturing Engineering Society. University undergraduates and students from the schools took part in this competition which was held at the Faculty on 4th November, 2015.

Faculty participated the “Techno 2015”, National Engineering and Technology Exhibition held at BMICH in October 2015. In this exhibition Faculty’s stall won the Best Display with University Stall (Silver) award. In parallel to the exhibition, there were several competitions were held for the Engineering undergraduates. The students of the Faculty have actively participated for those competitions and won the 1st, 2nd, and 3rd places in the CAD Eager Competition (For Mechanical Engineering students), 1st and 2nd places in the Spaghetti Bridge Competition (For Civil Engineering students) and the 2nd and 3rd places in the Concrete Mix Design Competition (For Civil Engineering students).

Faculty has also actively participated in the Ruhuna University’s Inter-Faculty Literacy and Dancing Competition – 2015 which was sponsored by the Indian High Commission in Sri Lanka. Faculty won the 1st, 2nd and 3rd places in Lyrics Writing and 2nd place in Solo Dancing Competition.

A team of three final year students, who participated in the international design competition “IET Global Challenge 2015”, won the second place. The competition was organized by the institution of Engineering and Technology (IET), UK. The team competed against 250 designs from 157 countries and was able to win the second place for their design “The iCooler”.

In this year also, University of Agder, Norway, has offered four full Scholarships for reading M.Sc. degrees for the junior academic staff members. This includes three scholarships for the area of renewable energy and one for the area of ICT.

The Faculty has signed an MOU with Irrigation Department of Southern Provincial Council on technical collaboration and with University of Stavanger, Norway and the University of Yamanashi, Japan on academic exchange.

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Newly Introduced Courses (Course units)	<p>Department of Civil and Environmental Engineering CE5255 - Remote Sensing and GIS</p> <p>Department of Mechanical and Manufacturing Engineering ME 5113 - Technical Report Writing</p> <p>ME 6213 - Introduction to research Methodology</p> <p>ME 3111- Engineering Design Methodology</p> <p>Department of Electrical and Information Engineering EE8159 - Introduction to Hardware Description Language EE8160 - Video Compression and Communication EE8261- Intelligent Systems Engineering</p>	<p>Undergraduates of the Department</p> <p>Improves the technical writing skills of undergraduates of DMME</p> <p>Improves the research skills of undergraduates of DMME</p> <p>Improves the fundamental design skills of undergraduates of DMME</p> <p>Undergraduates of the Department</p>
Community Services	<p>Department of Electrical and Information Engineering SOS Children's Village, Mathematics Teaching Programming.</p> <p>Half day workshop on "Introduction to Robotics" for the school students of Vidyaloka College-Galle on 12 May 2015.</p> <p>1-day workshops for school children of the AL Technology Stream.</p>	<p>The workshop was conducted on the request of Vidyaloka College.</p> <p>Main focus was on the practical skills included in the curriculum. Workshops were organized on the request of corresponding schools.</p>
Curriculum Development (Improvements of course units /subjects)	<p>Department of Civil and Environmental Engineering CE4302 - Engineering geology and soil mechanics CE6305- Geotechnical Engineering</p>	Undergraduates of the Department
Staff Development Programmes	Newly recruited academic staff members attended the CCPDHE programme conducted by the SDC	Newly recruited academic staff

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Contribution to National Development	Department of Civil and Environmental Engineering <u>Dr. H. P. Sooriyaarachchi</u> Contributed to National Annex SLSI Sri Lanka Standards Institute. National Annex to Euro code.	Sri Lankan Engineering community
	Department of Mechanical and Manufacturing Engineering <u>Dr. H. C. P. Karunasena</u> Introduction to Meshfree Methods and their Applications - A Novel Trend in Numerical Modelling of Engineering Problems, an invited public lecture organized by the Mechanical Engineering Sectional Committee (MESC), Institute of Engineers, Sri Lanka (IESL) (24 Feb. 2015).	
	Based on an invitation from the Mechanical Engineering Sectional Committee of IESL, Dr. Sanjeeva Witharana conducted a Public Lecture at the Wimalasurendara Auditorium of IESL on 24th February 2015. The title of the presentation was "Nanotechnology in Thermal Engineering". The video recording of the web cast has been published by IESL in YouTube too.	Sri Lankan Engineering community
Contributions in International Level	Department of Civil and Environmental Engineering Dr. G. H. A. C. Silva- Organizing committee member for ASCE-IPWE international conference held in Colombo, Sri Lanka., Dr. (Ms.) Thushara -Member of the Editorial Advisory Committee of the APN (Asia-Pacific Network for Global Change Research) Science Bulletin.	There were around 200 participants across the globe
	Department of Mechanical and Manufacturing Engineering Dr. R.M.A. Pushpakumara has been appointed as Coordinator of South Asian Region for the Design Competition organized by the Institution of Mechanical Engineers, UK. The completion is to be held worldwide between four regions, namely North-East Asian region, South-East Asian region, South Asian region and Oceania region.	
Committees & No. of Members involved	Faculty Board of Engineering – 51 Housing Committee – 7 Hostel Committee – 23 Canteen Committee – 23	All staff and undergraduates of the Faculty

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	Guest House Management Committee – 7 Research Committee –8 Board of Study in Engineering – 19 ICT Management Committee –6 Buildings and Lands Committee – 7 Academic Sessions organizing committee - 1 Sport Advisory Committee –2 Green Buildings Committee of UGC – 1 Cultural Center, University of Ruhuna -1	
Grants Received (purpose & amount) - Local - International	Department of Mechanical and Manufacturing Engineering <u>Dr. H. C. P. Karunasena</u> National Research Council Grants, Sri Lanka (Investigator Driven Research Grants - Grant ID: NRC 15-116) for a research on: “Meshfree based multiscale numerical modelling of cellular level deformations of plant food materials during drying”. The grant funds for a MPhil research covering the stipend, travel and the capital investment for a high performance computing node. Total grant value is LKR 1.56 million, spanning for 2 years. (2015-2017)	Grant value LKR 1.56 million covers MPhil stipend and a high performance computer for the DMME
	Dr. Sumith Baduge and Dr. Manjula Wickramasinghe have received a research grant of Rs. 1,577,848/= from the Southern Provincial Department of Irrigation for their collaborative research projects.	Industry collaborative projects
Awards/Patents/Special Achievements	A team of three final year students, (Mr. Najath Akram, Ms. Nirmani Ranchagoda and Mr. Thanura Malinga) who participated in the international design competition “IET Global Challenge 2015”, won the second place. The competition was organized by the institution of Engineering and Technology (IET), UK. The team competed against 250 designs from 157 countries and was able to win the second place for their design “The iCooler”. Department of Civil and Environmental Engineering <u>Dr. Champika Ellawala</u> Presidents' Award for Scientific publications - 2013 awarded on 08/11/2015. <u>Dr. N. H. Priyankara</u> Best paper award - ACEPS 2015, Best paper award - "Project Day competition" organized by SLGS Following students have won the places in the Spaghetti Bridge Competition held in	Individual person and community

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>parallel with the Techno -2015 Exhibition. 1st place – Team “Spartanz” Bhasura H. M. P. Arachchi T. M. S. Bandara H. L. M. S. Dayarathna H. D. D. B. Dulvin O. V. N. Karunarathna R. M. K. S.</p> <p>2nd place – Team “Spaghetti Competitors” Senevirathna P. J. De Zoysa H. T. S. M. Sadamali L. A. R. Rathnayake R. M. S. M. Hemapala N. H. L. K. Jeewantha H. A. I.</p> <p>Inter – University Concrete Mix Design Competition <u>2nd place</u> Premalal A.G.D. Praneeth K.G.M. Dhanasekara M.A.P. Karunarathna M.K.S.A.C.</p> <p><u>3rd place</u> Aththanayake W.A.M.T.C.W. Senarathna A.W.A.R.S. Bandara W.D.L.S. Vidanagamage S. K.</p> <p>Department of Electrical and Information Engineering <u>Mr. R.P.S. Chandrasena</u> He has been awarded the 2015 Premium Award for Best Paper in IET Generation, Transmission & Distribution: for the paper <i>“Primary control level of parallel distributed energy resources converters in system of multiple interconnected autonomous microgrids within self-healing networks”</i></p> <p>Gunaratne G. T. C, Jayarathne P. V. M, Sandamini S. S. P and the supervisor D.S. De Silva for winning the "Best Paper" award at the 22nd Annual Conference-IET Sri Lanka Network, conducted by IET Sri Lanka on 5 Sept 2015 in Colombo. Paper was titled "Wireless Ad-hoc Architecture for Disaster Relief</p> <p>Department of Mechanical and Manufacturing Engineering</p>	<p>Individual person</p> <p>Recognition</p> <p>Recognition</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<u>Dr. H. C. P. Karunasena</u> Outstanding Doctoral Thesis Award for the outstanding contribution made to the research discipline with the highest standard of excellence demonstrated in higher degree research practice and placing at the top 5% of successful doctoral candidates in the particular academic year at the Queensland University of Technology (QUT), Brisbane, Australia. (2014)	
	<u>Dr. H. C. P. Karunasena</u> Outstanding Higher Degree Research Student Award for the outstanding performance in doctoral studies at the Queensland University of Technology (QUT), Brisbane, Australia. (2014)	Recognition
	Following students have won the places in the CAD Eager competition held in parallel with the Techno – 2015 Exhibition. <ul style="list-style-type: none"> • First Place: Mr. Karunathilaka Y.C.M. and Bandara I.K.T.D. • Second Place: Mr. Ranwala P.C.J. • Third Place: Aravinthan M. 	Recognition
	Dr. Ruwan Gallage, Senior Lecturer attached to the Department has won the JSAP Paper Award for his research paper on “ Challenge to the Synthesis of α-Fe₁₆N₂ Compound Nanoparticle with High Saturation Magnetization for Rare Earth Free New Permanent Magnetic Material ” published on the Journal; Applied Physics Express. The award is comprised of a certificate of citation, and a Commemorative Medal presented by The Japan Society of Applied Physics and it was announced on 13 th September 2015.	Recognition
	Dr. N.K. Hettiarachchi has been selected for an Endeavour Postdoctoral Research Fellowship for research stay at the University of Southern Queensland, Australia.	-
	Dr. R.M.A. Pushpakumara has been awarded a Fulbright Advanced Research Fellowship for research stay at the Washington State University, USA.	-
	Dr. R.M.A. Pushpakumara has been selected for an Endeavour Postdoctoral Research Fellowship for research stay at the University	-

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	of Southern Queensland, Australia.	
	<p>Dr. Sanjeeva Witharana has been selected as the “President-Elect” of IEEE Sri Lanka for the term 2015-2016. Therefore, he will be the President of IEEE Sri Lanka for the term 2016/2017. Dr. Witharana will be the first academic from UoR selected for that position.</p> <p>Department of Interdisciplinary Studies</p> <p>Dr. D.M.K.N. Seneviratne has been selected as an outstanding student of the year in 2012/2013 and outstanding Graduate student of the year in 2014/2015 at the School of Economics, Wuhan University of Technology, China</p>	
Workshops/Seminars/ Conferences conducted (Internal & Local)	<p>Department of Civil and Environmental Engineering</p> <p><u>Dr. G. S. Y. De Silva</u></p> <p>Co-Chair, 3rd ACEPS International Conference, Faculty of Engineering, University of Ruhuna, on March 2015</p> <p>Co-Chair and Member of Scientific Committee of 6th International Conference on Structural Engineering and Construction Management (ICSECM-2015) held on 11th – 13th December, 2015</p> <p>Member, International Conference Committee, International Conference on Structural Engineering-2015, Colombo on 24th to 26th August 2015.</p> <p>Dr. (Ms.) T. N. Wickramarachchi, Senior lecturer in the Department arranged 4th Undergraduate Research Symposium on Recent Advances in Civil Engineering , 26th January 2015, Faculty of Engineering, University of Ruhuna</p> <p>Dr. G.G.T. Chaminda, Senior Lecturer in the Department has attend the Symposium of the 5th annual symposium of A.ENERGY-2015 to be held in Incheon National University, Republic of Korea. The symposium was held from 20th to 23rd October, 2015.</p> <p>Department of Electrical and Information Engineering</p> <p>i. Dr N.D. Jaysundere participated on the 1-day workshop on “How to Operationalize SLQF”, organized by HETC Project/MOHE, on 9th Dec 2015, Colombo.</p> <p>ii. Mr. Pasika Ranaweera and Mr Harsha</p>	<p>Symposium Proceedings published (which includes two-page extended abstracts of 39 undergraduate research projects successfully completed at DCEE)</p> <p>University & Community</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>Walpita conducted several workshops for 4th and 6th Semester students to familiarize them with the technical requirements of industry so that students are better prepared for the upcoming industrial training.</p> <p>iii. Head of the Department participated a workshop “Internal Quality Assurance for Universities”, jointly organized by the HETC Project and University of Ruhuna, at Wellamadama-Matara.</p> <p>iv. Six One-Day workshops on High Voltage Engineering were conducted for the undergraduates of the Open University of Sri Lanka (OUSL)</p> <p>v. Dr Rajitha Udawalpola, Mr R.P.S. Chandrasena and Mr Pasika Ranweera attended the IESL organized workshop on Outcome based Education in Colombo during 3-4 June 2015.</p> <p>vi. Head of the Department together with the academic staff members including Mr. R.P.S. Chandraseana, Mr Eranda Jayatunga participated the Symposium “Successes and Challenges in Electricity Distribution Sector” organized by LECO on 23 April 2015 in Colombo.</p> <p>vii. Mr. E.H. Jayatunga, Senior Lecturer of DEIE participated a 3-day training program on “Developing Enterprising Graduates- Creating a University Enterprise and Entrepreneurship Agenda”, 11-13 March 2015, in Colombo. Program was organized by the State Ministry of Higher Education- Sri Lanka.</p> <p>viii. Department participated in the Development Program for the 15-th Intake, by conducting Introduction to Programming, Operating Systems and Computer Data Networks.</p> <p>ix. Mr. E.H. Jayatunga, Senior Lecturer of DEIE participated a 3-day training program on “Developing Enterprising Graduates- Creating a University Enterprise and Entrepreneurship Agenda”, 11-13 March 2015, in Colombo. Program was organized by the State Ministry of Higher Education- Sri Lanka.</p>	University & Community
Outreach activities	<p>Department of Mechanical and Manufacturing Engineering</p> <p><u>Dr. H. C. P. Karunasena</u></p> <p>Industry-university linked design projects mainly involving students (Lalan Rubber (Pvt.) Ltd, Hayleys Fibre PLC, Ansell Lanka (Pvt.)</p>	Machine designs, troubleshooting machines and processes, fabrication and

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	Ltd., MAS Asialine (Pvt.) Ltd)	assembly of automated machines
Link Programmes	Department of Mechanical and Manufacturing Engineering Dr. H. C. P. Karunasena Visiting Fellowship - Queensland University of Technology (QUT), Brisbane, Australia. (2014-2015)	Facilitating joint research

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	08
Full papers or short communications in international journals which are not in the citation index	01
Full papers or short communications in local journals	06
Full papers in proceedings	44
Abstracts of oral presentations	21
Abstracts of poster presentations	02
Books	
Chapters in books	01
Scholarly articles in other publications (Magazines, National News Papers etc.)	01
Editorial works	Review number of papers submitted to Annual Sessions, Institution of Engineers Sri Lanka

Faculty of Fisheries and Marine Sciences & Technology

Dean's statement/Review

Year 2015 is the 10th year of the Faculty of Fisheries and Marine Science & Technology which was established in year 2005. So far the faculty has produced five batches of graduates specialized in the field of Fisheries, Aquaculture, Limnology, Oceanography and Marine Geology. At the beginning of 2015, the faculty changed its location in the new permanent building at Wellamadama premises at the first time after ten years of period locating at the faculty complex building of the Faculty of Science. New location was FMST new building phase-1 which is about 500 m² building containing, Dean's office three lecture halls three laboratories, reading room, auditorium and museum. At the same year faculty also got the opportunity of begin the construction of building project phase –II of the faculty. Considering the requirements faculty introduced two new course modules for level IV undergraduate and updated eight course modules. By understanding the future requirement of the country faculty of FMST also submitted full curriculum for the new degree programme on B.Sc in Marine and Freshwater Science special honors degree programme to UGC approval. Moreover, Faculty also submitted proposal for changing the name of the department of Limnology to Department of Limnology and water technology. Department of Limnology recruited a Ph.D holder for the post of Senior lecture (Grade II). Faculty members has published 4 international indexed journal papers, 2 non-indexed papers , more than 15 abstract. Moreover faculty members also have involving in social service activities and developed relations with other institutes such as Geological survey and mines bureau, Marine Pollution Prevention Authority etc.

In addition to that faculty members also have worked in special committees assigned for different types purposes within and outside of the university.

Staff Involvements and Achievements

Programme/ Activity	Number and/or brief information	Beneficiaries /output
Newly introduced courses (course units)	I. Stratigraphy & Sedimentology (OCG4162) II. Geophysics for Ocean Science (OCG 4171)	Level IV undergraduate students
Community services	I. Continuation of FMST-Service laboratory (Registered in Central Environmental Authority of Sri Lanka): Department of Limnology	Community
Curriculum Development (Improvements of course units /subjects)	I. Geological & Geographical aspects related to aquatic systems (LIM4122) II. Water Resources Management (LIM4132) III. Inland Aquatic ecosystem management & Conservation (LIM 4112) IV. Introduction to Oceanography (OCG1112) V. Tectonic and Ocean basins (OCG 2141) VI. Earth materials & Structure (OCG3212) VII. Hydrocarbons and Mineral resources (OCG4122) VIII. Earth processes and Morphometric Analysis (OCG4112)	Students
Contribution to National Development	I. Participation of Port Biological Baseline survey (Galle, Hambantota & Trincomalee Harbor) Collaborated with Marine Environment Protection Authority (MEPA): Dr. H.B. Asanthi & Dr. R. A. Maithreepala II. National Geochemical mapping programme collaborated with Geological Survey & Mines Bureau.: Dr. Nalaka III. National Coastal geological mapping programme collaborated with Geological Survey & Mines Bureau. Dr. Nalaka	Community
Committees & No. of members involved	I. Director of Centre for International Affairs (CINTA) University of Ruhuna: Prof. Tilak Gamage II. Director of Internal Quality Assurance Unit (IQAU) University of Ruhuna: Prof. Tilak Gamage	Community University
Grants received (purpose & amount) - Local - International	I. Research Collaboration with South China Sea Institute of Oceanology (SCSIO): Prof. Tilak Gamage	
Awards/Patents/Special achievements	Appointment by Chinese Academy of Science as co-director of China Sri Lanka Joint Centre for Research (CSLCER): Prof. Tilak Gamage	Individual Person & University

Programme/ Activity	Number and/or brief information	Beneficiaries /output
	“Project of the Year” Awarded by Department of Energy, United State of America : Dr. Nalaka Ranasinghe Presidential Award for Scientific Research: Prof. P.R.T. Cumaranatunga, Mr. Gayantha Kodikara	
Outreach activities	Conducting Beach cleaning programme in Dondra Fishery Harbour. Dept. of Oceanography and Marine Geology.	Community

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	08
Full papers or short communications in international journals which are not in the citation index	03
Full papers or short communications in local journals	01
Full papers in proceedings	
Abstracts of oral presentations	19
Abstracts of poster presentations	03
Books	01
Chapters in books	01
Scholarly Articles in other publications (Magazines, National News Papers etc.)	
Editorial works	05

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 eight academic departments, in addition to those the faculty comprised an English Language Teaching Unit, ICT unit, 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 twelve disciplines under semester based course unit system.

The scope of teaching and 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	ICT introduced as a degree subject Introduce English as general degree subject and special degree will be started in next year.	350 students
Newly introduced courses	01 by Dept. of Sociology 3 by Dept. of Pali & Buddhist Studies Marine Geography by Dept. of Geography. by Dept. of Sinhala 1. Introduced course work for SLS4103. 2. Independent dissertation 3. Initiated the course mass communication and journalism studies By Dept. of History 1. Four papers introduced second semester (History) 2. Three paper introduced second semester (Archaeology) Information Technology Unit introduced following course units. 1. ICT1101-Basic Computer Architecture and networking 2. ICT1201-Database Management and objects oriented modelling 3. FDN32610-Multimedia Technologies	40 students 30 students 50 students 100 students 75 students
Distant Edu. Programmers or extension courses	All departments had engaged for teaching, conducting seminars and conducting examinations for BA (external) degree program. English department had continued to conducting English extension course for external community.	500 students and 250 external community
Fee levying courses	Dept. of Sociology 01-M.A. in PDS Dept. of Economics MA in Economics Dept. of English Proficiency in English for Employment	25 100 students Community of Southern Province
Community services	Dept. of Pali & Buddhist Studies had conducted a Dharma- Sermons Dept. of Geography conducted Teachers Training Programme Students Training Programme Dept. of History conducted two Lecturers Dept. of Sinhala conducted 10 programs	Communities in southern province 200 teachers 75 students 100 students Communities in southern province
Curriculum Development (Improvements of courses Units /subjects)	Dept. of Sociology initiated M.A. in PDS BA (Sociology) Dept. of English Initiated BA (Special) in English BA (General) in English. Supplementary / Optional Courses in English	120 50 students 30 students Students of the Department of English & Linguistics and other Faculty students.

Programme / Activity	Number and/or brief information	Beneficiaries /output
Staff development programmers	Dept. of Sociology for 01 member Dept. of Pali & Buddhist Studies conducted Lecturers series. Dept. of Sinhala conducted 02 program	01 10 participants 15 Participants
Contribution to National Development	Dept. of Sociology conducted Knowledge Dissemination (Public Lecture). Academic staff in all departments contributed for A/L. Paper marking. 2 members in Dept. of Sinhala had served as the member of official Language Commission. Dept. of English had conducted following programs. 1. Assisted Eastern University to formulate Undergraduate Courses in English for both internal and external programmes 2. Reviewed Abstracts and Papers for publication	Communities in southern province University Internal & External students of the Eastern University
Contribution in International Level	Dept. of Pali & Buddhist Studies had conducted a Meditation classes Dept. of English conducted following program Examined 5 doctoral dissertations of Indian Universities - Bharathiyar, Pondicherry and Madras	Foreigners
Committees & No. of members Involved	Two member Dept. of History were involved for two committee Two members of Dept. of Sociology Represent in 05 committees Four members of Dept. of Sinhala represent 4 committees. 5 members of Dept. of Pali & Buddhist Studies served several committees.	University
Grants received (purpose & amount) - Local - International	Dept. of Sociology received Two grant UGC & NORHEAD Dept. of Pali & Buddhist Studies received UGC – PhD grant.	2 members One member
Awards/Patents/Special achievements	Dept. of Sinhala had conducted a lecture for Elementary- Sinhala June 2015 South Asian summer -Aug 2015 Language Institute at University of Wisconsin - Madison , U.S.	50 foreigners
Workshops/Seminars/Conference conducted (Internal & Local)	Dept. of Sinhala 01 Dept. of Sociology 01	350 100
Symposiums/workshops/Seminars/Conferences conducted	One by the faculty	450
Outreach activities	None	
Link programmers	Dept. of Sociology 01	06

Programme / Activity	Number and/or brief information	Beneficiaries /output
	Dept. of Economics Undergraduate and Postgraduate programme With Agder University, Norway	

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	Dept. of English 01 Dept. of Economics 05 Dept. of History 02
Full papers or short communications in international journals which are not in the citation index	Dept. of Pali & Buddhist Studies 01 Dept. of Geography 06 Dept. of Economics 05 Dept. of Sociology 01 Dept. of English 05
Full papers or short communications in local journals	Dept. of History 06 Dept. of Sociology 02 Dept. of Pali & Buddhist Studies 04 Dept. of Geography 12 Dept. of English 02
Full papers in proceedings	Dept. of Economics 02 Dept. of English 01
Abstracts of oral presentations	Dept. of Economics 05 Dept. of Sociology 06 Dept. of Geography 13 Dept. of English 08
Abstracts of poster presentations	Nil
Books	Dept. of Sociology 01 Dept. of Pali & Buddhist Studies 01 Dept. of Geography 01 Dept. of History 02 Dept. of English 01
Chapters in books	Dept. of English 01
Scholarly Articles in other publications (Magazines, National News Papers etc.)	Dept. of History 06 Dept. of Pali & Buddhist Studies 07 Dept. of Geography 01 Dept. of English 02 Dept. of History 03
Editorial works	Dept. of Sociology 04 Dept. of English 03

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
Fee Levying courses	<ul style="list-style-type: none"> • Prof.P.A.P.S.Kumara and Dr.T.S.L.W.Gunawardana delivered Lectures for Master of Business Administration Degree conducted by Faculty of Management & Finance, University of Ruhuna. • Prof.P.A.P.S.Kumara, Dr.T.S.L.W.Gunawardana, Mr. A.C.Karunaratna, and Ms.G.P.K.Nishadi served as Supervisors and Examiners of the Theses of Master of Business Administration Degree conducted by University of Ruhuna, Matara. • Mr.WMR Laksiri delivered lectures for Master of Art in Peace and Development Studies Degree conducted by University of Ruhuna, Matara. • Prof.P.A.P.S.Kumara, Dr.T.S.L.W.Gunawardana, Mr. A.C.Karunaratna, Ms.G.P.K.Nishadi, Mrs.P.K.C.Dinesha and Mr.T.R.Wijesundara served delivering lectures to Diploma in Marketing Management Program. • Mr.A.C.Karunaratna served as a visiting lecturer for the Inter disciplinary courses at the Faculty of Science, University of Ruhuna. • Mr. H.V.D.I. Abeywickrama work as program coordinator of PDBA\MBA Programme and course coordinator of PDBA\MBA 102 Accounting for managerial Decisions. • Mr. H.V.D.I. Abeywickrama working as a Visiting Lecturer for ECN 4204 Corporate Finance, Department of Economics and FSC 3122 Accounting, Faculty of Science. 	University

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
	<ul style="list-style-type: none"> • Dr. (Mrs.) T.M.A. Tennakoon working as a Visiting Lecturer of PDBA/MBA Programme and Course Lecturer for PDBA.MBA 201 Financial Management and PDBA/MBA 102 Accounting for Managerial Decisions. • Mrs. M.S. Nanayakkara working as a Visiting Lecturer of PDBA/MBA Programme conducted by the Faculty of Management and Finance. • Mrs. M.S. Nanayakkara working as a Visiting Lecturer of BPharm Degree programme conducted by Faculty of Medicine. • Mr. A.G. Deepal working as a Course Lecturer for PDBA/MBA 102 Accounting for Managerial Decisions. • Dr. M.K. Wanniarachchige worked as a visiting lecturer of PDBA\MBA Programme and course coordinator for MBA 201 Financial Management. • Mrs. G.A.N. Darshi working as a Visiting Lecturer of Master of Business Administration (MBA) Degree Programme conducted by the Faculty of Management and Finance, University of Ruhuna. • Mrs. GAN Darshi worked as a Visiting Lecturer for BPrm Degree Programme conducted Faculty of Medicine, University of Ruhuna. • Mr. G.K.C. Jeewantha worked as a Visiting Lecturer of BSc Engineering Degree program (IS 5311 - Financial Management) at the Faculty of Engineering. 	University
Community Services	<ul style="list-style-type: none"> • Department of Marketing organized several workshops to train small scale women entrepreneurs with respect to introducing value additions of fish products and strengthening marketing skills • Mr.A.C.Karunaratna delivered a lecture on Leadership Skills for the students of St' Thomas College, Matara • Mr.A.C.Karunaratna delivered a lecture on 'How to Become an Effective Student' for the students of Thalalla North Maha Vidyalaya, Kekanadura • Mr.A.C.Karunaratna delivered a lecture on Consumer Behaviour for the students of Faculty of Agriculture. • P.K.C.Dinesha participated as chief guest in commerce day in G/Ananda Central Collage, Elpitiya. • Mrs. M.S. Nanayakkara working as the Auditor of Old Girls' Association in Southlands College, Galle. • Mr. A.G. Deepal working as the Auditor for all 	Community

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
	the clubs, academic societies in all the departments and faculties in University of Ruhuna.	
Curriculum Development (Improvements of course units/ subjects)	<ul style="list-style-type: none"> • BBA Degree Curriculum Revision: Following members contributed to revision of the BBA Degree Curriculum. 1. Prof.P.A.P.S.Kumara. 2. Dr.T.S.L.W. Gunawardana. 3. Ms.G.P.K.Nishadi 4. Mr. W.M.R.Laksiri 5. Mr.A.C. Karunaratna 6. Mr.M.N.M.Nismi 7. P.K.C.Dinesha 8. W.T.M. De Silva • Mr. H.V.D.I. Abeywickrama participated syllabus development programme conducted by faculty of management and finance for Bachelor of Business Administration Degree. • Mr. H.V.D.I. Abeywickrama participated in Development of Curriculum for PDBA/MBA Degree, Faculty of Management and Finance, University of Ruhuna. • Dr. (Mrs.) T.M.A. Tennakoon participated in Development of Curriculum for PDBA/MBA Degree, Faculty of Management and Finance, University of Ruhuna. • Mr. Y.A.M.B. Manawansha participated in the Curriculum Development of BBA Degree programme in the Faculty of Management and Finance. • Mrs. M.S. Nanayakkara participated in the Development of Curriculum for BBA Degree Programme, Faculty of Management and Finance. • Mrs. M.S. Nanayakkara worked as a member of the Curriculum Development process of the MBA Programme, Faculty of Management and Finance. • Dr. M.K. Wanniarachchige participated in the Development of curriculum for BBA and MBA Degree of the Faculty of Management and Finance, University of Ruhuna. • Mr. A.G. Deepal participated in the Development of Curriculum for PDBA/MBA Degree, Faculty of Management and Finance, University of Ruhuna. • Mr. A.G. Deepal participated in the Curriculum Development of BBA Degree programme in the Faculty of Management and Finance. • Mrs. G.A.N. Darshi worked as a member of the Curriculum Development of the Faculty of Management and Finance. • Mrs. G.A.N. Darshi worked as a member of the Curriculum Development Process of the Master of Business Administration (MBA) Degree Programme, Faculty of Management 	University

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
	<p>and Finance.</p> <ul style="list-style-type: none"> • Mr. K.G.P.V. Gunarathna participated in the Curriculum Development of BBA Degree programme in the Faculty of Management and Finance. • Mrs. H.A.C. Jeewanthi participated in the curriculum development of the BBA degree of the Faculty of Management and Finance. • Mrs. T.A.N.R Jayarathne participated in the curriculum development of the BBA degree of the Faculty of Management and Finance. • Mr. G.K.C. Jeewantha participated in the curriculum development of the BBA degree of the Faculty of Management and Finance. 	University
Staff Development Programms	<ul style="list-style-type: none"> • Mr. A.C.Karunaratna coordinated two modules (Module 09 and 10) in CCPDHE and organized the relevant workshops for each module. • Mr. Y.A.M.B. Manawansha participated as a Resource Person for a lecture organized for the non-academic staff in University of Ruhuna organized by Faculty of Management and Finance. • Mr. A.G. Deepal participated as a Resource Person for a lecture organized for the non-academic staff in University of Ruhuna. 	University
Contribution to National Development	<ul style="list-style-type: none"> • Prof.P.A.P.S.Kumara, Dr.T.S.L.W.Gunawardana, Ms. G.P.K.Nishadi, and Mr. A.C.Karunaratna worked as Chief Examiners in the G.C.E. Advanced Level Examination for the subject of Business Studies. • Following Staff members worked as chief examiner 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 ✓ Mr.H.V.D.I. Abeywickrama ✓ Mrs. M.S. Nanayakkara ✓ Mr. A.G. Deepal ✓ Mrs. G.A.N. Darshi ✓ Mr. K.G.P.V. Gunarathna ✓ Mr. R.R.P.K. Gunarathna • Mr. H.V.D.I. Abeywickrama participated for the Re-scruting activities in the G.C.E.(A/L) examination. • Mr. Y.A.M.B. Manawansha worked as the controlling Chief Examiner for G.C.E.(A/L) Examination – 2015, Matara District. • Mrs. M.S. Nanayakkara contributed for a workshop conducted for G.C.E.(A/L) (NIE). • Mrs. M.S. Nanayakkara participated for the Re-scruting activities in the G.C.E.(A/L) 	Community

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
	<p>examination.</p> <ul style="list-style-type: none"> • Mr. A.G.Deepal worked as the controlling Chief Examiner for G.C.E.(A/L) Examination – 2015, Galle District. • Dr. M.K. Wanniarachchige contributed for workshop conducted for G.C.E. (A/L) Accounting and Business Studies subjects. • Mrs. G.A.N. Darshi participated for the Re-recruiting activities in the G.C.E.(A/L) examination for the Accounting subject, conducted by Department of Examinations and Evaluation. 	Community
Contribution in International Level	<ul style="list-style-type: none"> • Prof.P.A.P.S.Kumara worked at the School of Business and Economics, University of Fiji, The Fiji Islands- on my sabbatical leave period • Mr.A.C.Karunaratna delivered two presentations about University of Ruhuna for the team of delegates came from India and Bangladesh. • Mr.A.C.Karunaratna reviewed a manuscript in International Journal of Services Marketing (Emerald). • Dr. M.K.Wanniarachchige reviewed papers for a number of international journals and conferences. 	University & Community
Committees & No. of Members involved	<ul style="list-style-type: none"> • Mr. W.M.R. Laksiri a member of Executive committee of FUTA • Dr.T.S.L.W.Gunawardana served as the President of the Teachers' Union Association of Faculty of Management and Finance • Prof.P.A.P.S.Kumara served as the Secretary of the Teachers' Union Association of Faculty of Management and Finance • Prof.P.A.P.S.Kumara and Dr.T.S.L.W. Gunawardana Members of the Board of Study for MBA Degree program of the Faculty of Management and Finance, University of Ruhuna • Dr.T.S.L.W.Gunawardana served as the Faculty Coordinator for Distance Learning Education unit-University of Ruhuna. • Mr. A.C.Karunaratna served as the Faculty coordinator of Staff Development Centre. • Dr.T.S.L.W.Gunawardana served as Chief Editor of the Editorial Board of the Ruhuna Journal of Management and Finance. • Prof.P.A.P.S.Kumara served 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 	University and Community

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
Committees & No. of Members involved	<p>the Faculty of Management and Finance.</p> <ul style="list-style-type: none"> • Mr. A.C.Karunaratna served as the Faculty coordinator of Staff Development Centre. • Mr. A.C.Karunaratna served as the Senior Treasurer in the Circle of Marketing. • Mr. H.V.D.I. Abeywickrama served as a faculty member of UDG – ICT component of HETC Project. • Mr. H.V.D.I. Abeywickrama served as a faculty member of University scholarship committee. • Mr. H.V.D.I. Abeywickrama served as a member of Research proposal evaluation committee of Faculty of Management and Finance. • Dr. (Mrs.) T.M.A. Tennakoon working as a Faculty Coordinator of Carrier Guidance Unit, University of Ruhuna. • Dr. (Mrs.) T.M.A. Tennakoon working as a Faculty Coordinator of Academic Sessions, University of Ruhuna. • Dr. (Mrs.) T.M.A. Tennakoon served as a member of Editorial Board ICME – 2015. • Mr. Y.A.M.B. Manawansha working as a Chair of the Finance Committee in ICME – 2015. • Mrs. M.S. Nanayakkara working as a member of the Operation Committee 4th ICME – 2015. • Mrs. M.S.Nanayakkara working as a member of the Judge Panel of selecting the Best Entrepreneur Award 2015, Monaragala District Chamber of Commerce. • Mr. A.G.Deepal served as a member of the Food committee in ICME 2015. • Mr. A.G. Deepal worked as a Student Counselor. • Dr. M.K. Wanniarachchige served as a member of the Internal Quality Assurance Editorial Board (RJMF). • Mrs. G.A.N. Darshi served as a faculty member of UDG – Ethnic Cohesion component of HETC Project. • Mrs. G.A.N. Darshi worked as a member of the Curriculum Revision Committee in the Faculty of Management and Finance • Mrs. G.A.N. Darshi worked as a member of the accommodation committee in the 3rd International Conference on Management and Economics (ICME-2015) – University of Ruhuna, Sri Lanka. • Mrs. G.A.N. Darshi worked as a Faculty Coordinator of Inter-Faculty Dancing and Literature competition, University of Ruhuna 	University & Community

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
	2015. <ul style="list-style-type: none"> • Mrs. G.A.N. Darshi worked as a member of the Judge panel of selecting the Best entrepreneur Award 2015, Hambantota District Chamber of Commerce (HDCC). • Mr. K.G.P.V. Gunarathna worked as a Faculty Representative for Academic Sessions 2014. • Mrs. H.A.C. Jeewanthi working as a Faculty Coordinator for Cultural Center activities. • Mrs. H.A.C. Jeewanthi served as a Student counselor. • Mrs. T.A.N.R. Jayarathna served as a Student counselor. • Mrs. T.A.N.R Jayarathne working as a Faculty Representative of the Sport Advisory Board in the University of Ruhuna. • Mr. G.K.C. Jeewantha served as a Student Counselor, Faculty of Management and Finance, University of Ruhuna. • Mr. G.K.C. Jeewantha worked as an advisor of Circle of Accounting, Department of Accounting and Finance. • Mr. G.K.C. Jeewantha working as a member of the Finance Committee in ICME – 2015. • Mr. G.K.C. Jeewantha working as a Faculty Representative of the Sport Advisory Board in the University of Ruhuna. 	University & Community
Workshops / Seminars / Conferences conducted (Internal & Local)	<ul style="list-style-type: none"> • Mr. A.G. Deepal conducted a workshop for students in the Department of Accounting and Finance on motivating and energizing for speaking in English. • Mr. R.R.P.K. Gunarathna conducted a workshop for small and medium entrepreneurs at chamber of commerce Matara. 	Students Small and medium entrepreneurs
Outreach activities	<ul style="list-style-type: none"> • Gamata Marketing: Fish Bonanza Entrepreneurial Event with SLIM • Mr.A.C.Karunaratna participated as the Guest of Honour in a ceremony organized by the American Business School • Mr.A.C.Karunaratna participated the Awarjana Live Radio programme produced by Ruhunu Sewaya (SLBC), Matara • Mr. H.V.D.I. Abeywickrama coordinated the workshop on “positive thinking and communication” under the organizational leadership (BBA 4202) Programme. • Mr. A.G. Deepal participated for 4 day workshop in introducing SLPSAS organized by Association of Accounting Technicians of Sri Lanka. 	Community

Programme / Activity	Number and/ or brief information	Beneficiaries/ output
Other Activities	<ul style="list-style-type: none"> Mr. H.V.D.I. Abeywickrama participated as resource person for commerce day of St. Mary's Convent, Matara. Mr. Y.A.M.B. Manawansa participated as a resource person in "Commerce day" programme conducted by Chartered Institute in Matara District. Mr. A.G. Deepal participated as a resource person in "Commerce day" programme conducted by two schools in Ambalangoda area. Mr. A.G. Deepal working as the Auditor in "Manahara Sports club" situated in Watugedara area. Mr. R.R.P.K. Gunarathna participated as a resource person in "commerce day" seminars at Baddegama Crist Church Boy's College. 	Community

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	-
Full papers or short communications in international journals which are not in the citation index	-
Full papers or short communications in local journals	-
Full papers in proceedings	-
Abstract of oral presentations	<ul style="list-style-type: none"> Mrs.P.K.C.Dinesha - International Postgraduate Research Conference 2015, University of Kelaniya. Mrs.P.K.C.Dinesha - 12th Academic Session & 11th Vice Chancellor Awards Ceremony, University of Ruhuna.
Abstract of poster presentations	-
Books	-
Chapter in books	-
Scholarly articles in other publications (magazines, National News papers etc.)	<ul style="list-style-type: none"> Mr.A.C.Karunaratna published three newspaper articles in national news-papers on the subject of Marketing. Mr.A.C.Karunaratna published several newspaper articles in cooperation with Sri Lanka Institute of Marketing (SLIM) in national newspapers on the Fish Bonanza: Gamata Marketing project
Editorial works	<ul style="list-style-type: none"> Prof.P.A.P.S.Kumara developed a proposal for Master of Business Management, University of Ruhuna Mr.A.C.Karunaratna developed a soft skills proposal for the orientation program for the

Category	Number
	<p>undergraduates of University of Ruhuna</p> <ul style="list-style-type: none"> Mr.A.C.Karunaratna developed a soft skills proposal for the orientation program for the undergraduates of University of Ruhuna <p>Mr.A.C.Karunaratna developed a course syllabus for the soft skills course unit to be introduced under technology stream degree programme</p>

Faculty of Medicine

Staff Involvements and Achievements

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
Newly Introduced Courses (Course units)	<p><u>Dept. of Community Medicine</u> Dr. Thyagi Ponnampereuma-Curriculum developed in Family Medicine</p>	<p><u>Dept. of Community Medicine</u> Medical Students</p>
Distant Education Programmes or Extension Courses	<p><u>Dept. of Microbiology</u> Diploma in Medical Microbiology PGIM trainees</p> <p><u>Dept. of Obstetrics & Gynaecology</u> Dr. K.A.Gunarathne, - Coordinator, Lecturer & Examiner Dr S. Kularatna- JAP Dhammika Dr. M.F.M.Rameez . Dr. DLW.Dasanayake } Lecturers</p> <p>Adolescent Health Module- Diploma in Reproductive Health, Post Graduate Institute of Medicine, University of Colombo</p> <p>Dr. S.Kularatna, Dr. JAP Dhammika, Dr. KA,Gunarathne, Dr. MFM Rameez, Dr. DLW. Dasanayake & Dr. MAG Iresha Lecturers - BSc.(Nursing) Degree program</p>	<p><u>Dept. of Microbiology</u> PGIM, University of Colombo</p> <p><u>Dept. of Obstetrics & Gynaecology</u> Undergraduate Medical students</p> <p>Postgraduate Trainees in Obstetrics & Gynaecology</p> <p>Postgraduates Trainees in Obstetrics & Gynaecology</p> <p>Undergraduate Nursing Students of Para Medical Degree Program</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 IgG Test</p>	Students & Community

42

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<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> Dr. T.C. Yahathugoda - I. Diagnostic services in Parasitology II. Transmission Assessment Surveys (TAS) under national Programme to Eliminate Lymphatic Filariasis (PELF) II. Conducting the 'Filariasis Clinic' Dr. Janaka Ruben 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 (1350) histopathology and 370 cytopathology specimens were processed and reported) Diagnostic Immunohistochemistry Laboratory Service to the Southern Province Sabaragamuwa Province (245 immunohistochemistry tests were done and reported)</p> <p><u>Dept. of Pharmacology</u> Prof. Menik Hattihewa - Laboratory service in Insulin Resistance Mrs. Nadeesha Samaranayake, Mrs MS Kumara - Service function on Fasting Insulin, FBS & OGTT</p> <p><u>Dept. of Psychiatry</u> Prof. G.H.Chandanie - Prof Chandanie provided consultancy services as General Adult Psychiatrist and Child and Adolescent Psychiatrist to University Psychiatry unit of Teaching Hospital Karapitiya. She also functioned as a visiting lecturer to PGIM Colombo. She was the vice president of newly</p>	<p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda Dr. Janaka Ruben The following were done Diagnosis of one intestinal amoebiasis case, four Wuchereria bancrofti cases, and four Dirofilaria repens were done. One Plasmodium ovale, one Plasmodium vivax, Two hookworm cases, two Pneumocystis, jiroveci. 5 filarial lymphoedema cases</p> <p><u>Dept. of Pathology</u> Patients of TH Karapitiya</p>

44

45

46

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<ul style="list-style-type: none"> Served as a Honorary Research Fellow at the School for Medicine and Health, University of Durham, UK Visiting Senior Lecturer, Allied Health Sciences degree programme, Faculty of Medicine, University of Ruhuna Resource person for Cardiac Rehabilitation program by conducting the Bio, psycho, social module and physical and mental relaxation.. Conducted Psychiatry lectures for the nursing degree program at teaching hospital Mahamodara. Visiting examiner at the Final MBBS Psychiatry examination conducted by the Faculty of Medicine, University of Kelaniya. Examiner at BSc in Nursing Final Semester examination Served in the scrutiny board of the Final MBBS examination Represented the Faculty of Medicine for Humanities committee, university of Ruhuna and committee of Ethnic Harmony university of Ruhuna. Member of the Ethical Review Committee of the Faculty of Medicine, University of Ruhuna Member of the Information Technology Committee of the Faculty of Medicine, University of Ruhuna Member of the Library Committee of the Faculty of Medicine, University of Ruhuna Member of the Opening Ceremony Committee of the Faculty of Medicine Annual Academic Sessions Committee Resource person at the introductory programme conducted by the Faculty of Humanities and Social Sciences for the new entrants to the Faculty Organised the symposium for first year medical students on introduction to different traditions, values and beliefs of religions practices in Sri Lanka as part of the social harmony programme introduced to Sri Lankan universities as per the recommendations of the Lessons Learnt and Reconciliation Commission. Chairperson on session at the Sri Lanka College of Psychiatrists Served in the advisory board of the 'Arts Council' of the University of Ruhuna Chaired a session at the Academic Forum organised by the WHO in collaboration with 	University & Community

48

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<ul style="list-style-type: none"> ♦ Dr. J.P.M. Kumarasinghe served as <ul style="list-style-type: none"> * an examiner for ERPM examination. ♦ Dr. R.P. Abeywickrama served as <ul style="list-style-type: none"> * a member of the Board of Study in Surgery. * an examiner for ERPM examination. * an elective student coordinator, Elective Student Liaison Centre, Faculty of Medicine, Galle. ♦ Dr. R.W. Seneviratne served as <ul style="list-style-type: none"> * a member of the Board of Study in Surgery. * an examiner for Part I MD(Surgery) selection examinations * a subject coordinator and an examiner for ERPM examination. * an examiner for MD (Emergency Medicine) selection examination. * participated in a 4 days Surgeon's turn (September) to Military Hospital, Palali, Jaffna. <ul style="list-style-type: none"> * resource person in Basic Care in Emergency Medicine courses for Doctors, Nurses and Paramedics. - conducted by the Ministry of Health & Sir John Kotalawala University (8 Courses during 2014)sessions) ♦ Dr. U.I. Hapuarachchi served as <ul style="list-style-type: none"> * a member of the Board of Study in Anaesthesiology/Secretary. * a member of the Specialty Board of Critical Care. * an instructor in Cardio Pulmonary Resuscitation in Sri Lanka(European Resuscitation council trained). * a PGIM examiner in MD Part IA examination/CCA examination. * a resource person MD Part IB and CCA examination programmes conducted by the College of Anaesthesiologists and intensivists. * visiting lecturer in PGIM – Diploma in Critical Care Medicine <p>(f) New Clinical Office Clinical office of the Dept. of Surgery is been organized attached to Professorial Surgical Ward, Teaching Hospital, Karapitiya (Co-ordinated by Dr R Abeywickrama and Dr RW Seneviratne)</p> <p>(g) Elective Appointments 258 foreign medical students completed their elective surgical appointments in the unit during 2015.</p>	University & Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - 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>Nuclear Medicine Unit</u> i. The NMU continued its National Newborn Screening programme</p>	<p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Four <i>Wuchereria bancrofti</i> cases, and four skin lumps due to <i>Dirofilaria Repens</i> were identified. Three types of tests were done [ICT, Strip test, Urine Ab] Eight positive mosquitoes for filarial larva are found by crude dissection. 5 new filarial lymphedema cases were diagnosed.</p> <p><u>Nuclear Medicine Unit</u> All babies in Sri Lanka are screened</p>
Curriculum Development Improvements of course units/subjects)	<p><u>Dept. of Anatomy</u> Revision of BPharm Curriculum 120 credit curriculum completed. – Dr. E.I.Waidyaratne Andrology Curriculum of MLS students – Dr. P.M.Rodrigo</p> <p><u>Dept. of Biochemistry</u> i. Dr. C.M. Wickramatilake - Revision of biochemistry objectives more clinically oriented manner. ii Ms. M.R.P. Hasanga involved in improving Cell biology lecture.</p> <p><u>Dept of Forensic Medicine</u> Major revision of the undergraduate assessment process of Forensic Medicine at the 3rd MBBS Part II examination is finalized and awaiting submission of the report to CD & EC</p> <p><u>Dept. of Medicine</u> Dr. C.K. Bodinayake - Contribution to develop handbook for the 1st and 2nd Medical Appointment</p> <p><u>Dept. of Microbiology</u> 1. Fixed learning modules (FLM's) and Supervised Directed Self learning (SDSL) 2. Formative assessments True/False and Single best response MCQ in assessments</p>	<p>Students</p> <p>Students</p> <p><u>Dept. of Forensic Medicine</u> 3rd and 4th year medical undergraduates</p> <p><u>Dept. of Medicine</u> Dr. C.K. Bodinayake - Medical Students Dept. of Microbiology Continued to be utilized to reinforce learning in lectures to 3rd year Medical Students of University of Ruhuna. Formative assessments were held comprising of MCQ assessment at the end of terms 6 and 7 of 3rd year Medical Students of University of Ruhuna.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>3. Gram stain assessment</p> <p>4. CIL-TB module</p> <p><u>Dept. of Obstetrics & Gynaecology</u> Professor Malik Goonewardene - Dr. DLW Dasanayake - Member subcommittee – Development of Family Medicine in to undergraduate curriculum</p> <p><u>Dept. of Paediatrics</u> Undergraduate clinical training revised and updated</p> <p><u>Dept. of Pharmacology</u> Commenced the revision of the curriculum and formation of learning objectives for the lectures.</p> <p><u>Dept. of Psychiatry</u> Based on the student's feedback few amendments were done to the clinical training programme and to the assessments.</p>	<p>Procedural OSPE format from the 3rd year Medical Students of University of Ruhuna. Continued to have the module with excellent feedback.</p> <p><u>Dept. of Obstetrics & Gynaecology</u> UGC</p>
Staff Development Programmes	<p><u>Dept. of Biochemistry</u> i Ms. M.R.P. Hasanga writing an M.Phil project proposal.</p> <p><u>Dept. of Community Medicine</u> Dr. Bilesha Perera – Academics at the Faculty of Medicine Dr. PVDe Silva. -01</p> <p><u>Dept. of Medicine</u> Dr. C.K. Bodinayake CCPDHE Unit 3 and 4 resource person</p> <p><u>Dept. of Obstetrics & Gynaecology</u> Professor Malik Goonewardene - CPD Program conducted weekly for members of the academic unit of Teaching Hospital, Mahamodara (THMG)</p> <p><u>Dept. of Pathology</u> DR. ID Siriwardhana - Workshop on Laboratory Safety for Technical Officers October 2015 Faculty of Medicine, University of Ruhuna Guest Lecture: Chemical Safety</p>	<p>University</p> <p><u>Dept of Obstetrics & Gynaecology</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 Teaching Hospital Mahamodara, Galle.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Dr. N. Ranawaka - Participation of workshop – on How to make quality SBA questions – organized by ME & SDU of Faculty of Medicine, Galle.</p> <p><u>Allied Health Sciences Degree Programme</u> <u>BPharm Degree Programme</u> i.03 numbers Participated to Examination procedure (paper setting) workshop conducted by MEU ii. Participated to National workshop on Research in Pharmaceutical Sciences Organized by Peradeniya University. i. Participated to workshop Professor B.J. Clark, University of Bedford, UK held for Pharmacy undergraduates, organized by University of Colombo, Department of Chemistry ii. Participated to National Workshop on Effective Research proposal writing organized by National Science Foundation, Colombo</p>	
Contribution to National Development	<p><u>Dept. of Anatomy</u> Examiner in ERPM Examination – Dr. M.B. Samarawickrama Examiner in MD Surgery Part I Examination - Dr. M.B. Samarawickrama Examiner in MD (Surgery) Part I Examination – Dr. P.M.Rodrigo Visiting Lecturer for PHI training programme – Dr. P.M.Rodrigo Secretary Association of Osteoporosis in Sri Lanka – Dr. P.M.Rodrigo</p> <p><u>Dept. of Biochemistry</u> i. Dr. M.T. Napagoda and Dr. A.P. Attanayake involved in the development of guidelines for ethical issues in Research on Traditional Medicine.</p> <p><u>Dept. of Community Medicine</u> Dr. PVDe Silva- Participation in Postgraduate Activities at PGIM Dr. Champa Wijesinghe - LANKAPHEIN – Secretary Participation in postgraduate training activities of PGIM and a member of the Expert Panel for Health Development, Ministry of Health</p> <p><u>Dept. of Microbiology</u> Dr. Ajith de S Nagahawatte i. The Chairperson of the Board of Study in Microbiology. ii. A Member of the board of study in</p>	Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Venereology of the PGIM.</p> <p>iii. Trainer and examiner in Diploma and MD Medical Microbiology Examinations of the PGIM.</p> <p>Dr. W.M.D.G.B. Wijayaratne - Academic Advisor for Medical Microbiology trainees of the PGIM.</p> <p><u>Dept. of Obstetrics & Gynaecology</u> Professor Malik Goonewardene-</p> <p>I. Member, Board of Management, Postgraduate Institute of Medicine, Colombo</p> <p>II. Examiner & member, Board of Study in Obst & Gynae, Post Graduate Institute of Medicine (PGIM), University of Colombo</p> <p>III. Member, Ethical Review Committee of PGIM, Colombo</p> <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>V Chairman, Ruhuna Task Force for National Coordinating Committee on Reproductive Health Research in Sri Lanka.</p> <p>VI. Assistant Editor, Ceylon Medical Journal Member - Editorial Board of Sri Lanka Journal of Obstetrics & Gynaecology, Journal of Postgraduate Institute of Medicine Galle Medical Journal</p> <p>VII Member, Board of Study in Medicine, Faculty of Graduate Studies, University of Ruhuna</p> <p>Dr. M.D.C.S Kularatna-</p> <p>I. Member MCQ Core Group, MD Part II Obst/Gynae Examination</p> <p>Dr. JAP Dhammika -</p> <p>I. Member, The Technical Advisory Committee on Maternal Health & Family Planning, Ministry of Health</p> <p>Dr. K.A.Gunaratne-</p> <p>Dr. DLW.Dasanayanke-</p> <p>I. Facility Coordinator, Institutionalization of Immediate Post-partum IUD services : Sri Lanka</p> <p>Dr. M.A.G Iresha - Member, Obstetrics & Gynaecology Component of the Common MCQ Paper for Medical Faculties - 2015 Examinations</p>	Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Paediatrics</u></p> <p>I. Conducting training programmes in Advanced Paediatric Life Support (APLS) Diyatalawa, Colombo & Galle Outreach0 – ENCE, /Colombo, Galle</p> <p>II. Conducting training programmes in Neonatal advanced life support (NALS) CCPDHE conducted modules 3,4,5 & 7</p> <p><u>Dept. of Pathology</u></p> <p>Dr Deepani Siriwardhana -</p> <p>i. Postgraduate Institute of Medicine, Colombo</p> <p>ii. Member of the MCQ core group in Chemical Pathology</p> <p>iii. Member of the Board of Study in Pathology</p> <p>iv. Editor of the Chemical Pathology Prospectus</p> <p>v. Examiner for Certificate course in Basic Laboratory Sciences 2015</p> <p>vi. Examiner for Diploma in Chemical Pathology 2015</p> <p>vii. Chief Examiner for MD in Chemical Pathology 2015</p> <p>SLAB</p> <p>Technical Assessor</p> <p>Member of the Committee on Reference Materials.</p> <p><u>Dept. of Pharmacology</u></p> <p>Dr. Sudheera Jayasinghe -</p> <p>TURIS Programme</p>	Community
Contributions in International Level	<p><u>Dept. of Community Medicine</u></p> <p>Dr. Champa Wijesinghe -Involved in collaborative research with Duke University, USA.</p> <p>Dr. PV De Silva - Involved in collaborative research with Duke University, USA.</p> <p><u>Dept. of Forensic Medicine</u></p> <p>Attended a training program on documenting torture based on Istanbul protocol in Maldives from 25-28 January 2015 as a resource person.</p> <p>Attended an international consortium of experts as a resource person, held in Brussels, July 16 and 17, 2015 to develop a consensus specifications for a forensic photo library</p> <p>Prof. K.D. Pathirana -</p> <p>I. International Sleeping Day - Sri Lanka Representative</p>	<p><u>Dept. of Forensic Medicine</u></p> <p>lawyers, medical professionals, staff of the Human Rights Commission of the Maldives and members of the civil society</p> <p>Health professionals engaged in forensic documentation of torture and ill-treatment throughout the world.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Obstetrics & Gynaecology</u> Professor Malik Goonewardene - Member, WHO Guidelines Development Groups</p> <ol style="list-style-type: none"> I. Vice President, South Asian Federation of Obstetrics & Gynaecology II. Focal Point, WHO Reproductive Health Library, World Health Organization, Geneva. III. Reviewer, WHO Reproductive Health Library. IV. Reviewer, Journal of Obstetrics & Gynaecological Research, Asia Oceanic Federation of V. Obstetrics and Gynaecology (AOFOG) VI. Member, Reproductive Endocrinology & Infertility Committee of AOFOG VII. Member, Maternal and Perinatal Committee AOFOG VIII. Chairman, Committee for Clinical Research & Good Practice, South Asian Federation of Obstetrics & Gynaecology IX. Member, Editorial Boards of Gynaecology and Obstetric Medical Report, Poland and South Asia Federation of Obstetrics and Gynaecology <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - An additional grant was awarded to continue the international collaborative study</p> <p>Dr. Janaka Ruben - An additional grant was awarded to continue the international collaborative study</p>	<p><u>Dept. of Obstetrics & Gynaecology</u> Specialist Obstetricians & Gynaecologists and Medical Officers Internationally</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda Title: A long-term follow-up study to confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=</p> <p>Dr. Janaka Ruben - Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda, co-investigator Title: A long-term follow-up study to confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - An additional grant was awarded to continue the international collaborative study</p>	<p>as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=.</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda Title: A long-term follow-up study to confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=</p>
Committees & No. of Members involved	<p><u>Dept. of Anatomy</u> Committee Member – Ethical Review Committee – Prof. I. Ilayperuma Committee Member – Board of Study in Medicine – Prof. I. Ilayperumma</p> <p>Senior Treasurer Self Help Fund - Dr. M.B. Samarawickrama Senior Treasurer Art Circle - Dr. M.B. Samarawickrama Convenor Housing Committee - Dr. M.B. Samarawickrama Member of committee for R & D allowance - Dr.M.B. Samarawickrama Member of Canteen Committee - Dr. M.B. Samarawickrama Coordinator for foreign elective students – Dr. M.B. Samarawickrama Faculty representative for CINTA - Dr. M.B. Samarawickrama Co-chairman Faculty Exhibition – Dr. M.B. Samarawickrama Chair-person Renal System - Medical Exhibition 2016 – Dr. M.B.Samarawickrama Head/Anatomy – Dr. M.B.Samarawickrama</p> <p>Chairperson of the Medical Exhibition Centre Committee - Dr. E.I.Waidyarathne Chairperson BPharm academic committee – Dr. E.I.Waidyarathne Member of committee to propose faculty status</p>	University & Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>to allied health sciences degree programme – Dr. E.I.Waidyarathne Secretary, Ruhuna University Medical School Alumni Association - Dr. E.I. Waidyarathne Secretary of GMA executive committee - Dr. E.I.Waidyarathne Chair-person Nervous System - Medical Exhibition 2016 – Dr. E.I.Waidyarathne Committee Member – Ethical Review Committee – Dr. P.G.C.L.Nanayakkara</p> <p>Member of Library Committee –Dr. P.M.Rodrigo Member of Auditorium Committee – Dr. P.M. Rodrigo Chair-person Gastro intestinal system – Medical Exhibition 2016 - Dr. P.M. Rodrigo Member Galle Medical Association – Dr. P.M. Rodrigo</p> <p>Committee Member – Ethical Review Committee – Dr. L.W.G.R.Alwis Chair-person masculo skeletal system – Medical Exhibition 2016 - Dr. L.W.G.R.Alwis</p> <p><u>Dept. of Biochemistry</u> i. Prof. K.A.P.W. Jayatilaka performed following duties. (a) Chairperson -Technical evaluation Committee for chemicals & glassware (b) Member of the Board of Study.</p> <p>ii Dr. R.P. Hewawasam performed following duties. (a) Member of the Board of Study Medicine. (b) Member of the Senate. (c) Member of the Ethical review Committee (d) Member of the Library Committee (e) Member of the Housing Committee (f) Member of the Faculty Research Committee (g) Member of the CD & EC committee</p> <p>iii Dr. M.T. Napagoda performed following duties. (a) Member of CD & EC. (b) Member of Ethical Review committee. (c) Member of Faculty Research committee. (d) Member of Housing committee. (e) Member of Library committee.</p> <p>iv. Dr. A.P. Attanayake performed following duties. (a) Member of the Faculty IT committee. (b) Member of the Ethical Review committee. (d) Member of the Library Committee (e)</p>	University

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Member of the Canteen Committee</p> <p>v. Dr. C.M. Wickramatilake performed following duties</p> <p>(a) Member of the Ethical Review Committee</p> <p>(b). Member of the IT Committee</p> <p>(c) Member of the ME & SDU committee</p> <p>(d) Member of the Library Committee (e) Member of the Canteen Committee</p> <p>vi Ms. M.R.P. Hasanga- performed following duties</p> <p>(a) Member of the Ethical Review Committee</p> <p>(b). Member of the Library Committee</p> <p>(c) Member of the Housing committee</p> <p>(d) Member of the Research Committee</p> <p><u>Dept. of Community Medicine</u></p> <p>Dr. PV De Silva -01</p> <p>Dr. Champa Wijesinghe – Member Ethics Committee, Member ME & SDU advisory committee, Member – Southern chapter of Sri Lanka College of Community Physicians.</p> <p>Member - Board of Study in Medical Administration, PGIM</p> <p><u>Dept. of Forensic Medicine</u></p> <p>i. CD & EC – 1</p> <p>ii. Board of Studies in Medicine UoRFoM – 1</p> <p>iii. Board of Studies in Forensic Medicine PGIM – 2</p> <p>iv. SLMA working group – 1</p> <p>SLMA Council - 1</p> <p><u>Dept. of Medicine</u></p> <p>Dr. C.K. Bodinayake - President, Galle Medical Association</p> <p>Prof. K.D. Pathirana</p> <p>i. IT Committee</p> <p>ii. Exhibition Committee</p> <p><u>Dept. of Microbiology</u></p> <p>Dr. Ajith de S Nagahawatte -</p> <p>i. Member of Curriculum Revision Committee, Secretary Ethical Review Committee, Faculty of Medicine.</p> <p>ii. Unit Co-ordinator in Medical Microbiology, Immunology</p> <p>Dr. W.M.D.G.B. Wijayaratne -</p> <p>Member of the Ethical Review Committee, Faculty Research Committee, Curriculum Development and Evaluation Committee, IT</p>	<p>University</p> <p>University & Community</p> <p><u>Dept. of Microbiology</u></p> <p>Faculty of Medicine, University of Ruhuna</p> <p>Faculty of Medicine, University of Ruhuna</p>

59

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - I. Unit Coordinator – Parasitology – MLS Year 2 (1) II. Member – Board of Study in Medicine Committee 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) VII. Member – Health Museum Committee (6) VIII. Member – ME & SDU committee (9) IX. Member – CD & EC committee (16) X. Member – IT committee (10) XI. Faculty Representative – 12th University Academic Sessions & 11th VC- Awards Committee (12) XII. Editor-in Chief – Faculty Academic Sessions 2015 (6) XIII. Member – Senate, University of Ruhuna</p> <p>Dr. Janaka Ruben I. Member Organizing Committee – Faculty Academic Sessions 2015 (30)</p> <p><u>Dept. of Pharmacology</u> Dr. Jeevantha Nanayakkara Member of iii. Auditorium Committee iv. IT Committee</p> <p>DR. PLGC Liyanage i RFMTA – Secretary ii. Annual Academic Sessions, Faculty of medicine - Secretary</p> <p>Dr. A.T.I.M. Amarasinghe Member of i. Library Committee ii. Canteen Committee</p> <p><u>Allied Health Sciences Degree Programme</u> <u>BPharm Degree Programme</u> 05 Member ship Annual Academic Committee =- 01 member (Mr. M.S. Zawahir), Student counselor – 01 (Mr. M.S. Zawahir) Exhibition Committee – 03 members)</p>	<p>Faculty of Medicine, University of Ruhuna</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda I. Unit Coordinator – Parasitology – MLS Year 2 (1) II. Member – Board of Study in Medicine Committee 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) VII. Member – Health Museum Committee (6) VIII. Member – ME & SDU committee (9) IX. Member – CD & EC committee (16) X. Member – IT committee (10) XI. Faculty Representative – 12th University Academic Sessions & 11th VC- Awards Committee (12) XII. Editor-in Chief – Faculty Academic Sessions 2015 (6) XIII. Member – Senate, University of Ruhuna</p>	<p>Faculty of Medicine, University of Ruhuna</p>
<p>Grants Received (purpose & amount)</p> <ul style="list-style-type: none"> - Local - International 	<p><u>Dept. of Biochemistry</u> i. Dr. R.P. Hewawasam, - Local (a) 2 million rupees Project titled “ Anthracycline induced cardiotoxicity A clinical ethnopharmacological and biochemical approach” (b) Travel grant from NSF for 2,00000/= to present a paper in France. ii. Dr. M.T. Napagoda – received 4 local grants. (a) NSF Competitive Research Grant – Rs. 1,929,968/= (b) Faculty Research grant – Rs. 40,000/= (c) NSF Travel grant – Rs. 125,010/= (d) University of Ruhuna Travel grant Rs. 115,781/= iii. Dr. A.P. Attanayake received Faculty Research Grant Rs. 40,000/= iv. Dr. C.M. Wickramatilake – local (a) SLMA grant – Rs. 25,000/= (b) Faculty grant – Rs. 40,000/=</p> <p><u>Dept. of Forensic Medicine</u> Dr. Ajith Rathnaweera, a lecturer attached to Ruhuna Dept. of Forensic Medicine has commenced a one year post-doctoral training in Forensic Medicine at Victorian Institute of Forensic Medicine, Melbourne Australia in December 2015, on a scholarship awarded by the said institute.</p>	<p>University & Community</p> <p><u>Dept. of Forensic Medicine</u> Dr. Rathnaweera and the Ruhuna Dept. of Forensic Medicine</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Medicine</u> Prof. K.D. Pathirana - i.Sri Lanka Medical Association for research on cognitive function testing in illiterate subjects Rs. 250,000/=.</p> <p><u>Dept. of Microbiology</u> Duke-Ruhuna Link Programme to conduct the Febrile Illness Study, Influenza like illness study and the Leptospira study</p> <p><u>Dept. of Pathology</u> Dr. N. Ranawaka - An immunohistochemical assessment of VEGF expression in invasive breast carcinoma, is there an association with other clinic-pathological prognostic markers.</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - Japanese Government Grant (2012) – To continue TAS – US dollars 4000.00</p> <p>Dr. Janaka Ruben - Japanese Government Grant (2012) – To continue TAS – US dollars 4000.00</p> <p><u>Dept. of Psychiatry</u> • Stories given by children, when to tell it with a</p>	<p><u>Dept. of Microbiology</u> Faculty of Medicine, University of Ruhuna</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda Title: A long- term follow-up study to confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=</p> <p>Dr. Janaka Ruben Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda, co- investigator Title: A long- term follow-up study to confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>pinch of salt? Warushahennadi J, Hewage Chandanie G: Medico Legal Journal of Sri Lanka, Vol.2 No 2, Dec. pp. 92-94</p> <ul style="list-style-type: none"> • Prevalence of burnout and its correlates among female primary school teachers in the Southern province of Sri Lanka. P V De Silva, C G Hewage, P Fonseka. <i>European Journal of preventive Medicine</i>. Special Issue: New Frontiers of Public Health from the Pearl of Indian Ocean, Sri Lanka. Vol. 3, No. 2 – 1, 2015, pp. 9 – 14. • Prevalence and Associated factors of depression among postpartum mothers I Bope- Poddala Medical Officer of health area. Punchihewa G D, Chandanie GH et al....SLCPsych Annual Academic sessions 2015 • Chandrasiri PAA, GunatungaWg, Rajapakse H. Current practice of managing patients with deliberate self harm in the Teaching Hospital Karapitiya, Annual academic sessions of the Galle Medical Association • Kumarasinghe WAA, Rajapakse IH, Samarasinghe LNP, Dissanayake AS. Knowledge and attitudes related to dementia among inward patients more than 50 years. Annual academic sessions of the Galle Medical Association • Prevalence and associated factors of depression among postpartum mothers in Bope –Poddala MOH area. Punchihewa GD, Jayasekara KMSAK, C G Hewage, Rajapakse H. C J Wijesinghe- free paper presentation at the 12th Annual Academic sessions co sponsored by world psychiatric association and the Asian Federation of Psychiatric association • Undiagnosed depression among older adults living in a semi urban community in southern Sri Lanka K.M.S.A.K Jayasekara , C. Senadheera, K.D. Pathirana · M.L.K de Silva &S.K.C.L. Dharmappriya Oral presentation at the Annual academic sessions of the Sri Lanka College of Psychiatrists held on 27th -30th March 2015. <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Japanese Government Grant (2012) – To continue TAS – US dollars 4000.00</p>	<p>University & Community</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Agency. Japanese Government, Grant awarded to Dr T.C. Yahathugoda Title: A long-term follow-up study to</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
		confirm elimination of filariasis in Galle and Matara districts, Sri Lanka, and to evaluate urine ELISA as a tool for the confirmation. Period: Commenced in February 2015. Value: US dollars 4000/=
Awards/Patents/Special Achievements	<p><u>Dept. of Anatomy</u> NRC Merit Award – Dr. L.W.G.R.Alwis</p> <p><u>Dept. of Biochemistry</u> i. Prof. K.A.P.W. Jayatilake received Best oral presentation for Academic Sessions at the University of Sri Jayawardenapura. ii. Dr. A.P. Attanayake - (a) Vice chancellor's Gold Medal -2015 for the excellent performance during the post graduate study in generating Knowledge that has accepted internationally (b) SLASS GRC post graduate research award 2015 ii. . Dr. C.M. Wickramatilake received (a) G.R. Handy award by SLMA. (b) Prof. K. Rajasuriya oration at CCP sessions.</p> <p><u>Dept. of Community Medicine</u> Dr. PVDe Silva. -01 President's Award for Scientific Publication 2013</p> <p><u>Dept. of Medicine</u> Dr. C.K. Bodinayake - NRC award for research Two Presidential awards for research Dr. N.J. Dahanayake - Best oral presentation at annual academic sessions of Gall Medical Association 2016. (Dengue and third space fluid accumulation (TSFA): ability of indicators of fluid leakage in detecting TSFA.)</p> <p><u>Dept. of Microbiology</u> Dr. Ajith de S Nagahawatte - NSF Merit Award for Scientific Publications.</p> <p><u>Dept. of parasitology</u> Dr. T.C. Yahathugoda - 1. NRC merit Awards for Scientific Publication (2015). Research paper: (2013) Parasitology</p>	<p>Individual Persons & Community</p> <p><u>Dept. of Microbiology</u> Faculty of Medicine, University of Ruhuna & individual academic.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>International, 62, 32-35.</p> <p><u>Dept. of Pathology</u> Prof. Lakmini Mudduwa -Best oral presentation.</p> <p><u>Dept. of Pharmacology</u> Dr. Sudheera Jayasinghe - Oration of Annual Academic Sessions of the Galle Medical Association</p> <p><u>Dept. of Psychiatry</u> <u>Prof.G.H. Chandanie</u></p> <ul style="list-style-type: none"> Fellowship of Sri Lanka College of Psychiatrists <p>Dr.S.A.C. Senadheera</p> <ul style="list-style-type: none"> Ghandhi Scholarship Award by the Neuropsychological rehabilitation conference, Chennai, 2014 Travel grant to attend Neurophysiological rehabilitation conference UN certified counselor- awarded by department of safety and security critical incident stress management unit of United Nations (DSS/CISMU) <p>Dr. I.H.Rajapakse</p> <ul style="list-style-type: none"> Life membership of the Ceylon College of Physicians Life membership of the Sri Lanka College of Psychiatrists <p><u>Allied Health Sciences Degree Programme</u> <u>BPharm Degree Programme</u> 01 number Best Res Best Research Publication Award (Mr. M.S. Zawahir – 01)</p> <p><u>BSc (MLS) Degree Programme</u> . 2 awards 1. Poster award, Asisn Congress of Nutrition 2015, Japan 2. Best oral presentation of the Scientific Sessions 2015, Faculty of Medicine, University of Sri Jayewardenaoura</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - 1.NRC merit Awards for Scientific Publication (2015). Research paper: (2013) Parasitology International, 62, 32-35.</p>	Individual Persons & Community
Workshops/Seminars/Conferences conducted	<p><u>Dept. of Anatomy</u> Cardiac Rehabilitation Prorogramme – Dr. P.M.</p>	

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
(Internal & Local)	<p>Rodrigo</p> <p><u>Dept. of Community Medicine</u> Prof. Saman Wimalasundera –Community Ophthalmology Dr. Bilesha Perera – Soft Skills for Academics & Students Dr. PV De Silva –Workshop on Basic Bio Medical Research for Probationary Lecturers & Junior Doctors in Teaching Hospitals, Karapitiya (THK) & Mahamodera (THM) Research Methodology Workshop for Doctors in Matara. NCD screening in 3 estates. Dr. Thyagi Ponnampereuma - Resource person in the workshop on Research Methodology Dr. Champa Wijesinghe – Resource person in workshop on Basic Bio Medical Research organized by Galle Medical Association</p> <p><u>Dept. of Forensic Medicine</u> Conducted 2 workshops for inquirers into deaths in the southern province on inquest procedure; provided a resource person for another symposium conducted for Inquires and Registrars of deaths</p> <p><u>Dept. of Paediatrics</u> 1 Conducting training programs in Advanced Paediatric Life Support (APLS) Diyatalawa, Colombo & Galle. Outreach - ENCE, Colombo, Galle. II Conducting training programs in Neonatal advanced life support (NALS)</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - I. Resource person, Faculty of Medicine, University of Ruhuna, FMAS-2015 conducted a workshop on “Presenting in a scientific session” (October 2015).</p> <p><u>Dept. of Pathology</u> Dr Deepani Siriwardhana - 10th Anniversary Celebrations of SLAB in - Accreditation Conference November 2015 Guest Lecture: Use of Reference Materials in Medical Testing</p> <p>Training on Medical Laboratory Accreditation Based on ISO 15189:2012 organized by Sri Lanka Accreditation Board October 2015 Guest Lecture: Technical Requirements for Quality & Competence in</p>	<p><u>Dept. of Community Medicine</u> Medical Officers in G.H. Matara Probationary Lecturers & Junior Doctors in THK and THM</p> <p><u>Dept. of Forensic Medicine</u> Inquirers, Magistrates and Registrars of births and deaths in the southern province</p> <p>University & Community</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p align="center">Medical Laboratories</p> <p>Seminar on Pre-Examination Phase National Institute of Health Sciences, Kaluthara August 2015 Guest Lecture: Medical Laboratory Quality & Accreditation</p> <p>World Accreditation Day 2015 Technical Seminar organized by Sri Lanka Accreditation Board June 2015 Guest Lecture: Traceability of Results via Medical Reference Materials</p> <p>Workshop on Quality Assurance in Chemical Pathology for Medical Laboratory Technologists organized by the Medical Research Institute & Ministry of Health June 2015 Guest Lecture: Laboratory Accreditation & Quality</p> <p><u>Dept. of Psychiatry Research</u> Prof. G.H.Chandanie</p> <ul style="list-style-type: none"> Co -investigators of the research project ' Validation of a Sinhala version of a neuropsychological test battery for children and adolescents in Sri Lanka' Trends in taking up Psychiatry by medical officers- Principal investigator <p>Dr.G.D.Punchihewa</p> <ul style="list-style-type: none"> <u>Dr.G.D.Punchihewa</u>, Prof.G.H.Chandanie, Dr.KMSAK Jayasekara & Dr. IH.Rajapakse have conducted a study on "Prevalence and risk factors for postpartum depression among mothers in Bope-Poddala MOH area" which was presented at the annual academic sessions of the college of Psychiatrists 2015 <p>Dr.S.A.C.Senadheera</p> <ul style="list-style-type: none"> Dr. S.A.C. Senadheera worked as the principal investigators of the research project ' Validation of a Sinhala version of a neuropsychological test battery for children and adolescents in Sri Lanka' Supervisor of M. Phil Research 'Psychosocial factors associated with quality of life of cancer patients in Sri Lanka' conducted by Mrs. Eranthi Weeratunga, probationary lecturer in Allied Health Science programme, University of Ruhuna. 	<p><u>Dept. of Obstetrics & Gynaecology</u> Consultant Obstetricians & Gynaecologists and Postgraduate Trainees in Obstetrics & Gynaecology</p> <p align="center">University & Community</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<ul style="list-style-type: none"> Supervisor of Ph.D. Research conducted by Dr. Janaka Ruban, probationary lecturer in dept. of parasitology, Faculty of Medicine, University of Ruhuna. <p>Dr K M S A K Jayasekara worked as co-investigators of the research project Validation of a Sinhala version of a neuropsychological test battery for children and adolescents in Sri Lanka'</p> <p>Dr I H Rajapakse</p> <ul style="list-style-type: none"> Dr I.H. Rajapakse has finished the analysis of the research on depression in patients with ischaemic heart disease in teaching hospital Karapitiya. She has also conducting collaborative research with university of Duke related to healthy aging and violent patient management at teaching hospital karapitiya. Dr.G.D.Punchihewa, Prof.G.H.Chandanie, Dr.KMSAK Jayasekara & Dr. IH.Rajapakse are conducting a study on "Prevalence and risk factors for postpartum depression among mothers in Bope-Poddala MOH area" Supervisor of Miss AchinthaKumarasinghe, final year nursing student of Allied Health Sciences degree programme, Faculty of Medicine, University of Ruhuna, Supervisor of MD Research conducted by Dr PAA Chandrasiri, postgraduate trainee in Community Medicine of the PGIM, Sri Lanka Supervisor of MD Research conducted by Dr PushpikaChandrasekera, postgraduate trainee in Community Medicine of the PGIM, Sri Lanka <p><u>Dept. of Psychiatry</u> <u>Seminars</u></p> <p>During 2015 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 Academic Sessions of Sri Lanka College of Psychiatrists 2015 Annual Academic Sessions of Galle Medical Association 2015 Annual conference of ASCAPAP, held in 	University & Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Kuala Lumpur, Malaysia.</p> <ul style="list-style-type: none"> • Synapse conference held in Beijing , China. • Synapse conference held in Waskaduwa. • Child Psychiatry workshop held at NIMH • Foundation sessions of Endocrine society of Sri Lanka • Training trainers workshop on better parenting • Workshop on standard setting for exams <p>Dr G D Punchihewa</p> <ul style="list-style-type: none"> • Annual Academic Sessions of Galle Medical Association 2015 • Training Trainers workshop in Psychiatry postgraduate training • Workshop on curriculum revision • 12th Annual Academic sessions co sponsored by world psychiatric association and the Asian Federation of Psychiatric association <p>Dr. S A C Senadheera</p> <ul style="list-style-type: none"> • Annual Academic Sessions of Galle Medical Association 2015 • Training sessions on Autism organized by ‘Senehasa children’s resource centre’ for professionals and parents (4 half-a-day training sessions). • Workshop on mental health first aid held in the teaching hospital, Karapitiya conducted by a team from Darwin University Australia • On-line training sessions organized by the school of medicine, University of New Mexico, USA for professional working with autistic children (participated in 4 monthly training sessions each session 1 1/2 hours). <p>Dr K M S A K Jayasekara</p> <ul style="list-style-type: none"> • Annual Academic Sessions of Galle Medical Association 2014 • Regional Quarterly Academic Meeting of Sri Lanka College of Psychiatrists 2014 • Training Trainers workshop in Psychiatry postgraduate training • Workshop on curriculum revision • Continuing professional development program on mental health And Psychosocial support for the medical officers of mental health organized by the Sri lanka college of psychiatrists in 	<p>University & Community</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>collaboration with the Ministry of health WHO</p> <p>Dr I H Rajapakse</p> <ul style="list-style-type: none"> Fellowship to attend the Brain Conference organised by the National Institute of Health, United States of America Synapse conference of Psychiatric disorders Annual Academic Sessions of the Sri Lanka College of Psychiatrists Annual Academic Sessions of the Sri Lanka Medical Association Annual Academic Sessions of the Ceylon College of Physicians Annual Academic Sessions of the Galle Medical Association <p><u>Dept. of Surgery</u> <u>Ongoing research</u> The following research projects were conducted under the supervision and direction of Dr. M.M.A.J. Kumara, Dr. J.P.M. Kumarasinghe, Dr.R.P. Abeywickrama, and Dr. R.W. Seneviratne</p> <ul style="list-style-type: none"> Quality of life of patients with haemorrhoids attending Professorial Surgical Unit, Teaching Hospital, Karapitiya(Data analysis) Dept. of Surgery organized Pre-intern mandatory training programme in Surgery November 2015. Faculty of Medicine, University of Ruhuna, Galle. Dept. of Surgery and World Bank organized Emergency Surgery Workshop for Senior Registrar, Registrars, Senior House Officers. Dr. U.I. Hapuarachchi, Coordinator, Pre-intern CPR Programme in Faculty of Medicine, University of Ruhuna <p><u>Allied Health Sciences Degree Programme</u> <u>BPharm Degree Programme</u></p> <ol style="list-style-type: none"> Workshop held by Prof. Patric Ball from Charles drawing university – 02 terms Workshop for undergraduate research proposal writing and presentation for 1st, 2nd, 3rd batch students <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Resource person, Faculty of Medicine,</p>	University & Community

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>University of Ruhuna, FMAS-2015 conducted a workshop on “Presenting in a scientific session” (October 2015).</p> <p><u>Medical Education & Staff Development Unit</u></p> <p>24.03.2015 - How to make quality SBA questions – Allied Health Sciences -Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof. K.D. Mahinda</p> <p>09.06.2015 – CCPDHE Module -3 – Dr. Vasantha Devasiri, Dr. Avindra Jayawardene</p> <p>10.06.2015 – CCPDHE Module – 3 -Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Prof. K.D. Mahinda</p> <p>11.06.2015 – CCPDHE Module – 3 Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof Bilesha Perera</p> <p>24.06.2015 - CCPDHE Module 4 - Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof. K.D. Mahinda</p> <p>25.06.2015 – CCPDHE Module 5 - Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof. K.D. Mahinda</p> <p>07.07.2015 – How to make quality SBA Questions in Para Clinical Subjects - Dr. Vasantha Devasiri, Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof. K.D. Mahinda</p> <p>29.07.2015 – CCPDHE Module – 7 - Dr. Vasantha Devasiri, Dr. Avindra Jayawardene</p> <p>30.07.2015 – CCPDHE Module – 7 - Dr. Vasantha Devasiri, Dr. Avindra Jayawardene</p> <p>06.08.2015 – Workshop on Standard setting – Prof. Susirith Mendis, Dr. Avindra Jayawardene</p> <p>11.08.2015 – How to make Quality SBA Questions in Pre Clinical Subjects – Dr. Vasantha Devasiri , Dr. Avindra Jayawardene, Dr. Sampath Gunawardena, Prof. K.D.Mahinda</p>	
Outreach activities	<p><u>Dept. of Anatomy</u></p> <p>Member of the Board of Study in Basic Science, PGIM - Prof. B.G.Nanayakkara</p> <p>Member of the Board of Study in Anatomy, PGIM - Prof. B.G.Nanayakkara</p> <p>MOIC – Reproductive Biology Lab – Dr. P.M. Rodrigo</p> <p>Deputy Senior Student Counsellor – Dr. P.M. Rodrigo</p> <p>General Practitioner appointment for 4th year Medical Students – Dr. P.M.Rodrigo</p> <p>Faculty Coordinator for Orator of the year 2015 - Dr. E.I.Waidyarathna</p>	University

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Medical Faculty Representative – Sports Advisory Board – Dr. Lahiru Prabodha</p> <p><u>Dept. of Biochemistry</u></p> <p>I. Dr. R.P. Hewawasam Visiting Lecturer of the B.Sc. MLS degree programme.</p> <p>II Dr. M.T. Napagoda- Visiting Lecturer of the B.Sc. MLS and B.Sc. B. Pharm, degree programmes.</p> <p>III. Dr, A,P, Attanayake conducted lectures to students of the B.Sc. MLS degree programme</p> <p>IV. Dr. C.M. Wickramatilake Visiting Lecturer to B. Pharm degree Programme</p> <p>V. Dr. M.T. Napagoda, Dr, A,P, Attanayake & Dr. C.M. Wickramatilake serve as Student Counsellors</p> <p>VI. Dr. R.P. Hewawasam, Dr. M.T. Napagoda Dr, A,P, Attanayake & Dr. C.M. Wickramatilake serve as mentors for Medical students..</p> <p>VII. Dr. A.P. Attanayake - Executive committee member of SALAS (Sri Lanka Association of Laboratory Animal Sciences)</p> <p><u>Dept. of Community Medicine</u></p> <p>Prof. Saman Wimalasundera –Screening for Visual problems in Estate Sector</p> <p><u>Dept. of Forensic Medicine</u></p> <p>i. Continuous contribution to undergraduate teaching of Forensic Medicine at KDU</p> <p>ii. Teaching medico-legal aspects of Nursing at the Post Basic School of Nursing Colombo</p> <p><u>Dept. of Microbiology</u></p> <p>Medical Microbiology Mycology Module for Pstgraduate Diploma in Medical Microbiology trainees of the PGIM</p> <p><u>Dept. of Paediatrics</u></p> <p>Sri Lanka College of Paediatrician (SLCP) President – 1</p> <p>Medical Education & Staff Development Committee</p> <p><u>Dept. of Parasitology</u></p> <p>Dr. T.C. Yahathugoda - Design the cover page of Ruhuna Journal of</p>	<p><u>Dept. of Biochemistry</u></p> <p>MLS students</p> <p>B. MLS & B. Pharm students</p> <p>MLS students</p> <p>B. Pharm students</p> <p><u>Dept. of Forensic Medicine</u></p> <p>i. Medical students of KDU Nurses undergoing special in-service training programs</p> <p><u>Dept. of Microbiology</u></p> <p>PGIM, University of Colombo.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Medicine, Official publication of the Faculty of Medicine, University of Ruhuna, 2015 vol.</p> <p><u>Allied Health Sciences Degree Programme</u> <u>BPharm Degree Programme</u> 02 members School students motivation programme – 02 (Mr. M.S. Zawahir – Zahira National School ginthota, ILM Samsudeen vidyalaya Beruwala)</p> <p><u>BSc (MLS) Degree Programme</u> 1recipient UGC Grant for a PhD research project titled “Anthrocyline induced cardiotoxicity ; A clinical ethnopharmacological and biochemical approach” Rs 3.5 Million (Million 1.4 for 2015)</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Design the cover page of Ruhuna Journal of Medicine, Official publication of the Faculty of Medicine, University of Ruhuna, 2015 vol.r</p>	<p><u>BSc (MLS) Degree Programme</u> To conduct research</p>
Link Programme	<p><u>Dept. of Anatomy</u> Dr. E.I. Waidyarathne - Bpharm Degree Programme Ruhuna collaboration with School of Pharmacy Charles Darwin University – Three PhD programs</p> <p>Dr. P.M.Rodrigo - Contribute as a resource person to link PhD with Charles Darwin University</p> <p>Dr. L.B.L.Prabodha Initiation of collaborative programme to enhance the service function of Molecular Genetics Laboratory, Faculty of Medicine, Karapitiya with Human Genetics Unit, University of Colombo</p> <p><u>Dept. of Community Medicine</u> Dr. PVDe Silva - 01 Duke Global Health Programme</p> <p><u>Dept. of Forensic Medicine</u> Teaching Forensic Medicine at the Allied Health Sciences Degree Programme of the UoR</p> <p><u>Dept. of Medicine</u> Dr. C.K. Bodinayake - Duke Ruhuna Febrile Illness research program</p> <p>Prof. K.D. Pathirana - Duke –Ruhuna Collaboration Program</p>	<p><u>Dept. of Forensic Medicine</u> Allied Health Sciences - Nursing students</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p><u>Dept. of Microbiology</u> Dr. Ajith de S Nagahawatte - Duke-Ruhuna Link Programme</p> <p><u>Dept. of Paediatrics</u> DUKE University link programme</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda - 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</p> <p>Dr. Janaka Ruben 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</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - Aichi Medical University, Aichi Japan Department of Parasitology, Faculty of Medicine, University of Colombo</p> <p>CNTD, Liverpool School of Tropical Medicine, UK. Washington University, USA</p>	<p><u>Dept. of Microbiology</u> Faculty of Medicine, University of Ruhuna</p> <p><u>Dept. of Parasitology</u> Dr. T.C. Yahathugoda- LF surveillance 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</p> <p>Dr. Janaka Ruben LF surveillance 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</p> <p><u>Filariasis Research Training and Services Unit (FRTSU)</u> Dr. T.C. Yahathugoda - LF surveillance 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</p>

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	37
Full papers or short communications in international journals which are not in the citation index	23
Full papers or short communications in local journals	25
Full papers in proceedings	17
Abstracts of oral presentations	86
Abstracts of poster presentations	61
Books	07
Chapters in books	03
Scholarly articles in other publications (Magazines, National News Papers etc.)	11
Editorial works	19

Faculty of Science

Dean's statement/Review

Faculty of Science offers general and special degree programmes in Physical Science, Biological Science and Computer Science. The Faculty consists of six departments in the subject areas of Botany, Chemistry, Computer Science, Mathematics, Physics and Zoology.

At the beginning of 2015, the faculty was provided back with the building area that was provided for the Faculty of Fisheries and Marine Sciences & Technology for more than 10 years. This building area is to be used for the Faculty of Technology until it moves into the Kamburupitiya site where new buildings are being built for the Faculty of Technology. The above two faculties were established initially by the involvement of the staff members of the staff of the Faculty of Science with the fullest support and well wishes from the Faculty of Science.

The faculty has been developing new curriculum so that students get the opportunities of following different subject streams. These subject streams will be providing opportunities for students to complete four year Bachelor of Science Honours Degree programmes with three core subjects or two major subjects.

Faculty successfully held the Ruhuna International Science and Technology Conference for the second time, the Invention and Innovation Exhibition and the first Undergraduate Research Symposium in 2015. Members of the faculty published their research findings in local and international research conferences and journals.

Many number of academic staff members of the faculty received a number of research/travel grants and awards from University, National Research Council, National Science Foundation and foreign universities and entities.

In addition to that faculty members worked in special committees for different types of purposes within and outside of the university.

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

Staff Involvements and Achievements

Relevant information for each department is given separately.

Dept. of Botany

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Curriculum Development (Improvements of course units /subjects)	BOT 1231 ,BOT2221 BOT 3242, BOT 4142 BOT 4202, 3122 BOT 1222 BOT 2122 BOT 3132	Students of the Faculty of Science
Contribution to National Development	Seminars were conducted for A/L students regarding molecular biology Coordinating carrier guidance activities for students	A/L students and teachers receive broad knowledge Job opportunities for undergraduates and beneficiary to industries and institutions
Committees & No. of Members involved	08 members, Publicity committee, RISTCON-2015, Carrier guidance, Research , Soft skill development curricular development	
Grants Received (purpose & amount) - Local - International	three Science faculty grants, Rs. 50000.00 each for research	Grantee, students and Sri Lankans Australian government, our university
Awards/Patents/Special Achievements	NRC merit awards The most outstanding young researcher 2014- Vice chancellors award Endeavour Research Fellowship 2015	Dr. K. Masakorala Prof. S. Abeysinghe Prof. P. D. Abeysinghe
Workshops/Seminars/ Conferences conducted (Internal & Local)	RISTCON 2015. Student centered learning held on	Members of the Faculty of Science, resource person
Link Programmes	Analysis of phytochemicals for pharmaceutical purposes. Cardiff University of UK	Both countries

Dept. of Chemistry

Program/Activity	Number and/or Brief Information	Beneficiaries /Output
Community Services	1.water Analysis services in public and private sector 2. Analysis of food items in the industry (Halischandra Pvt Ltd)	Industry and public sector Industry and General public
Curriculum Development (Improvements of course	Revised whole curriculum of Special Degree in Chemistry	Undergraduates

Program/Activity	Number and/or Brief Information	Beneficiaries /Output
units /subjects)		
Staff Development Programmes	Southeast Asia International Joint-Research and Training Program :Dr. Nishantha Kalutharage	Staff of the Department and the University
Contribution to National Development	1. Seminar for A/L chemistry students 2. Resource person A/L syllabus reviewing 3.Member of the Council, SLAAS 4.Chairperson of the Science Education Committee, SLAAS 5 Council Member of the National Research Council	Advanced Level students in the region Scientists, Industries, School children and General public
Committees & No. of Members involved	Scholarship committee, (02) Students request committee (01) Oratory committee (01) Mentors (08) Ristcon (02) Invention & innovation exhibition committee (01) Academic session (01) News Letter (01) Warden (03)	Undergraduate of the Faculty
Grants Received (purpose & amount) - Local - International	NRC research grant : Dr. S. Wanniarachchi	Industry, Department, Country
Awards/Patents/Special Achievements	1.NRC Merit Award for Scientific Publication-2013 in 2015 : Dr. Jinasena Hewage 2. The Arthur J. Schmitt Leadership Fellowship Marquette University Graduate Student Milwaukee,I, USA: Dr. Nishantha Kalutharage	Staff of the Department , and university
Workshops/Seminars/ Conferences conducted (Internal & Local)	1.Public seminar/ lectures by eminent scientists (foreign) 2. Workshop on “Science Projects for GCE A/L students” SLAAS auditorium	Undergraduates and the staff on the Faculty A/L students and teachers who are involved in A/L science project work

Dept. of Computer Science

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Staff Development Programmes	ii. Certificate Course on Professional Development in Higher Education (CCPDHE_ - 2015: Module 6 in ICT Skills in Higher Education	Academic Staff members who requires to follow CCPDHE program in the University

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Contribution to National Development	i. Development of e-filling System for Civil Appellate High Court, Matara	Lawyers, general public and high court staff, CAHC, Matara
Contributions in International Level	i. Capability-oriented Business Informatics (COBI) -2015 Program Committee Member – Dr. Tharaka Ilayperuma (http://cobi2015.blogs.dsv.su.se/committees/)	Research Community in business informatics
Committees & No. of Members involved	i. UCTIT – University coordinator - 01 member (Mr. Aruna Lorensuhewa) ii. LEARN Coordinator – 01 (Mr. Aruna Lorensuhewa) iii. Computing Standing Committee member – 01 (Head / Computer Science) iv. Course Coordinator – 02 (Mr. Lorensuhewa, Dr. Tharaka Ilayperuma) v. RISTCON-2015: 03 members (academic – 01, academic support- 02)	University Community, University Students University Community Science Faculty Students

Dept. of Mathematics

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Community Services	i. 25 Scholarships are given to school and university students ii. Five (05) school libraries were established in rural areas	School and university students School students
Curriculum Development (Improvements of course units /subjects)	i. All the syllabuses were reviewed and have already submitted for the approval	university students
Staff Development Programmes	i. One staff member completed the CCPDHE	University students
Contribution to National Development	i. 5 staff members Involved in the development of new syllabuses in OU. ii. Two staff members Involved in the development of new syllabuses in the Engineering Faculty of SJP.	university students
Contributions in International Level	i. Three staff members participated in the Study Group Meeting on Mathematics and Statistics for Industry held in India.	Local industries, academic staff, research students
Committees & No. of Members involved	i. All staff members have involved in various committees in the faculty as well as in the university.	
Awards/Patents/Special Achievements	The First Prize of the “Excellent International Student Award in 2015” awarded by the University of Science and Technology Beijing, Beijing, P. R. China won Mr. B.G.S.A. Pradeep	

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	The "Excellent International Student Award in 2015" awarded by the Ministry of Education, P. R. China won Mr. B.G.S.A. Pradeep	
Workshops/Seminars/ Conferences conducted (Internal & Local)	i. Three staff members participated in the Study Group Meeting on Mathematics and Statistics for Industry held in India and two of them were resource persons for that workshop.	Local industries, academic staff, research students

Dept. of Physics

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
Newly Introduced Undergraduate Degree Programmes	I. The department of Physics has completed revision of most course units under the new degree programmes. New degree programmes are Bachelor of Science in Mathematics and Physics and Bachelor of Science in Chemistry and Physics.	This will be more beneficial for the university to attract more students because of four year degrees and it will be more beneficial to students who followed these streams because they can improve their knowledge in two subjects.
Newly Introduced Courses (course units)	I. The department introduced PHY4192 – Fundamentals of Engineering Workshop Practices course unit for special students II. Prof. K.K.A.S. Yapa introduced two new Optional Course Units (Active Citizenship & Active Citizen Community Project) to be introduced for Level II/Level III students of Faculty of Science starting from the Academic year 2016. III. Mr.S.S. Abeywickrama has designed FDN1223, TEC2133, TEC2232 and TEC2243, course units for technology degree program	This course unit gives workshop experiences for special degree students. Level II students of Science Faculty Undergraduates of Faculty of Technology, Univ. of Ruhuna
Distant Education Programmes or Extension Courses	I. Prof. K.K.A.S. Yapa served as a visiting lecturer at the Allied Health programme at the Faculty of Medicine, Univ. of Ruhuna. II. Dr. J.A.P. Bodhika served as a visiting lecture at Sabaragamuwa University of Sri Lanka, Sri Lanka III. Dr.N.T.Wickramasuriya served as a Laboratory Instructor and College/General Physics Graduate Teaching Assistant in the spring and summer semesters of the academic year 2015 at the Department of Physics, University of Cincinnati, OH, U.S.A. IV. Dr.N.T.Wickramasuriya served as a Graduate Research Assistant in the fall semester of the academic year 2015at	First year students of Medical laboratory degree under Allied health programme. Undergraduates at SUSL Undergraduates at University of Cincinnati, OH, U.S.A. Graduates and undergraduates at University of Cincinnati, OH, U.S.A.

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	the Department of Physics, University of Cincinnati, OH, U.S.A. V. Mr.S.S.Abeywickrama served as a visiting lecturer at the Allied Health programme at the Faculty of Medicine, Univ. of Ruhuna	Undergraduates of Faculty of Medicine, Univ. of Ruhuna
Fee Levying Courses	I. Mr.S.S. Abeywickrama conducted three practical sessions for Matara university college students Amount: 143360.00 (LKR)	Verification of capability of the department to provide the laboratorial facility in national level technology standards University of Ruhuna, Faculty of science and Department of Physics. Matara University collage
Community Services	<p>I. Prof. K.K.A.S. Yapa organized a lecture/workshop on the theme "Ocean is Our Neighbour" for students of grades 8, 9 and 10 of Rohana Maha Vidyalaya, Wellamadama and served as a resource person to deliver a lecture and conducted a poster session.</p> <p>II. Prof. K.K.A.S. Yapa -QIG/W4 coordinator & QIG/W2 Activity coordinator, Faculty of Science, University of Ruhuna</p> <p>III. Prof. K.K.A.S. Yapa served as a Mentor for Faculty of Science.</p> <p>IV. Dr.Mahanama has conducted a lecture on Astronomy at Southlands College, Galle for Secondary Level students of Galle district.</p> <p>V. Dr.Mahanama served as a Deputy Proctor of Science Faculty.</p> <p>VI. Dr.Mahanama served as a Mentor for Science Faculty.</p> <p>VII. Dr. Jayatilleke worked as a mentor for Science Faculty.</p> <p>VIII. Dr.J.A.P. Bodhika QIG /W2 & QIG/W4 Activity coordinators, Faculty of Science.</p> <p>IX. Dr.J.A.P. Bodhika served as the Chairperson, Organizing Committee, Innovation & Invention Exhibition- 2015</p> <p>X. Mr. E.M. Ranatunga worked as a student counselor of the faculty of science.</p>	<p>Students in grades 8, 9 &10 of Rohana school</p> <p>Students of Faculty of Science</p> <p>Students of Faculty of Science Secondary Level students of Galle district.</p> <p>Science Faculty students</p> <p>Science Faculty students</p> <p>Science Faculty students</p> <p>Science Faculty students</p> <p>Science Faculty students</p> <p>Undergraduates, Faculty of Science University of Ruhuna</p> <p>Undergraduates, Faculty of Science University of Ruhuna</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>XI. Mr. E.M. Ranatunga worked as a mentor.</p> <p>XII. Mr. E.M. Ranatunga worked as an activity coordinator, QIG W2 grant.</p> <p>XIII. Mr. E.M. Ranatunga worked as an activity coordinator, QIG W4 grant.</p> <p>XIV. Mr. E.M. Ranatunga served as the Senior Treasurer, Nature Explorer Society (NES), Society, Faculty of Science.</p> <p>XV. Dr. H.A.D.S.D. Perera performed duties as a student counselor and a mentor of the faculty of science</p> <p>XVI. Dr. N. M. Wickramage served as the senior Treasurer, Physics Society, Faculty of Science.</p> <p>XVII. Dr. N. M. Wickramage served as the Joint Secretary, RISTCON 2016</p> <p>XVIII. Dr. N. M. Wickramage served as a mentor for the Science Faculty</p> <p>XIX. Dr.N.T. Wickramasuriya served as a judge in the 11th Annual Science and Engineering Expo (SEE) science fair organized by the University of Cincinnati, OH, U.S.A.</p> <p>XX. Dr.N.T. Wickramasuriya Served as a presenter of the “Nanoday” exhibition 2015 hosted by the Cincinnati Museum center, U.S.A.</p> <p>XXI. Dr.N.T. Wickramasuriya Served as a resource person of the “Nano camp 2015” organized by the Cincinnati Museum center, U.S.A</p> <p>XXII. Mr.S.S. Abeywickrama worked as a student counselor of the faculty of science</p> <p>XXIII. Mr.S.S. Abeywickrama served as a mentor of the faculty of science</p>	<p>Undergraduates, Faculty of Science University of Ruhuna</p> <p>Faculty of Science University of Ruhuna</p> <p>Undergraduates, Faculty of Science University of Ruhuna</p> <p>Undergraduates , Ruhuna University</p> <p>Faculty of Science</p> <p>Faculty of Science</p> <p>Faculty of Science</p> <p>Undergraduates at University of Cincinnati, OH, U.S.A</p> <p>School students and surrounding communities in Ohio, U.S.A.</p> <p>School teachers and students in Ohio, U.S.A.</p> <p>Undergraduates, Faculty of Science University of Ruhuna</p> <p>Undergraduates, Faculty of Science University of Ruhuna</p>
Curriculum Development (Improvements of course units/subjects)	<p>I. Curriculum revision was carried out and got a good progress for new degree programme.</p> <p>II</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>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
Staff Development Programmes	<p>I. Dr.Mahanama participated in a workshop on Internal Quality Assurance, Institutional Review and Sri Lanka Qualification Framework by the Internal Quality Assurance, University of Ruhuna.</p> <p>II. Dr.Mahanama participated in a workshop on How to Operationalize SLQF held at Sri Lanka Foundation organized by HETC</p> <p>III. Dr. H.A.D.S.D. Perera Participated in a workshop on Student Centered Teaching/Learning held at the Faculty of Science.</p> <p>IV. Mr.S.S. Abeywickrama has participated to the workshop on “How recent advances in teaching design and delivery can help improve science learning in HE students” on 25th September 2015.</p>	<p>This was very beneficial for all the staff for improving the quality of higher education.</p> <p>This was very useful for all the heads for understanding how do SLQF Level Descriptors relate to Programmes of Study</p> <p>This was very beneficial for all the staff for improving their teaching abilities.</p> <p>S.S.Abeywickrama Undergraduate of Faculty of Science university of Ruhuna</p>
Contribution to National Development	<p>I. Prof. Dharmaratna served as the Science Standing Committee nominee to the Board of PGIS.</p> <p>II. Prof. Dharmaratna served as a member of the Editorial Board of Journal of Physics, IPSL.</p> <p>III. Prof. Dharmaratna Served as the Editor in Chief,Ruhuna Journal of Science.</p> <p>IV. Prof. Dharmaratna served as the Dean of the Faculty of Science contributing to national developments especially he initiated the establishment of Faculty of Technology at University of Ruhuna.</p> <p>V. Prof. Dharmaratna severed as a team member under the Theme 1:“Big Bang to Today”, to design a gallery of exhibits to establish the proposed National Science Center.</p> <p>VI. Prof. Dharmaratna severed in Selection Boards for Promotion to the post of Professor in several universities.</p> <p>VII. Prof. Dharmaratna reviewed several research papers for Sri Lankan Journals.</p> <p>VIII. Prof. K.K.A.S. Yapa participated in a workshop on Institutional Review of Higher Education Institutes of Sri Lanka.</p> <p>IX. Prof. K.K.A.S. Yapa participated as a panel member of the Institutional Review Team in the evaluation of Eastern University of Sri Lanka, Batticaloa</p> <p>X. Dr. Jayatilleke worked as chief examiners</p>	<p>PGIS and Postgraduate studies in Science and students.</p> <p>Institute of Physics and researchers in the country and students.</p> <p>Staff students and researchers. University and students who followed the A/L Technology Stream.</p> <p>NSF and the establishment of National Science Center will be a great benefit to the country. UGC and University system.</p> <p>Research and Development in the country</p> <p>University system of Sri Lanka</p> <p>University system of Sri Lanka</p> <p>This was beneficial for Sri Lankan school students.</p> <p>This was beneficial for Sri Lankan school students.</p> <p>The department of Physics This was very important for</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>of A/L paper marking panel</p> <p>XI. Dr. Jayatilleke served as a Co-controller for A/L Examination.</p> <p>XII. Dr.Mahanama served as the Acting Head of the department with effect from.10th July 2015.</p> <p>XIII. Dr.Mahanama Conducted the Physics & Astronomy Olympiad competition Examinations in 2015.</p> <p>XIV. Dr.Mahanama served as the Co-controller and a Chief of the A/L paper marking.</p> <p>XV. Dr.J.A.P.Bodika served in the Advisory committee member, Revising A/L syllabus, Teachers Guide & Preparation of Recourse Book, Organized by NIE.</p> <p>XVI. Dr.J.A.P.Bodika served as the Chief examiner of A/L paper marking panel.</p> <p>XVII. Mr.E.M.Ranatunga worked as chief examiners of A/L paper marking panel</p> <p>XVIII. Mr.E.M.Ranatunga served as a member of the organizing committee of the annual Invention & Innovation exhibition for students of Ruhuna University and for the school students of southern province.</p> <p>XIX. Mr.E.M.Ranatunga conducted one day training workshop on “How to use and maintain laboratory equipments” for school laboratory lab assistants in Walasmulla educational zone.</p> <p>XX. Mr.E.M.Ranatunga conducted one day training workshop on “Advanced Level Physics Practicals” for advanced level school teachers in Mulatiyana educational zone.</p> <p>XXI. Dr. H.A.D.S.D. Perera worked as a chief examiner of A/L paper marking panel</p>	<p>students in the southern region. This was beneficial for Sri Lankan school students.</p> <p>Physics teachers and advanced level science students in the country Under graduates of University of Ruhuna and School Students of Southern province.</p> <p>Laboratory lab assistants and advanced level students in Walasmulla educational zone.</p> <p>Teachers and students in Mulatiyana educational zone.</p> <p>School students and Education department.</p>
Contribution in International Level	<p>I. The research collaboration initiated by Prof. Dharmarathna with CERN was continued by Dr. Nadeesha Wickramage.</p> <p>II. Prof. K.K.A.S. Yapa participated in the NANO training course on “Basic sampling protocols for HAB studies: taxonomy & toxin in Mandapam, India.</p> <p>III. Prof. K.K.A.S. Yapa participated in the review meeting of the “SHABASHI” programme, Kochin, India.</p>	<p>Development of High Energy Physics in the country.</p> <p>Academic community in Ocean sciences and the fishery sector in the country Academic community in Ocean sciences and the fishery sector in the country Academic community in Ocean</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>IV. Prof. K.K.A.S. Yapa attended the NF-POGO Alumni Network meeting in Cape Town, South Africa.</p> <p>V. Dr.J.A.P.Bodhika published a research paper in Asia Pacific Lighting Conference 2015, Nagoya, Japan</p> <p>VI. Dr.N.T. Wickramasuriya Presented a talk in “2015 Materials Research Society (MRS) fall meeting and exhibit” international conference, Boston, Massachusetts, U.S.A</p>	<p>sciences and the fishery sector in the country</p> <p>Development of lightning research</p> <p>Development of powerful optical characterization techniques for investigating properties of single semiconductor Nanowires.</p>
Committees & No. of Members Involved	<p>I. Prof. K.K.A.S. Yapa served as the Chair/Internal Quality Assurance Unit, Faculty of Science</p> <p>II. Prof. K.K.A.S. Yapa served in many committees such as Sports Advisory Board, Convocation organizing committee, RITSCON, etc.</p> <p>III. Dr.Mahanama served in Board of Graduate Studies</p> <p>IV. Dr.Mahanama served in Research Committee</p> <p>V. Dr.Mahanama served in M.Sc. Degree Organizing Committee</p> <p>IV. Dr.Mahanama served in Science faculty IT committee</p> <p>V. Dr.Mahanama served in Student Request Sub Committee</p> <p>VI. Dr.Mahanama served as a member of RISCON 2016 committee</p> <p>VII. Dr. Mahanama served as a chairman of several Technical Evaluation committees of UDG grant and QIG W2 Grant. (3 members in each)</p> <p>VIII. Dr. Jayatilleke served as a chairman of several Technical Evaluation committees of UDG grant and QIG W2 Grant. (3 members in each)</p> <p>IX. Dr. Jayatilleke served as the Head of the department until July 2015</p> <p>X. Dr. Jayatilleke was a member of the Technical Evaluation Committee, Physical</p>	<p>Faculty of Science & University of Ruhuna</p> <p>Faculty of Science & University of Ruhuna</p> <p>This will be beneficial for the Science Faculty.</p> <p>This will be beneficial for the Science Faculty.</p> <p>This will be beneficial for the Graduate in the area and for the Faculty as well.</p> <p>This will be beneficial for the faculty.</p> <p>This is beneficial for the students in the Science Faculty.</p> <p>This will be beneficial for the Science Faculty</p> <p>This will be beneficial for the Science Faculty</p> <p>This will be beneficial for the Science Faculty</p> <p>Department of Physics</p> <p>This will be beneficial for the Science Faculty</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	<p>Sciences, Faculty of Science</p> <p>XI. Dr.J.A.P.Bodhika worked as the ITRCC coordinator</p> <p>XII. Dr. Bodhika is a member of IPSL & SLAAS</p> <p>XIII. Dr. Bodhika is Chairman, Technical Evaluation Committee, Biological Sciences, Faculty of Science.</p> <p>XIV. Dr.Bodhika served as the Senior Treasurer, Student's Council & Buddhist Society.</p> <p>XV. Mr.E.M. Ranatunga served as a committee member of Invention and invention exhibition-2015</p> <p>XVI. Mr.S.S. Abeywickrama served as a Committee member of the Invention and Innovation Exhibition 2015</p> <p>XVII. Mr.S.S. Abeywickrama served as a Committee member of the RISTCON 2016</p>	<p>This will beneficial for the Science Faculty</p> <p>This will beneficial for the Science Faculty</p> <p>This will beneficial for the Science Faculty</p> <p>This will beneficial for the Science Faculty</p> <p>This will beneficial for the Science Faculty</p> <p>Under graduates of University of Ruhuna and School Students of Southern province.</p> <p>Under graduate University of ruhuna and School Students of Southern province. Faculty of Science</p>
Grant Received (purpose & amount)	<p>I. Prof. K.K.A.S. Yapa, Prof. W.G.D. Dharmaratna and Mr. S.S. Abeywickrama received NSF Technology grant of SLR 1,192,000.00 for "Student Response System" for Classroom/Audience.</p> <p>II. A grant of SLR 239,500.00 was granted by the NSF for purchasing a DSLR Camera for completing the Newtonian telescope</p> <p>III. Dr.J.A.P.Bodhika has received Science Faculty Research Grant</p> <p>IV. Dr. N.M. Wickramage received OSTP NSF Training Fellowship. (USD 4057+airfare)</p>	<p>Faculty of Science</p> <p>This will beneficial for the development of Astronomical Research in the department.</p> <p>Dr. N.M. Wickramage</p>
-Local		
-International	<p>I. Prof. K.K.A.S. Yapa received a travel grant to attend NF-POGO Alumni Network meeting in South Africa from, NF-POGO, U.K.</p> <p>II. Prof. K.K.A.S. Yapa received a travel grant to attend SHABASHI meeting in India, from NF-POGO, U.K.</p> <p>III. Dr.N.T.Wickramasuriya received two professional conference travel awards (Graduate Student Governance Association (GSGA) and University of Cincinnati, U.S.A.)</p>	<p>Academic community in Ocean sciences and the fishery sector in the country</p> <p>Academic community in Ocean sciences and the fishery sector in the country</p> <p>For participating "2015 Materials Research society (MRS) fall meeting and exhibit" international conference, Boston, Massachusetts, U.S.A.</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
Awards/Patents/Special Achievements	<p>I. Dr. J. A. P. Bodhika received the Presidential Merit award.</p> <p>II. Dr. N. M. Wickramage received the Most Outstanding young researcher Vice Chancellors award.</p> <p>III. Dr. Mahanama, Mr. E.M. Ranatunga, Mr. S.S. Abeywickrama and Mr. H.S.D. Amaradasa have fabricated a Newtonian Reflector Telescope</p>	This will be beneficial for the development of Astronomical research in the department
Symposium/Workshops/Seminars/Conferences Conducted	<p>I. Dr. Mahanama presented two abstracts for the 2nd RISTCON held at the Faculty of Science, January 2015</p> <p>II. Dr. Mahanama presented an abstract for the Astrobiology Conference held in Pearadeniya University, in August 2015</p> <p>III. Dr. Mahanama participated the 04rd workshop of Thin Film Solar Cells & Their Science & Technology held in University of Pearadeniya on 27th & 28th February 2015</p> <p>IV. Dr. Mahanama conducted a seminar on "Introduction to Astronomy" at Southland Girls Collage, Galle in December 05th 2015.</p> <p>V. Dr.N.T. Wickramasuriya presented two abstracts for the "2015 Materials Research society (MRS) fall meeting and exhibit" international conference, Boston, Massachusetts, U.S.A.</p>	<p>Me & the department of Physics</p> <p>Me & the department of Physics</p> <p>Me & the department of Physics</p> <p>This was very helpful for school students who have participated in this seminar from Galle schools to improve their knowledge about Astronomy.</p> <p>Development of semiconductor nanowires for future opto electronic devices</p>
Outreach activities	<p>I. Dr. Jayatilleke worked as a reviewer for Annual Research symposium, university of Kelaniya</p> <p>II. Dr.Mahanama served as a reviewer of RISTCON 2016</p> <p>III. Dr.Bodhika served as reviewer of IPSL& RISTCON -2015</p> <p>IV. Dr. H.A.D.S.D Perera served as a member of Review panel of RITSCON 2015</p> <p>V. Dr. H.A.D.S.D Perera served as a Session Convenerin RITSCON 2015</p>	<p>Physics Department</p> <p>Faculty of Science</p> <p>Faculty of Science</p> <p>Faculty of Science</p>
Link Programmes	<p>VI. The department has a link programme with Sivananthan Laboratories Inc., Illinois, USA.</p> <p>VII. Prof. K.K.A.S. Yapacontinued ocean research work with NF-POGO collaborative programme for Asia sub continent</p>	<p>University of Ruhuna. A solar roof of 3 kW was donated by Sivananthan Laboratories</p> <p>Academic community in Ocean sciences and the fishery sector in the country</p> <p>We got done Raman, AFM and</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries/Output
	VIII. The department has a link program with Sheffield Hallam University in the UK.	SEM characterizations of our CdS and CdTe samples of the MPhil project
	IX. Dr. Bodhika has a link programme with Atmospheric Research Lab., University of Colombo & Department of Engineering Sciences, Division of Electricity, Upsala University, Sweden for Lightning Research	Faculty of Science
	X. Dr. N.M. Wickramage continued her research at CERN CMS experiment through the collaboration with TIFR and CERN as arranged by Prof. W.G.D. Dharmaratna	Faculty of Science

Dept. of Zoology

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
Distant Education Programmes or Extension Courses	i. Prof. NJ DeS Amarasinghe served as the Korean Language Coordinator, at University of Ruhuna ii. Prof. WTSD Premachandra served as Coordinator, German Language, University of Ruhuna;	students
Fee Levying Courses	i. Dr. D.H.N. Munasinghe - Served as a coordinator – M.Sc. in Molecular Biology and Biotechnology –Program revised to offer certificate course level	students
Community Services	<p>2015 කුමුදු ද සිල්වා ගෘහාශ්‍රිත අභිජනනාගාර තුළ තිලාපියා මත්ස්‍ය බිජු නිෂ්පාදනය: ජල ජීවී වගාවට නව ප්‍රවේශයක්. කර්තෘ ප්‍රකාශන, පිටු. 1-54</p> <p>Distributed to the Fishers via Ministry of fisheries of Southern development Board</p> <p>Prof. M.P.K.S.K. de Silva - 2015 Making two documentary videos on Establishing a hatchery for GIFT fish and on Cage culture of GIFT fish to disseminate the acquired knowledge to the interested parties especially fishers.</p> <p>Article published on magazines:</p> <ul style="list-style-type: none"> • Munasinghe D.H.N. (2015). ‘ජෛව විවිධත්වය සහ සංරක්ෂණය’ an article published in the magazine published by the Environmental Authority - Southern 	People of Hidallana Rathnapura, Rassandeniya & Meddawatta, Matara

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>province welfare society, to commemorate the world environmental day. Page 57 – 60.</p> <p>Dr. D.H.N. Munasinghe - Served as a resource person for workshops organized by the Central environmental Authority, Southern Province for Environmental pioneering program.</p> <p>Prof PMCS De Silva served as a resource person for the PhI training, Kalutara</p> <p>Prof PMCS de Silva conducted farmer screening programs at Buttla, Hambegamuwa, Wellawaya, Sevanagala for CKDu.</p> <p>Prof PMCS De Silva conducted awareness program on water quality and safe use of agro chemicals in southern and Uva Provinces.</p>	<ul style="list-style-type: none"> Community <p>Public health inspectors.</p> <p>Farmini community</p>
Curriculum Development (Improvements of course units /subjects)	<p>i. Dr. DHN Munasinghe updated course contents of, ZOO 2152 - Evolution and Zoogeography ZOO 2262 – Molecular Genetics ZOO 4152- Evolutionary Biogeography; and, introduced new content to ZOO 4133 - Specialization stream – Fish Biology and Fisheries; updated course content- Fish Health and Management</p> <p>Prof. P.M.C.S. De Silva - FSC 3252 course revision</p> <p>Prof. EPS Chandana - Four year degree program</p> <p>Prof. M.P.K.S.K. de Silva - Contribution for redesigning/ introducing course units for the Zoology curriculum for the four year degree system in Faculty of Science to be commenced from year 2016</p> <p>a). Responsible in preparing the structure of 04 course units for B.Sc. General Degree Zoo 3162 - Immunology, Zoo-3223 Fisheries and Aquaculture, Zoo 1212 Animal Diversity and Zoo 2131 General zoology Practical III</p> <p>b) 02 course units for Special Degree which were modified/improved in</p>	<p>Level II Biology students</p> <p>Special Degree course unit students</p>

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	curriculum planning meetings at the Department. Zoo 4103 - Immunology, Zoo 4051 Invertebrate Biology Practicals	
Staff Development Programmes	Prof. KBS Gunawickrama contributed as a resource person for module 8 of the CCPDHE staff development program of University of Ruhuna. Prof. EPS Chandana - Student Counselling for Staff Members as eth SSC	Academic staff Academic staff of the university who followed the CCPDHE in 2015
Contribution to National Development	Prof. NJ DeS Amarasinghe, Prof. WTSD Premachandra, Prof. KBS Gunawickrama continued to serve as the members of the editorial board, Ruhuna Journal of Science. Prof. KBS Gunawickrama served as the Editor (Biological Science) for RISTCON 2015 international Conference Prof. EPS Chandana - Research Collaborations with Bandaranayake Memorial Research Institute Dr. W.A.H.P. Guruge - Chief marking examiner for G.C.E Advanced level Biology answer scripts 2015. Dr. W.A.H.P. Guruge - Member of the Re-scrutiny G.C.E Advanced level Biology answer scripts 2015. Dr. DHN Munasinghe - Vice President Section D - Sri Lanka Association for the Advancement of Science (SLASS). Dr. DHN Munasinghe - Serve as a Resource Person for The Coordinating Secretariat for Science, Technology and Innovation (COSTI)	General Public Bandaranayake Memorial Research Institute Nawinna Research community Community/Scientists
Contributions in International Level	i. Prof. WTSD Premachandra served as a member of the editorial board of the "International Journal of Tropical Insect Science" (IJT) which is jointly published by CABI, UK and ICEPE, Kenya, and "World Journal of Agriculture Research", published by Science and Educational Publishing. ii. Prof. KBS Gunawickrama served as an advisory board member for the	Research community

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<p>International Journal, 'Asian Journal of Conservation Biology'</p> <p>iii. Dr. DHN Munasinghe Served as a reviewer of international journals – 'Plos One' and 'International Journal of Marine Sciences'</p> <p>Prof. KBS Gunawickrama continue to serve as an advisory board member for the International Journal, 'Asian Journal of Conservation Biology'</p> <p>Prof. KBS Gunawickrama served as a member of Scientific committee of the 'International Conference on Biodiversity', held on Nov 5-6, 2015, Colombo, Sri Lanka, organized by The International Institute of Knowledge Management TTIKM, Colombo, Sri Lanka</p> <p>Dr. DHN Munasinghe - Served as a reviewer and evaluator for MS in International Journal of Marine Sciences and Plos one</p> <p>Prof. WTSD Premachandra - Member of the editorial board of the "Internatiional Journal of Tropical Insect Science which is jointly published by CABI, UK and ICEPE, Kenya.</p> <p>Prof. WTSD Premachandra - World journal of Agricultural Research http://www.sciepub.com/journal/WJAR/edito</p> <p>Prof PMCS De Silva appointed as the resident coordinator of the SAFE network.</p>	Scientific community
Committees & No. of Members involved	<ul style="list-style-type: none"> • Prof. NJ DeS Amarasinghe, Prof. WTSD Premachandra, Prof. PMCS De Silva, Prof. KBS Gunawickrama served as members of the faculty research committee. • Prof. NJ DeS Amarasinghe, Prof. WTSD Premachandra, Prof. PMCS De Silva, Prof. KBS Gunawickrama, Prof. HCE Wegiriya served in the Board of study in Science. • Prof. NJ DeS Amarasinghe, Prof. WTSD Premachandra, Prof. PMCS De Silva, Prof. KBS Gunawickrama, Dr. WAHP Guruge, DHN Munasinghe served as members of the course coordinators committee of the faculty. • Prof. WTSD Premachandra - Member of the Editorial board of Ruhuna Science journal published by Faculty of Science 	Scientific community And University academic and student community

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	<ul style="list-style-type: none"> • Prof. WTSD Premachandra - Faculty English coordinator • Prof. WTSD Premachandra - Senior treasurer of the research circle, Faculty of Science • Prof. WTSD Premachandra - Coordinator of the German language course/University of Ruhuna • Prof. WTSD Premachandra - Faculty Coordinator of the Cultural center of University of Ruhuna • Prof. WTSD Premachandra - University Coordinator of the "Ruhunu sevaya programs" (SLBC, Matara) • Prof. WTSD Premachandra - Faculty coordinator of Inter-faculty dancing and literature competition, University of Ruhuna • Prof. WTSD Premachandra - Member of the Faculty research committee • Prof. WTSD Premachandra - Member of the course coordinator committee • Dr. W.A.H.P. Guruge - Senate member (faculty representative) • Dr. W.A.H.P. Guruge - Department member for faculty course coordinating body • Dr. W.A.H.P. Guruge - Member of the RISTCON 2015 organizing committee. • Dr. DHN Munasinghe - Sri Lanka Association for the Advancement of Science (SLASS)- Section D – Ten members • Dr. DHN Munasinghe - Joint Secretary, Ruhuna Science Teachers' Association (RUSTA), Faculty of Science, University of Ruhuna.- 62 members 	
Grants Received (purpose & amount) - Local - International	Prof. WTSD Premachandra - Science Faculty grant RU/SF/RP/2015/03 Prof. P.M.C.S. De Silva - NSF/RG/2015/15/3201 – M.Phil research work Dr. DHN Munasinghe - Ruhuna University Science Faculty Grant 2015 – RU/SF/RP/2015/04. Barcoding of coral reef fish species in Sri Lanka – Rs. 95000.00	Research papers, student research opportunities PhD Research papers, student research opportunities PhD, research papers
Awards/Patents/Special Achievements	Prof. WTSD Premachandra was selected to attend the DAAD (Germany) funded summer school which was held in Kassel and Nurnberg, Germany, from 02 nd -14 th February 2015.	Abstract publication,

Programme/Activity	Number and/or Brief Information	Beneficiaries /Output
	Prof. P.M.C.S. De Silva - Presidential awards 2015	Research stay at Durham University UK
Workshops/Seminars/Conferences conducted (International & Local)	Prof. EPS Chandana and Prof PMCS De Silva - 1 st Undergraduate Research Symposium	University Student community School children of selected schools of the southern province
Outreach activities	<p>Prof. WTSD Premachandra - Organized the "Swaranaga" music program (together with Prof. Kanthi Yapa) conducted by group of students of FOS.</p> <p>Prof. WTSD Premachandra - 30th June 2015 at the auditorium of Faculty of Fisheries and Marine Science and Technology from 1.30-4.00 and 6.30-9.00 pm.</p> <p>Prof. WTSD Premachandra - Organized the music program : "Appreciation of Music" conducted by Veteran musician Chandradasa Bogoda on 22nd April 2015 at the Prof. Alawaththagoda Pemadasa Auditorium, from 2.00 -5.00 pm.</p> <p>Prof. WTSD Premachandra - Organized a German day on 12th March 2015 at University of Ruhuna</p> <p>Prof. WTSD Premachandra - As the chairperson organized the Faculty day-2015, Faculty of Science</p> <p>Prof. K.B. Suneetha Gunawickrama wrote the article .මාතර වෙරළට පා වී ආ සන්නිවේදන කවරෙක්ද. published in Lankadeepa daily newspaper, July 2, 2015.</p>	<p>Chamber of commerce</p> <p>Alumni</p> <p>Ministry and academia</p> <p>University students</p> <p>Students and teachers of the school</p> <p>General public</p>

Publications and Dissemination of Knowledge

Category	Number
Full papers or short communications in international journals which are in the citation index	103
Full papers or short communications in international journals which are not in the citation index	02
Full papers or short communications in local journals	
Full papers in proceedings	07
Abstracts of oral presentations	28
Abstracts of poster presentations	04
Books	01
Chapters in books	
Scholarly articles in other publications (Magazines, National News Papers etc.)	01
Editorial works	03

Graduate Studies

Dean's statement/Review

Faculty of Graduate Studies (FGS) has recruited 289 new students for six of the Master degree programs, in addition to students registered for Research degree programs i.e. MPhil & PhD, in the year 2015.

Accordingly, with the students in previous batches, the total enrolment of students in Master degree programs (taught courses) in the year 2015, was 319.

The new registration for the research degrees (MPhil & PhD) in the year 2015 was 30. Hence the total enrolment of research students in 2015 was 198. (Table - 1)

In the year 2015, 89 students had completed their postgraduate degrees and, been graduated at the convocation, as 76 students from Master degree programs and 13 students from research degree programs.

The total enrolment of the postgraduate students in (taught courses and research degrees) was 725 in the year 2015.

The Faculty of Graduate Studies started a new Master degree program, MA in Peace & Development, in the year 2015, in collaboration with Tribuan University, Nepal. In addition, the initial works to start another two new Master degree programs, Master of Business Management and MA in Development planning, have been started in 2015.

Furthermore, a common by-law for all the Master degree programs was prepared and introduced in 2015. At the same time, a new method to verify the results of Master degree programs in which candidates get their answer scripts with marks into their hands and get the opportunity to compare it with the approved marking scheme in order to verify their results, was newly started in 2015.

The total earnings and expenditure during the year 2015 are Rs. 23,693,599.00 and Rs. 9,948,100.61 respectively. According to that, Rs. 13,745,498.39 is remaining as the balance.

Students enrolment in postgraduate programs at the Faculty of Graduate Studies in 2015

Postgraduate program	New admission	Total enrolment
PhD	05	198
MPhil	25	
MA in Economics	148	204
MA in Sociology	52	64
MA in Peace & Development	26	26
MBA/PDBA	21	50
MSc in Crop Production Technology	25	47
MSc in Civil and Environmental Engineering	17	11
Other Master degree programs in which no new admission in the year 2015	-	125
Total	319	725

Part VI - Library

Introduction

Main Library of University of Ruhuna is situated at Wellamadama premises. Agriculture, Medical, Engineering Faculty libraries are situated at Mapalana, Karapitiya, and Hapugala. Newly established Allied health sciences unit libraries are situated in Mahamodara and Uluvitike.

Library collection hold around 170000 books and nearly 300 journals titles. These resources are available in both printed and electronic media. Newly established national repository collection hold around 160000 publications. Annual circulation within the library system have been exceeded 100000 for the year of 2015.

Service of the library include reference service, Lending service, Interlibrary loan facilities, Current awareness service etc. Every year library conduct user education programme for the newly join students. Library website provides useful guide to the users. Specially web OPAC and newly started digital library link and other useful links are also available in the library website. Other than the above mentioned services, Library provide multimedia facilities and language self learning facilities for interesting parties.

Activities

	AHS	Main	Medical	Engineering	Agriculture
1.New registered Student					
• Students	No	1318	163	251	218
• Academic Staff	No	50	31	9	26
• Non Academic Staff	No	20	05	01	10
2.Opening Hours					
• Weekdays	8.00a.m-6.00p.m	8.00a.m-6.00p.m	8.00a.m-8.00p.m	8.00 a.m-6.00p.m.	8.00a.m-6.00p.m
• Saturday	8.15a.m-17.15p.m	8.00a.m-5.00p.m	8.30a.m-18.00p.m		8.00a.m-5.00p.m
• Sunday	Closed	8.00a.m-5.00p.m	8.30a.m-18.00p.m	8.00 a.m-5.00p.m.	8.30a.m-18.00p.m
3.No of Book Issued					
• Students	1867	57735	8531	3694	4743
• Academic Staff	1722	2373	684	195	586
• Non Academic Staff	123	3196	596	226	327
4.Fines for overdue Rs./=	Rs.2948	Rs.426835	Rs.21577	Rs.37329	Rs.29988
Fines for lost Tickets	Rs.125				250
5.No of Photocopy					
• Official Use	No	3500	15000	3020	3000
• Paid (Users)			No		

	AHS	Main	Medical	Engineering	Agriculture
6. Inter Library Loans					
• Sent	No	-	-	2	-
• Received				-	
7. Periodicals					
• Purchased	No	9	2	2	2
• Donations		15	6	42	7
8. Books					
• Purchased	103	1137	163	76	94
• Donations		192	156	499	143
Books, CD (CD with book) Computerized			41	9	2
• English	76	1137	247	409	193
• Sinhala	27	192	72	10	204
Multimedia Center Opening Hours		9.00a.m.- 4.00p.m.	9.00a.m.- 6.45p.m.	-	-

Part VII – Ext. Services

1. Medical Centre

Medical Centre provides Medical & Paramedical services to undergraduates, academic & non academic staff of the university, and also giving health service to various functions. (eg Convocation, University games events, other special events etc)

Staff Category

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

Clinical services

		STUDENT	STAFF	TOTAL
1	OPD	7852	1990	9842
2	Dental unit	1679	362	2041
3	Laboratory service			0490
4	Psychological counselling			0070
5	Referral to special clinic (GH)			0201

Other services

Treatments & special investigations					Medical examination		Medical certificates (issued from Medical Centre)			Medical Certificates (Accepted)				Public Health Services			
Wound dressings	Injection	Minor surgery	ECG	Other	Extension on service	Special	For examination	For lectures & other	Staff	New students	Examination & other	Staff	External	Canteen inspection	Hostels inspection	Environmental services	Other premises
680	122	03	112	34	87	8	309	894	8	1658	567	121	56	200	220	261	80
					95			1211					2402				761

Preventive health services

- a) Control of Communicable diseases, b) Vector control
c) Sanitation d) Rabies control e) Food

2. Physical Education

Inter Faculty Tournaments (17th May – 13th June 2015)

The annual Inter Faculty Sports Championship was held on the period of May and June 2015. The **Faculty of Agriculture** became the over – all Champions. The **Faculty of Science** and **Faculty of Engineering** became 2nd & 3rd places.

Inter University Championships (16th May - 30th August 2015)

This Championships were held in various Universities the above period of the year. We organized Volleyball (Men & Women) Championships on 30th, 31st August & 01st, 02nd September 2015 at Gymnasium University of Ruhuna.

Our Placings

- **Champions** - Weightlifting, Taekwondo (Men)
- **Runners up** - Chess (Men), Carrom (Men)

FSC Course - Faculty of Science (February 2015– May 2015)

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 60 students were participated. The second course included 15 hrs of theory sessions and 30 hrs of practical sessions for the 02 credit passes. It's namely “ **Physical Fitness and Health Management**”.

Asian University Games – 2015 - Beijing China

The following students represented the University of Ruhuna for participated in 1st Asian Universities Chess Championship -2015 at Beijing China.

1. H.G.S Sachintha RU/E/2011/151
2. K.H. Amarasena EG/2013/2133
3. S.R Rajapaksha SC/2013/8611
4. Ms. M.C Ariyadasa AG/AT/2012/330

13th Colours Award Ceremony (11th December. 2015)

The Department of Physical Education, The Sports Advisory Board and the Sports Council jointly conducted the 13th Colours Award Ceremony for the years of 2013 & 2014 at the end of the year.

The 150 Colours winners, 65 Best performers and 15 Special Award winners were awarded at this ceremony.

Part VIII – Reports of Units/Centres

1. Career Guidance Unit

The Career Guidance Unit had been working to deliver quality programmes and activities that will build soft skills and employability skills and other social skills in the students.

Career Guidance Activities had been done using a variety of human resources and venue.

Focal Areas for Conducting Career Guidance Activities/Workshop

1. Facilitating the new comers transition from school to university
2. Counseling and Advising on Career and Personal (Individual and Group)
3. Enhancing Employability Skills
4. Building relationship with Industry
5. Availing work experience
6. Enhancing Soft Skills Development

The above areas are expanded through our workshop, activities, that we had 2015 successfully.

1. Major Event of the Career Guidance Unit

Certificate Course in Soft Skills Deployment – 72 Hour

Objectives:-

1. Students who have participated this programme will know to comprehend the concepts of career personality, Identify the impact of personality traits in developing a successful career.
2. Realize the importance of soft skills for career and personality development.
3. Develop appropriate soft Skills and helping the Sundance to adopt world of work.

Total number of students who are following this program

Scheduled

Faculty	H&SS	FMF	FSC	FMST	Total
No. of Student	167	211	32	10	420

Training Year – February 2015 to January 2016

Every weekdays – two Sessions – Morning and Evening

Evaluation Methods -

1. Group Presentation
2. Individual Presentation
3. Group Project

WORKSHOP/PROGRAMME	DATE& TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
Soft Skills Development Course	February 2015 - March 2016	1. Students who have participated this programme will know to comprehend the concepts of career personality, Identify the impact of personality traits in developing a successful career.	H&SS 167	Mrs. Sujjeewa Vidanagamag e
			FMF 211	
		2. Realize the importance of soft skills for career and personality development.	FSC 32	
			FF&MST 10	

WORKSHOP/PROGRAMME	DATE& TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
		3. Develop appropriate soft Skills and helping the Sundance to adopt world of work.	Total 420	
Induction Programme – Soft Skills Development	25 th of February 2015		For All Students of Soft Skills Development Course	Mrs. Sujjeewa Vidanagamage
First Aid Training program for staff	11,12,&13 March 2015	1. Ability to provide help during various emergency situation 2. Knowledge in first aid also benefits the individual themselves.	25staff members of all faculties	Mrs. Pubudu Mallawarachchi
Orientation Programmers 1. H&SS 2. Faculty of Engineering 3. Faculty of Science 4. Faculty of Management & Finance	2015.03.12 2015.03.18 2015.03.25	1. Why CGU? 2. What are the Career Services? 3. How do you adjust University Life? 4. How do you plan your academic life productively?	All new Comers	Mrs. Sujjeewa Vidanagamage
Science Induction Program	2015.03.25	Introducing , 1. How to involved in university life 2. How to develop skills 3. Identify the opportunities that come our way.	150 First year students	Mrs.Pubudu mallawarachchi
“Blossom your Life” Personality Development Program	Start on April	This program primarily focus on Team building, Leadership, Communication, team work, self confidence, Motivation, decision making among participants and to develop their professional qualities.	25 HSS Students	Mrs.Pubudu mallawarachchi
Workshop on Capital markets and Insurance	2015.05.28	The program consists Personality development, Understanding Career Interest and self assessment, Introduction to world of work	250 students from all faculties	Mrs.Pubudu mallawarachchi
How to win Life	2015.05.29	The program consists Planning your future, How to face an interview and self development.	90 student from all faculties	Mrs.Pubudu mallawarachchi
Alms Giving for Children Village - Kekanadura	2015.06.20	Expose University Students for outside bound and change social attitudes about University Students	80	Mrs.Sujeewa Widanagama ge
Workshop on Career Guidance - Faculty of Engineering	2015.06.24	Awareness Programme about Counseling		Mrs.Sujeewa Widanagama ge

WORKSHOP/PROGRAMME	DATE & TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
Workshop on CV Writing for Faculty of H&S	2015.06.26 1.00 - 4.00pm		43	Mrs.Sujeewa Widanagama ge
School Programme – Kadawatha Maha Maya Girls School	2015-06-30	1. Higher Educational opportunities 2. Career Interesting Test 3. Effective Studies Skills	455	Mrs.Sujeewa Widanagama ge
Nilwalanimnaya Music Concert	2015.07.07	1.develop the	Art Faculty Students	Ms.Udari Nissansala
Guest Lecture Vice Chancellor, Sr.prof. Gamini Senanayake	2015.07.08 1.30 – 3.30pm	Career Life and Positive Attitudes	160	Mrs.Sujeewa Widanagama ge
Management Training Program	2015.07.13, 14,15,16,&17	The objective of this program was to develop a set of young managers	16 student (3 rd Year)	Mrs. Pubudu Mallawarachchi
CV Writing Program	2015.07.29	How to write a Proper CV. Build confidence for Interview.	100 Students from science faculty (3 rd Year)	Mrs. Pubudu Mallawarachchi
Induction Program	2015.07.29	1. Why CGU? 2. What are the Career Services? 3. How do you adjust University Life? 4. How do you plan your academic life productively?	3 rd Year Green Technology & Agro Business	Ms.Udari Nissansala
Interview Facing program	2015.08.05	Build confidence for Interview and get interesting experience	150 students from Science faculty (3 rd year)	Mrs. Pubudu Mallawarachchi
Current job Market	2015.08.05	Introduce major careers and trends in the current job market today.	150 students from Science faculty	Mrs. Pubudu Mallawarachchi
Induction program (Career Guidance Unit)	2015.08.12	1. Why CGU? 2. What are the Career Services? 3. How do you adjust University Life? 4. How do you plan your academic life productively?	1 st year MGT	Ms.Udari Nissansala
CV Writing Program	2015.08.12	How to write a Proper CV. Build confidence for Interview.	250 students from Science faculty (2 nd Year)	Mrs. Pubudu Mallawarachchi
Management Training program	2015.08.26	HSBC Bank conduct this program and introduce an efficient and effective credit information service (CRIB) and other value added service	250 students from Science Faculty and management Faculty	Mrs. Pubudu Mallawarachchi

WORKSHOP/PROGRAMME	DATE& TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
Innovation School Workshop	2015.08.26		1 st Year AT AB (15),GT (10)	Ms.Udari Nissansala
UNA Programm	23 rd .09.2015 1.30 – 3.30pm	“MEET THE UN” To Commemorate Seventieth anniversary of the united Nation and 610 years of Sri Lanka being a member of the United nation.	94	Mrs.Sujeewa Widanagama ge
School programme Collaboration with UN Heenetigala Sariputhra College, Galle	9.00am – 6.00pm	“Lantern Show “to commemorate Seventieth anniversary of the United Nation and 60 years of Sri Lanka being a member of the United Nation.	14	Mrs.Sujeewa Widanagama ge
I am An Amazing Person	2015.09.02	1. To develop self- understanding about Life and Values. To have a peaceful mind with better understanding. To ready the mind to achieve all goals of life. To overcome weaknesses.	1 st Year AT AB, GT	Ms.Udari Nissansala
Skill Development Activity (School Program for World Children’s day)	2015.10.02	To develop the presentation skill and Team work skill.(assignment basis activity)	50 Students From Narandeniya Central Collage	Ms.Udari Nissansala
Workshop Series of CV Writing And Interview facing (Parallel for Career Fair)	2015.10.08 / 9 -12 2015.10.15 / 09 -12 2015.10.11 / 09 -12 01 -04	1. Faculty of H&SS	99 83 81 60	Mrs.Sujeewa Widanagama ge
	2015.10.17 / 09 -12 / 01 - 04	1. Faculty of H&SS	112 108	Mrs.Sujeewa Widanagama ge
	2015.10.18 / 09 -12 01 -04	1. Faculty of H&SS & Management	117 85	Mrs.Sujeewa Widanagama ge
CV Writing and Interview Facing Program	2015.10.14	How to write a Proper CV. Build confidence for Interview.	3 rd Year(MGT)	Ms.Udari Nissansala

WORKSHOP/PROGRAMME	DATE & TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
1.Career Fair 2015 (Annex 5,6)	2015.10.21	Coordinated Companies by Ms.Sujeewa 01. Leonch 02. Nippon Lanka – 02 03. Harischadra (pending) 04. Chamber of Commerce , Matara - 04 05. Freelance (pending) 06. Jhon Keels (Second Interview) -12 07. Dikwella Resort 08. Andaradeniya State -04 09. AIA 10. Kent 11. DSI 12. Bodyline -01 13. 3WGE 14. Indian Education Institute 15. Lucy Lanka -01 16. Red cross (Volunteer) 17. Samagi Spice 18. Malindu Yoghurt 19. Thamalu Enterprise - 40 20. Ever jobs (Coordinated by Ms.Udari Nisansala)	560	Mrs.Sujeewa Widanagama ge
Table Manners	2015.10.26	Introducing what are table manners and why it is important to our career life	30 students From Science Faculty and Management Faculty	Mrs. Pubudu Mallawarachchi
Etiquette and Personal Grooming Collaboration with, Unilever, C14eylon Chamber of Commerce, and HND	1.00 -4.00 pm		430	Mrs.Sujeewa Widanagama ge
Credits Course (Career Guidance)	2015.11.01 Since July 2015.	What is Career? Career development. How to maintain the life with good qualities.	3 rd Year Green Technology & Agro Business	Ms.Udari Nisansala
by,u m uqL;d idOkhLr .kafka flfiao@	2015.11.04	fm!oa.,sl cSjs;fha kslamdol;dj iy jD;a;Suh cSjs;fha kslamdol;dj jevs lrkafka flfiao hkak ms<snoZ js.a. yh'	23 Special student & Teachers	Mrs. Pubudu Mallawarachchi
Career Fair 2015- Science Faculty	2015.11.07	1 Aiteken Spence Travels (pvt) Ltd 2. Virtusa (Pvt) Ltd 3. MAS Holdings Ltd 4. Vogue Tex (Pvt) Ltd 5. Ruhuna Foods(PVt) Ltd	93 student of 3 rd Year Science Faculty	Mrs. Pubudu Mallawarachchi

WORKSHOP/PROGRAMME	DATE& TIME	OBJECTIVES/TOPIC/CONTENT	NO OF PARTICIPANTS	Organize by
		6. Sri Lanka Insurance 7. Chamber of Commerce Matara 8. Union Assurance PLC 9. Polytex Garment (Pet) Ltd 10. Ever Job 11. Arpico (Pvt) Ltd. 12. Union Assurance Insurance		
Outbound Leadership program	2015.11.14	This program conduct by Boossa Army Camp	37 Student from all Faculty	Mrs. Pubudu Mallawarachchi
Oba Asirimath Programme	2015.11.16, 17,18	Conducted by Ministry of labor Department. Preparing students for Future Leader.	All Faculty Student	Ms.Udari Nissansala
"I am a Beginner"(2 hours program)	2015.11.24	Identify own self. How not to be a looser	1 st year MGT (16 Students)	Ms.Udari Nissansala
"I Need a Clear Path"(2 hours program)	2015.12.02	Problem solving & decision making. Maintain a balance Life.	1 st Year MGt(45 Students)	Ms.Udari Nissansala
Alms Giving for Elders Home - Thalalle	2015.12.30		73	Mrs.Sujeewa Widanagama ge

- Due Programme to January – 1.Inter Faculty Get – together
2. Certification Ceremony
- Special Opportunity for Student Given by Career Guidance Unit
 1. National Level Training of Trainers on Non – Tariff Barriers in the SAAC Region Four Day Training Programme
- Conduct by – Industry and Commonwealth Asia Alliance of Young Entrepreneurs Chamber of Commerce and Industry
- Student Training Programme about Counseling, Department of Sociology
- Individual Counseling

2. Centre for Modern Languages & Civilization

During year the unit had conducted following courses

1. Chines Language
2. Corian Language
3. Hindi Language

Among above Chines and Corian Language Courses were conducted as special courses and Hindi as certificate course. Furthermore, a syllabus for chines Language certificate course was initialed. Average students had been register for above courses was 50 and three examinations were conducted for above three courses

3. Centre for International Affairs

The Center for Intentional Affairs (CINTA) of University of Ruhuna was established following a Senate decision taken at the 199th Senate Meeting held on 17th August 2005. The Centre is functioning as the coordinating body in developing international relationships with foreign universities and research institutions in order to strengthen the international activities.

Appointment of the Director of CINTA: The term of the Director CINTA, Professor B. G. Nanayakkara was ended on 5th July 2015 and the new Director, Professor Tilak P D Gamage was appointed on 6th July 2015.

Presently, there are number of international projects handled by CINTA and their progress during the year 2015 is as follows:

1. NORHED-Climate Change Project: A NORHED project on *"Incorporating Climate Change into Ecosystem Approaches to Fisheries and Aquaculture Management in Vietnam and Sri Lanka"* commenced in September 2014.
 - a. Two academics were in University of Troms for o6 for a training.
 - b. An academic staff member of the Faculty of HSS commenced her PhD attached to the Arctic University of Norway.
2. NORHED- CPDS Project: A NORHED project on *"Strengthening Research, Education and Advocacy in Conflict, Peace and Development Studies"* commenced in 2014.
 - a. Thirteen students commenced their Master's Degree Programme, on 14th Sept 2015. Out of that 8 students were from Nepal and 5 students are Sri Lankans.
 - b. Two academic staff of Faculty of HSS commenced their PhDs and visited Pakistan for a brief period.
3. SCSIO - Project: China Sri Lanka Joint Center for Education and Research was taken under by CINTA from 6th July 2015 which was initiated under the MoU signed with South China Sea Institute of Oceanology (SCSIO).
 - a. First China Sri Lanka Joint Workshop on Monsoon Climate and Environment Change on 8th December 2015 at the Hotel Kingsbury, Colombo.

4. 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 30,000 external under graduates.

As per guideline and regulations of the UGC circular 932, DCEU has taken every steps to regularize the activities of student registration, seminar arrangement and examinations of the Bachelor of Arts External Degree programme in the year 2015.

The DCEU has conducted B.A. Part I examination in February 2015 and First examination in Arts May 2015. Seven hundred and ninety nine number of students got through the B.A. General Degree in year 2015 and their convocation will be held in May 2016

The University expand it's activities to cater the emerging future education and training need of the area, by establish a Centre for Multidisciplinary Studies and Research at Hambanthota. This Centre functions under DCEU and it's intention to offer diploma and certificate level courses in all disciplines. In relations to that, objectives two certificate courses were started on Certificate Course on Tamil Language Proficiency and Certificate course in English Language for Employment. Now two batches of Certificate Course on Tamil Language Proficiency and one batch Certificate course in English Language for Employment have been successfully completed the courses.

University Administration and Financial Authorities

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 2015

- | | |
|---------------------------------------|---|
| 1. Senior Professor Gamini Senanayaka | Vice Chancellor of the University (Chairperson) |
| 2. Dr. A. M. N. Alagiyawanna | Deputy Vice Chancellor |
| 3. Dr. Tilak T. Ranasinghe | Council Member |
| 4. Mr. Anura Dissanayaka | Council Member |
| 5. Prof. S. Wawwage | Dean of the faculty of Humanities & Social Sciences |
| 6. Mrs. P. S. Kalugama | Registrar |
| 7. Mr. A.M.A. Siriwardhana | Bursar/DCEU |
| 8. Prof. Jayantha Amarasinghe | Director of DCEU (Secretary of the DCEU) |
| 9. Mrs. P.G.S.P. Nanayakkara | SAR/DCEU |
| 10. Mr. W. W. Anura | AR/ DCEU |
| 11. Mrs. Rohini Widyaratna | AB/DCEU |

Composition of the Board of study in year 2015

- | | |
|--------------------------------|--|
| 1. Prof. Payasiri Vithanage | Senior staff member nominated by faculty board (Chairperson) |
| 2. Prof. Jayantha Amarasinghe | Director/ DCEU (Secretary of BoS) |
| 3. Mr. K. A. Nisantha | Coordinator – Registration & Examinations |
| 4. Mr. H. I.G. C Kumara | Coordinator – Learning Resources |
| 5. Prof. K. L. Wasantha Kumara | Coordinator – Training |
| 6. Mr. L. K. K. Peris | Coordinator - Faculty of Humanities and Social Sciences |
| 7. Mr. W. A. N. D. Wijesinghe | Internal academic member nominated by the Faculty |
| 8. Mr. Dinesh Gajamange | External member nominated by the Faculty |
| 9. Mr. W. R. Weerakoon | External member nominated by the Faculty |
| 10. Mr. K. S. P. S. Nishantha | Courses Coordinator/ Certificate course in English Language for Employment |

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 ant often qualification accepted by the university senate and passed the aptitudes test conduction.
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

Pass the aptitude test conducted by the university. (Depend on Number of Applications)

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

Students were registered for the Bachelor of Arts External Degree Programme from 02nd February 2015 to 31st March 2015. This batch was named as 17th student batch of the Degree Programme according to the instruction given by the Management Committee of the DCEU. Table - 1 shows the growth of number of registration form of last five years.

Annual Registration	
Year	Number of Registered Students
2009	3110
2010	2298
2011	2328
2012	896
2015	783

Annual Examinations

The Distance and Continuing Education Unit of the University of Ruhuna conducts four examinations for the External Students as follows;

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

Among those 1 and 2 examinations were held during the year 2015.

Income and expenditure

Table 02 gives the annual income and expenditure of the DCEU for last five years.

Table-2 Income and Expenditure Statement 2010-2014			
Year	Income (LKR)	Expenditure (LKR)	Income Over Expenditure (LKR)
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)

2014	38,417,970	20,226,002	18,191,968
2015	35,648,331	27,943,277	13,705,054

Staff of the DCEU

Director (part time)	01
Senior Assistant Registrar	01
Assistant Registrar	01
Assistant Bursar (Acting)	01
Clerk Grade III	05
Computer Application Assistants	02
Labourer	03

There are some unfilled posts to fill. Hence steps have been taken to fill the permanent carder vacancies for the smooth functioning of the DCEU and it's regional centers with sufficient human resource.

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 DCEU

1. Renovations of the Galle regional center had completed.
2. Board of Study has been established/ Faculty of Agriculture.
3. New diploma course was introduced under the name of [Scientific Tea Manufacturing and Quality Management](#) with collaboration of the Faculty of Agriculture
4. Discussions are being conducted to establish the Board of Study in Faculty of Medicine.

5. Staff Development Centre

Training Programmes Conducted by the Staff Development Centre in terms of UGC Circular no. 937.

Title	Date	Categories of Staff	No. of Participants	Sources of Funds
How to make quality question papers	2 days May 2015	Academic Staff	50	University
How to make quality single best answer questions	11.08.2015	Academic Staff	25	University
Standard Setting	28.07.2015	Academic Staff	40	University
Making quality SBA questions	07.07.2015	Academic Staff	25	University
How to give guidance & Counselling for students 2 workshops	02.09.2015 - 16.09.2015	Academic Staff	40	HETC
Agreement and bond violation for administrative and all other related staff	22.07.2015	Other non-academic, non administrative staff	38	HETC

Part IX – Support Services

General Administration

The following key functions were operated under the General Administration branch and the following costs were incurred for each activity during the year. Two main service contracts were outsourced for obtaining the services of janitorial and security and its total cost was (approx.) 77.40 Rs.(M). Total cost of construction of new buildings and renovation & maintenances of buildings under capital & rehabilitation works for the year was (approx.) 433.04 Rs.(M).

		Rs.(M)	
Utility Bills :			
Water	-	16.03	
Electricity	-	31.14	
Telephone	-	2.11	
Internet (LEARN)	-	19.32	
Annual License for Portable Communication	-	0.19	68.79 Rs. (M)
Other Services :			
Railway Warrants, Season tickets etc.	-	1.20	
Uniforms & Tailoring	-	1.90	
Postal	-	1.15	4.25 Rs. (M)
Contractual Services:			
Cleaning Service	-	47.11	
Private Security Service	-	30.29	77.40 Rs. (M)
Transport :			
Hiring of Vehicles, Maintenances, Highway Charges, Fuel, Revenue License, Insurance etc.	-	71.63	
Maintenance of Equipments:			
Maintenance and repair, service agreements etc.	-	2.80	
Construction of Buildings, Land Acquisition Renovations etc.			
Capital Works	-	386.14	
Rehabilitation Works	-	46.90	433.04 Rs. (M)

Legal & Documentation Division

Legal and documentation is a separate division attached to the University of Ruhuna which has a total staff of 4 that includes 01 Deputy Registrar, 02 Computer Application Assistants & 01 Labour. This unit handles all the Court cases, Land issues, Bond Violations and Student & Staff disciplinary cases in the University. Following cases were handled by legal & Documentation Division during the year 2015.

CASES HANDLED BY THE INSTITUTIONS DURING 2015

Case Category	Total no of cases		No.of Cases Filed against the University		No. of Cases Filed by the University		Present positions of the Cases			
							No.of Cases Pending		No.of Cases Concluded	
	1*	2*	1*	2*	1*	2*	1*	2*	1*	2*
Before Labour Tribunals/Industrial Courts	01	12	01	12	-	-	01	05	-	07
Before USAB	03	01	03	01	-	-	02	01	01	-
Before District Court	01	02	01	02	-	-	01	02	-	-
Court of Appeal and Civil ate Appeal High court	01	02	01	02	-	-	01	02	-	-
Supreme Court (FR)	04	01	04	01	-	-	04	01	-	-

Note: 1* - Cases filed by/against during the Period specified above

2* - Cases filed by/against in a previous year, still pending

(A) Out of the Cases Concluded

- | | | |
|--|---|-----------------------------|
| 1. No. of Cases Won by the University | - | - |
| 2. No. of Cases Lost by the University | - | 07 (No Reinstatement Order) |
| 3. No. of Cases settled/withdrawn | - | Nil |

(B) Out of the Total No. of Cases

- | | | |
|---|---|-----|
| 1. No of Cases handled by the Attorney General's Department | - | 28 |
| 2. No of Cases handled by the Private bar | - | Nil |
| 3. No of Cases filed against the Orders of the USAB | - | Nil |
| 4. Total expenditure incurred for the AG's Department | - | - |
| 5. Total expenditure incurred for the Private Lawyers | - | Nil |

(C) In addition No. Of. Cases before magistrate Court - 2 (Filed by the Department of police)

(D) No. of bond violation incidents handled in association with Attorney General's Department - 09

Following Disciplinary Inquiries were handled by legal & Documentation Division				
Case Category		Total no Cases	No of Cases Pending	No Of Cases Finalized
Student Disciplinary Inquiries				
Student Disciplinary Inquiries	Formal Inquiries	10	05	05
	preliminary Inquiries	16	09	07
Total Number of Cases		26	14	12
Employee Disciplinary Inquiries				
Non - Academic Employee Disciplinary Inquiries	Formal Inquiries	06	02	04
	preliminary Inquiries	07	03	04
Academic Employee	Formal Inquiries	-	-	-

Disciplinary Inquiries				
	preliminary Inquiries	04	-	04
Total Number of Cases		17	05	12

- ✓ Drafting agreements and other similar documents which require legal supervision.
- ✓ Providing legal opinions and assistance to the University whenever necessary.
- ✓ Handling land acquisition and land administrative legal work
- ✓ Additional Participation in the cases to the Human Right Commission and the Labour Department etc.

The division has contributed positively to the benefit of the university. Our division completed successfully year 2015

Part X – Financial Statements

1. Financial Report/Statements

UNIVERSITY OF RUHUNA - SRI LANKA
STATEMENT OF FINANCIAL PERFORMANCE FOR THE YEAR ENDED 31ST DECEMBER 2015

	NOTE	2015 Rs.	2014 Rs.
Operating Revenue			
Government Grant for Recurrent Expenditure		2,155,869,515	1,653,400,000
Recurrent Grant from KEID Project		-	990,000
Grant for Mahapola Scholarships		65,639,450	45,705,000
UGC Grant for Student Bursaries		42,458,300	51,491,350
UGC Grant for Mahapola Scholarship		39,310,250	4,469,150
UGC Grant for Recurrent Expenditure		117,000	400,000
Interest on Staff Loans		2,126,984	2,024,125
Rent Income		5,128,732	4,182,513
Miscellaneous Income	1.1	36,567,654	51,612,071
External Courses Income	1.2	65,013,352	79,886,060
Amortization	23	360,359,031	444,341,265
Total Operating Revenue		2,772,590,268	2,338,501,535
Operating Expenses			
Personal Emoluments		1,744,163,611	1,375,082,396
Travelling		6,122,912	7,356,792
Supplies and Consumables		76,356,092	82,456,705
Maintenance		20,226,372	20,625,749
Contractual Services		227,887,317	233,829,345
Research & Developments		6,898,136	9,816,777
Mahapola & Bursary Payments		151,262,750	101,054,900
Other Operating Expenses		113,426,625	104,509,573
Total Operating Expenses before Depreciation		2,346,343,815	1,934,732,237
Income over Expenditure before Depreciation		426,246,453	403,769,298
Less : Depreciation		397,058,307	360,976,398
Total Operating Expenses after Depreciation		29,188,146	42,792,900
Surplus/(Deficit) from Operating Activities		29,188,146	42,792,900
Less:			
Finance Cost		335,960	445,367
Net Surplus/(Deficit) before Extra Ordinary Items		28,852,186	42,347,533
Net Surplus / (Deficit) for the Period		28,852,186	42,347,533

"The Accounting policies and Notes on page 6 - 12 are an integral part of these financial statements. The members of the council is responsible for the preparation and presentation of these Financial Statements. These Financial Statements were approved by the Council of the University of Ruhuna."

Prof. Gamini Senanayake
 Vice Chancellor
 Accounting Officer

P.S. Kalugama
 Registrar

A. M.A. Siriwardana
 Bursar

Professor Gamini Senanayake
 Vice-Chancellor
 University of Ruhuna
 Matara - Sri Lanka.

P.S. Kalugama
 Registrar
 University of Ruhuna
 Matara

A. M. A. Siriwardana
 Dy. Bursar
 University Of Ruhuna
 Matara

UNIVERSITY OF RUHUNA - SRI LANKA
STATEMENT OF FINANCIAL POSITION AS AT 31ST DECEMBER 2015

		2015 Rs.	2014 Rs.
ASSETS	Note		
Current Assets			
Inventories	2	12,245,783	11,859,583
Staff Loans & Advances	3	60,656,893	54,951,701
Capital Advances	4	632,369	101,935,269
Trade and other Receivables	5	5,269,049	6,633,044
Other Current Assets	6	50,737,913	41,098,494
Cash and Cash Equivalents	7	185,242,004	(48,021,864)
Advances Paid out of Research Grants	17A	319,114	1,177,765
Gift & donations Advances	18A	706,897	2,173,286
		315,810,022	171,807,278
Non- Current Assets			
Property, Plant and Equipment	8	5,935,938,317	5,326,954,971
Long - Term Investments	9	37,397,410	26,115,356
Other Financial Assets	10	9,533,414	10,510,644
		5,982,869,141	5,363,580,971
TOTAL ASSETS		6,298,679,163	5,535,388,249
LIABILITIES			
Current Liabilities			
Sundry Creditors	11	80,550,190	104,903,903
Deposits	12	60,366,554	31,760,914
Payables	13	57,640,126	66,701,537
Other Liabilities	14	33,803,515	25,391,861
Lease Creditor less than one year	22	655,572	228,758,215
		233,015,957	-
Non-Current Liabilities			
Provision for Gratuity		379,021,926	365,623,095
Lease Creditor more than one year	22	3,414,877	-
		382,436,803	365,623,095
TOTAL LIABILITIES		615,452,760	594,381,310
NET ASSETS		5,683,226,403	4,941,006,939
NET ASSETS/ EQUITY			
Accumulated Fund			
Capital Grant Spent	15	2,573,084,937	1,891,385,714
Capital Grant Unspent	16	(50,587,750)	(39,639,007)
Research Grants	17B	36,780,051	41,964,539
Gifts & Donations	18B	216,496,711	174,292,354
Other Funds	19	85,111,257	52,601,032
Foreign Grants & Other Local Grants	20	84,553,090	114,835,456
Reserves	21	2,737,788,106	2,705,566,850
		2,945,438,297	2,235,440,089
TOTAL NET ASSETS /EQUITY		5,683,226,403	4,941,006,939

"The Accounting policies and Notes on page 6 - 12 are an integral part of these financial statements. The members of the council is responsible for the preparation and presentation of these Financial Statements. These Financial Statements were approved by the Council of the University of Ruhuna."

Prof. Gamini Senanayake
 Prof. Gamini Senanayake

Vice Chancellor

Accounting Officer

P.S. Kalugama
 P.S. Kalugama

Registrar

A. M.A. Siriwardhana
 A. M.A. Siriwardhana

Bursar

Professor Gamini Senanayake
 Vice-Chancellor

University of Ruhuna
 Matara - Sri Lanka.

P.S. Kalugama
 Registrar
 University of Ruhuna
 Matara

A. M. A. Siriwardana
 Dy. Bursar
 University Of Ruhuna
 Matara

UNIVERSITY OF RUHUNA - SRI LANKA
STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31ST DECEMBER 2015

	2015 Rs.	2014 Rs.
CASH FLOWS FROM OPERATING ACTIVITIES		
	Note	
Government Grant Received	2,152,000,000	1,695,000,000
Grant Received for Recurrent Expenditure from UGC	117,000	400,000
U.G.C. Grant Received for Bursary	33,771,100	45,992,850
U.G.C. Grant Received for Mahapola	34,821,850	3,905,650
Grant Received from Mahapola Scholarship Board	71,094,850	45,705,000
Cash Received from External Academic Programmes	71,503,277	61,173,110
Internal Income Generated in Cash	31,342,579	50,513,021
	2,394,650,656	1,902,689,631
Less:-		
Cash Payments to Staff	1,741,948,743	1,427,038,100
Cash Payments to Students	142,606,198	94,513,726
Cash Paid to Suppliers & Other Service Providers	414,266,432	366,619,753
	2,298,821,373	1,888,171,579
Net Cash from Operating Activities	95,829,283	14,518,052
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of Property, Plant & Equipment	(470,789,355)	(684,358,828)
Settlement of Lease Creditor	(692,092)	-
Cash Generated/(Outflow) by Investing Restricted Funds	(11,932,094)	(3,088,682)
Net Cash Used in Investing Activities	(483,413,542)	(687,447,510)
CASH FLOWS TO FINANCING ACTIVITIES		
Capital Grant Received for Rehabilitation & Improvement	575,000,000	608,000,000
Capital Grant Received for Acquisition of Assets	-	-
Capital Grant: Permanent Structure	-	-
Research Grant	(261,896)	(1,177,799)
Gifts & Donations	46,117,780	14,828,022
Net Cash from Financing Activities	620,855,884	621,650,223
Net Increase / (Decrease) in Cash and Cash Equivalents	233,271,626	(51,279,234)
Cash and Cash Equivalents at the Beginning of the Period	(48,029,621)	3,249,613
Cash and Cash Equivalents at the End of the Period	185,242,004	(48,029,621)

"The Accounting policies and Notes are an integral part of these financial statements."

Part XI – Auditor General's Report and Reply

Auditor General's Report and Reply

විගණකාධිපති දෙපාර්තමේන්තුව கணக்காய்வாளர் தலைமை அபிபதி திணைக்களம் AUDITOR GENERAL'S DEPARTMENT

මගේ අංකය
எனது இல.
My No.

} SNP/MR/UOR/1/15/49

ඔබේ අංකය
உமது இல.
Your No.

}

දිනය
திகதி
Date

} 23 November 2016

The Vice Chancellor,
University of Ruhuna.

Report of the Auditor General on the Financial Statements of University of Ruhuna for the year ended 31 December 2015 in terms of Sub-section 108(1) of the Universities Act, No. 16 of 1978

The audit of financial statements of the University of Ruhuna for the year ended 31 December 2015 comprising the statement of financial position as at 31 December 2015 and the statement of financial performance, statement of changes in equity and cash flow statement for the year then ended and a summary of significant accounting policies and other explanatory information, was carried out under my direction in pursuance of provisions in Article 154(1) of the Constitution of the Democratic Socialist Republic of Sri Lanka read in conjunction with the 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 Sub-section 108(1) of the Universities Act appear in this report. A detailed report in terms of Sub-section 108(2) of the Universities Act, was furnish to the Vice Chancellor of the University on 08 August 2016.

1.2 Managements Responsibility for the Financial Statements

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 Auditing 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 judgement, including the assessment of 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 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. Section 111 of the Universities Act, No. 16 of 1978 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.

1.5 Basis for Qualified Opinion

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

2. Financial Statements

2.1 Qualified Opinion

In my opinion except for the effects of the matters described in paragraph 2.2 of this report, the financial statements give a true and fair view of the financial position of the University of Ruhuna as at 31 December 2015 and its financial performance and 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 Sri Lanka Public Sector Accounting Standards

The following observations are made.

(a) Sri Lanka Public Sector Accounting Standard 01

The following observations are made.

- (i) Sums totalling Rs.2,970,929 as at the last date of the year under review in 09 Savings Accounts opened for the grant of scholarships had been shown under the long term investments instead of being shown under the cash or cash equivalents in the statement of financial position.
- (ii) A sum of Rs.153,236,034 spent from the University Fund for the construction and purchase of capital assets had been brought to account as receivable as at 31 December of the year under review without the confirmation from the University Grants Commission that it would be reimbursed.
- (iii) Even though assets and liabilities should not be set off against each other unless otherwise required or allowed by the Standards, the sum of Rs.153,236,034 spent on capital expenditure had been set off against each other through the unspent Capital Grants Account and as a result a negative balance of Rs.50,587,750 had been shown.

(b) Sri Lanka Public Sector Accounting Standard 09

The balance stocks of maintenance materials valued at Rs.1,536,204 as at 31 December of the year under review had been written off as an expenditure of the year instead of being recognized as the stock of materials maintained for maintenance activities.

2.2.2 Accounting Deficiencies

The following observations are made.

- (a) The value of six buildings constructed and handed over to the University in the years 2013, 2014 and 2015 costing to Rs.234,043,340 continued further in the Work-in-progress Account without being capitalized under the buildings. As such, depreciation as well had not been made from the year 2013 to the year under review.
- (b) The value of stock of the seedlings available at the Farm for sale as at 31 December 2015 amounting to Rs.239,290 had not been brought to account.
- (c) The rates payable in respect of the year under review and the preceding years on the properties of the University and the surcharges thereon amounting to Rs.869,224 had not been brought to account.

2.2.3 Unexplained Differences

A difference of Rs.432,408 was observed in the comparison of the balance of the Gifts and Donations Account of the Faculty of Engineering shown in the financial statements and the schedule related thereto.

2.2.4 Lack of Evidence for Audit

Replies to 25 audit queries valued at Rs.872,232,218 out of 92 audit queries in respect of the year under review issued up to 31 March 2016 had not been furnished even by 30 June 2016.

2.3 Accounts Receivable and Payable

The following observations are made.

- (a) Sums totalling Rs.27,078,578 as at the end of the year under review remained receivable from 20 Lecturers over periods ranging from 01 year to 15 years for the breach of agreements and bonds entered into with the University.

මහජනාධිපති අලංකාරකම
සාමාන්‍ය සේවා කොට්ඨාසය
Auditor General's Department

5

- (b) Advances for researches and external programmes relating to 01 year to 07 years as at 31 December of the year under review totalling Rs.1,466,849 had not been settled even by 30 June 2016.

2.4 Non-compliance with Laws, Rules, Regulations and Management Decisions

Non-compliance with the following laws, rules, regulations and management decisions were observed.

Reference to Laws, Rules, Regulations, etc.	Non-compliance
(a) Establishments Code for the University Grants Commission and Institutions of Higher Education - Chapter XX Sections 3.1 and 3.2	Salaries and allowances for the year under review amounting to Rs.1,105,134,777 and Rs.1,415,806 had been paid to 478 officers of the Academic Staff and 2 Lecturers serving on the assignment basis respectively without substantiating of their times of arrival and departure.
(b) Financial Regulations of the Democratic Socialist Republic of Sri Lanka. - Financial Regulation 104	Action in terms of the Financial Regulation had not been taken on the losses amounting to Rs.322,290 caused by two accidents to motor vehicles in the year under review.
(c) Circulars of the University Grants Commission (i) Circular No. 737 of 18 August 1998	A sum of Rs.41,896,466 recovered from the persons who had breached agreements had not been invested in Fixed Deposits

සමස්ත පාලන කොමිෂන් සභාව
 සමස්ත පාලන කොමිෂන් සභාව
 Auditor General's Department

6

or Treasury Bills. The interest of Rs.1,283,507 received for the investments so made in a preceding year had been utilized for activities extraneous to the objective specified in the circular.

- (ii) Circular No. 13/2015 of 18 September 2015

An overpayment of Rs.79,326 for 678 litres of petrol which exceeded the limit of 140 litres of petrol supplied monthly to the Deans of Faculties for transport facilities, had been made to the Dean of the Faculty of Humanities and Social Sciences.

(d) Treasury Circulars

- (i) Circular No. 842 of 19 December 1978

A formal Register of Fixed Assets had not been prepared for the fixed assets costing Rs.8,438,459,798 as at the end of the year under review.

- (ii) Circular No. IAI/2002/02 of 28 November 2002

A Register of Fixed Assets had not been maintained for the computers costing Rs.206,132,592 as at the end of the year under review.

3. Financial Review

3.1 Financial Results

According to the financial statements presented, the financial results of the University for the year ended 31 October 2015 had been a surplus of Rs.28,852,186 as compared with the corresponding surplus of Rs.42,347,533 for the preceding year, thus indicating a deterioration of Rs.13,495,347 in the financial result of the year under review as compared with the preceding year. Despite the increase of the operating income by a sum

of Rs.434,088,733 the increase of the total expenditure by a sum of Rs.447,584,080 had been the reason for the above deterioration.

An analysis of the financial results for the year under review and 04 preceding years revealed that though there was a surplus in the year 2011, there were deficits in the years 2012 and 2013 and surpluses again in the years 2014 and 2015. Nevertheless, in taking into consideration the employees remuneration, taxes and depreciation on non-current assets, the contribution of the year 2012, as compared with the year 2011, had deteriorated, it had gradually improved in the subsequent years. Accordingly the contribution of Rs.1,778,438,697 for the year 2014 had improved by 21 per cent to Rs.2,155,374,403 in the year under review.

3.2 Legal Action Instituted against the University or commenced by the University

The University had filed 03 cases in the Supreme Court and the District Court by the end of the year under review and a sum of Rs.5,760,894 remained receivable from a case filed in the District Court. Different parties had filed 26 cases comprising 13 complaints filed in Labour Tribunals, 09 cases filed in the Courts and 04 complaints filed in the University Appeals Tribunal, against the University. Compensations amounting to Rs.28,905,977 had been claimed from two cases filed against the University.

4. Operating Review

4.1 Performance

4.1.1 Objectives of the University

According to the Strategic Plan prepared by the University for 5 years from the year 2014 to the year 2018, seven major objectives to be achieved are summarized below.

- (i) Expanding accesses to education, research and services and enhancing quality and relevance.
- (ii) Ensuring justice and equity with respect to gender, ethnicity and religion and differently abled persons.

- (iii) Enhancing good governance through effective and efficient management of resources.
- (iv) Upgrading the University to the top 2000 in the TIMES Higher Education and Q5 ranking list and enhancing the uniqueness of the University.

The following matters were observed in the examinations of the achievement of the above objectives.

- (a) In the enrollment of students for the Academic Year 2014/2015, the enrollments to 11 Courses out of 14 Degree Courses, had been less than the number that could be enrolled by 187 students.
- (b) Faculty of Science
 - (i) The number of students enrolled to the Three Degree Courses of the Faculty during the 05 preceding Academic Years had been less than the number that could be enrolled by 551 students.
 - (ii) A trend in the students registered in the Faculty of Science leaving on transfer to other Universities was observed in the preceding years and adequate steps had not been taken to prevent such situations. As a result, 104 students had left on transfer to other Universities in the Academic Year 2014/2015.
 - (iii) The third place in the local grading in the year 2013 had receded to the sixth place and fourth place in the years 2015 and 2014 respectively. In the World University Grading 2353 place in the year 2014 had receded to 3483 place in the 2015. The Audit is of the view that the above status is the reason for the students registered in the Faculty of Science leaving on transfer to other Universities.
 - (iv) Even though the student capacity of the Faculty of Science is 1,270 students, 860 students only had been enrolled by the end of the year 2015 and as such the cost per student had increased by Rs.112,091.

පොදු විද්‍යාලීය පාලන කොමිෂන් සභාව
 பொதுப்பள்ளிகளின் கட்டுப்பாட்டு ஆணைக்குழு
 Auditor General's Department

9

(c) Distance and Continuing Education Unit

- (i) Even though a student registered for a Degree Course should complete the Degree within a 3 year academic period, the students registered in the Academic Years 2010 and 2009 had taken 6 or more years to complete their Degrees. Delays ranging from 05 months to 23 months for the release of examination results were observed.
 - (ii) The number of students registered for the Bachelor of Arts Degree course during the years 2009 to 2012 had decreased by 70 per cent from 3,010 to 892. The last date for the registration had been postponed indefinitely as an adequate number of students could not be registered after the year 2012 up to the end of the year under review.
 - (iii) The decrease of registrations in this Unit had been due to the reasons such as the inefficiency of the Academic Activities and the delays in the conduct of examinations and the release of results of examinations.
- (d) Even though provisions amounting to Rs.2,512.8 million had been received during the year under review for the introduction of a new Degree Course, the establishment of an Awareness Centre on Coastal Resources, the University Village Programme, etc. it able to utilize those provisions efficiently for those activities even up to the end of the year under review.
- (e) Even though the responsibility for the implementation of different activities for the achievement of the objectives had been assigned to the Deans of the Faculties and the Heads of Divisions, an Action Plan or the Performance Reports for the year under review had not been prepared. As such it was not possible for the Audit to examine and establish to what extent activities of the other objectives had been achieved.

4.2 Management Activities

The following observations are made.

- (a) A surcharge of Rs.133,252 had to be paid to the Matara Municipal Council due to the failure to pay the rates on the properties of the University in respect of the year 2012 and the preceding years on the due dates.
- (b) Even though it was planned in the year 2014 for the construction of a new Administrative Building and completion of constructions in the year 2016 with the objective of increasing the office accommodation, action even for the commencement of work had not been taken even by 15 May 2016.

4.3 Operating Activities

The following observations are made.

- (a) The University Provident Fund dues and the gratuities had been paid to 05 Lecturers who had left the University Service without recovering the loans and advances totalling Rs.430,490 recovered from them.
- (b) The Research Reports relating to the research allowances amounting to Rs.1,084,145 paid to 05 Lecturers of the Sinhala Academic Division in the year 2013 had not been submitted even by 31 December 2015. Out of the 05 Lecturers, two Lecturers had retired with effect from 30 September 2014, and two others had proceeded abroad for academic purposes.
- (c) The balance of the Unpaid Bursaries Account amounting to Rs.8,602,050 as at the end of the year 2014 had increased by 37 per cent to Rs.11,836,350 by the end of the year under review. The reasons for retaining that money had not been furnished to audit.

පාලනාධිපති කොමසාරිස්වරයා
 பொதுவாங்குப் பொதுவாங்கு
 Auditor General's Department

11

4.4 Apparent Irregularities

The following observations are made.

- (a) A sum of Rs.390,000 at the rate of Rs.97,500 per unit had been paid to a private institution ignoring the specified capacity for the supply of 4 air conditioners of BTU 23500 capacity and installation at 3 places, instead of the supply and installation of 4 air-conditioners of BTU 24000 capacity in accordance with the specifications for the purchase of goods for the Faculty of Fisheries, Marine Science and Technology.
- (b) The University had paid the Value Added Tax amounting to Rs.2,742,362 to 04 institutions which had not paid the value Added Tax actively, to the Department of Inland Revenue and the Value Added Tax amounting to Rs.789,792 to two institutions which had produced forged Value Added Tax Invoices during the years 2014 and 2015. Action had not been taken even by the end of the year under review for the recovery of those amounts from those institutions.

4.5 Underutilisation of Funds

The following observations are made.

- (a) The Project named External Degree Programme created between the Higher Education for the Twenty First Century Project and the University of Ruhuna was scheduled for completion on 23 January 2016. Out of the provision of Rs.25,000,000 received for the Project, a sum of Rs.12,155,374 had not been utilized as the expenditure proposals thereon had not been furnished efficiently.
- (b) According to the agreement entered into between the University of Ruhuna and the University of Vrije in Belgium, a sum of Rs.22,840,222 had been made available for the implementation of the Green Dyke Project during the 05 years from the year 2008 to the year 2013. In view of the failure to complete the project within the specified period, the unutilized sum of Rs.9,293,549 had to be returned to the University of Vrije on 24 February 2016.

- (c) The balances of Development Funds, Fixed Deposits and a Savings Account shown under the long term investments totalling Rs.1,642,389 as at the end of the year under review, had been retained idle over a long period without being utilized for the objectives of the Development Fund.
- (d) Sums totalling Rs.50,593,597 relating to 10 Gift and Donation Accounts shown in the financial statements had been idling over periods ranging from 3 years to 10 years without being utilized for the objectives.
- (e) It was observed that the Government capital grants received for capital expenditure had not been utilized for the relevant activity and that such money had been retained idle. The Government grants not so utilized by the end of the year under review amounted to Rs.102,648,284.
- (f) A sum of Rs.47,115,612 transferred from the Income Account to the Fund Account of the Distance and Continuous Education Unit had been brought forward over a period of 3 years without being spent on the objectives of the Fund. No money whatsoever had been transferred from the Income Account to this Account during the year under review and the two preceding years.

4.6 Idle and Underutilised Assets

The following observations are made.

- (a) Four Laptop Computers costing Rs.527,520 supplied to the Lecturers of the Faculty of Humanities and Social Sciences, a Lathe Machine valued at Rs.2,249,500 purchased for the Agricultural Engineering Academic Division and 15 computers supplied to the Magampura Multi Subject Education and Research Centre had been idling as at 26 October 2015 that is nearly 02 years beyond the expiry of the guarantee period.
- (b) The scenic air conditioned building complex with a tiled floor area of 5,944 square feet of the Magampura Multi Subject Education and Research Centre affiliated to the University of Ruhuna transferred to the University by the District

පාලනාධිපති අංශය
கணிப்பெயர் துறை அமைச்சு
Auditor General's Department

13

Secretary in the year 2013 remained closed down without being used for any useful purpose.

- (c) The Day Care Centre constructed at a cost of Rs.3,622,242 in the staff quarters complex at Kospelawatta remained closed down since October 2014 without being used for any purpose whatsoever.
- (d) Even though 60 computer tables costing Rs.463,000 had been purchased from a private institution on 04 November 2014 for the Computer Unit of the Electronic and Information Academic Division of the Faculty of Engineering, 47 of those tables had been stacked without protection near the entrance of the Computer Division even by 31 December 2015. Similarly, equipment valued at Rs.5,645,536 received by the Academic Division on 08 April 2015 for the purposes of the laboratory, could not be made use of even by 28 January 2016 as the Audio Visual Laboratory planned to be constructed for that Unit had not been constructed even by January 2016.

4.7 Uneconomic Transactions

A sum of Rs.11,341,000 had been approved for 04 Lecturers to follow Higher Education Courses. Even though their academic periods of study had expired on 01 October 2015, the scientific theses relating to their Higher Education Courses had not been submitted even by 19 February 2016.

4.8 Identified Losses

The stock of 31 chemicals valued at Rs.380,117 had expired by the end of the year under review due to the purchase of chemicals without identifying the requirements properly. Audit test checks of 2 Academic Divisions revealed that 23 chemicals valued at Rs.313,363, a stock of 231 kilogrammes of 8 chemicals, the value of which was not revealed, and 20 litres of another chemical had been kept in storage over periods ranging from 01 year to 06 years without being made use of.

4.9 Contract Process

The following observations are made.

- (a) Out of 08 works which should have been completed by 20 November 2015 the physical progress of 04 works had been at 15 per cent to 50 per cent level. The physical progress of another work had been zero. Out of the provision of Rs.283,000,000 received for these 08 works, the expenditure incurred up to 20 November 2015 amounted only to Rs.95,550,000. As such the financial progress of the works had been at a low level of 34 per cent.
- (b) Even though the construction of the proposed building complex for the Faculty of Management and Finance should have been completed by 17 December 2014, the physical progress of construction work by 20 November 2015 had been 68 per cent. Even though a sum of Rs.12,970,908 had been recovered from the contractor as liquidated damages for the delay, subsequently, the extension of the contract period had been approved and the money recovered had been refunded to the contractor.

4.10 Delayed Projects

An agreement for a sum of Rs.3,346,168 had been entered into with a private contractor on 05 January 2015 for the modernization of the Computer Unit of the Electronic and Information Academic Division of the Faculty of Engineering. The contractor had abandoned the work by 17 September 2015 after executing a part of the work.

4.11 Staff Administration

The following observations are made.

(a) Academic Staff

All 5 posts of Professor approved for the Faculty of Engineering had been vacant and there were 148 vacancies in the post of Lecturer of all 07 Faculties. Out of

that, vacancies in the Faculties of Medical, Engineering and Science had been as high as 41, 34 and 23 respectively and that had been an impediment for imparting an effective education to the students who are studying in those Faculties.

(b) Non-Academic Staff

- (i) Vacancies in 13 posts of the Staff Grade, 50 posts in the Non-staff Grade and 104 posts in the Minor Grades in the Non-Academic Staff existed.
- (ii) A scheme of transfers among the Departments and Divisions had not been implemented and as such it was observed that 26 officers in the clerical and the allied services of the different Departments and Divisions of the Faculty of Medicine had been serving in the same Divisions over periods ranging from 06 years to 32 years.
- (iii) The Technology Officer attached to the Food and Technology Academic Division of the Faculty of Agriculture had been attached with effect from 28 October 2013 to the Computer Division of the same Faculty where no such post existed. In consequence, a labourer attached to that Division had been deployed in the vacancy created in the Academic Division. As such, the quality services of a Technology Officer had been deprived of to the practical tests of the Academic Division over a period exceeding two years.

5. Accountability and Good Governance

5.1 Action Plan

An Action Plan for the year under review in terms of paragraph 4 of the Public Finance Circular No. 01/2014 of 17 February 2014 had not been prepared.

5.2 Audit and Management Committees

Even though the Audit and the Management Committee should meet at least once in every three months in terms of the Public Enterprises Circular No. PED/55 of 14 December 2010, only 02 meetings had been held during the year under review.

5.3 Budgetary Control

Variances ranging from 15 per cent to 193 per cent were observed between the budgeted and the actual expenditure for the year under review, thus indicating that the budget had not been made use of as an effective instrument of management control.

5.4 Tabling of Annual Reports

The Annual Reports for the years 2012 and 2013 had not been tabled in Parliament even by 15 April 2016.

5.5 Unresolved Audit Paragraphs

The University had not paid adequate attention to the following Audit paragraphs which had been pointed out in the Reports of the Auditor General for the preceding years.

- (a) (i) Financial assistance of Rs.1,740,622 had been provided to a Temporary Lecturer and a Permanent Lecturer without entering into a bond for the completion of the higher education qualifications under the Specific Agreement on Research Co-operation between the Swedish International Development Co-operation Agency Project implemented by the Faculty of Fisheries and Marine Science and Technology from the year 2006 to 2010.
- (ii) Those two Lecturers are not in the service of the University at present and there was no information whatsoever for the confirmation that the qualification had been completed. It was also observed that no benefits had accrued to the University from the expenditure incurred thereon.

පාලන විධායක ජනරාල්ගේ දෙපාර්තමේන්තුව
 අධ්‍යක්ෂ ජනරාල්ගේ දෙපාර්තමේන්තුව
 Auditor General's Department

17

- (b) (i) An advance of Rs.751,463 had been paid 4 years ago, for the purchase of scientific equipment from an institution in Germany for the Food and Technology Academic Division of the Faculty of Agriculture. The equipment had not been received by the University. Nevertheless, no follow-up action whatsoever had been taken even by March 2014.
- (ii) The equipment required by the Academic Division had been imported again from an institution in India at a cost of Rs.329,179 and that institution had supplied equipment which had not been ordered as well. Another part had not been received. Even though equipment with various defects had been received by the University over a year ago, no action whatsoever had been taken in that connection.

5.6 Execution of Environmental and Social Responsibilities

The following observations are made.

- (a) The solid waste including different kinds of garbage disposed of by 8 canteens situated in the University and the institution supplying the cleaning services had been dumped near the Wella-madama Bridge. The disposal of garbage to that place after 30 May 2016 had been prohibited due to the various environmental problems that had arisen.
- (b) Even though it was possible to implement various programmes for the minimisation of direct and indirect impact on the health, environment and the society through the use of plastic and polythene in co-operation with the public institutions, an adequate attention had not been paid in that connection.
- (c) The attention of the University had not been paid for the implementation of different environmental friendly programmes such as the prohibition of polythene bags and food wrappers less than 20 microns prohibited at present, controlling the polythene, other materials and plastic over 20 microns brought into the premises, encouraging the staff and the students towards packing methodologies other than polythene, etc.

6. Systems and Controls

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.

Areas of Systems and Controls	Observations
(a) Fixed Assets Control	Non-maintenance of the Register of Fixed Assets, failure to take action on the idle fixed assets.
(b) Accounting	Failure to take action to identify and account for the stocks and the constructed assets.
(c) Financial Control	Retaining money in the Bank Accounts without being utilized for the intended activities.
(d) Staff Administration	Failure to recruit officers for vacancies.
(e) Contract Administration	Lack of proper supervision of contract work.
(f) Motor Vehicles Control	Failure to take action on accidents caused to motor vehicles in terms of the Financial Regulations. Failure to complete the Daily Running Charts and Monthly Performance Summaries and furnished to the Auditor General.
(g) Operating Controls	Non-completion of the objectives based activities and inefficiencies in the preparation and implementation of plans.

H.M.Gamini Wijesinghe
 Auditor General

Reply Report submitted by the University of Ruhuna for the Report of the Auditor General on the Financial Statements for the year ended 31 December 2015 in terms of sub-section 108(1) of the Universities Act, No. 16 of 1978

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>The audit of financial statements of the University of Ruhuna for the year ended 31 December 2015 comprising the statement of financial position as at 31 December 2015 and the statement of financial performance, statement of changes in equity and cash flow statement for the year then ended and a summary of significant accounting policies and other explanatory information, was carried out under my direction in pursuance of provisions in Article 154(1) of the Constitution of the Democratic Socialist Republic of Sri Lanka read in conjunction with the 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 Sub-section 108(1) of the Universities Act appear in this report. A detailed report in terms of Sub-section 108(2) of the Universities Act, was furnish to the Vice Chancellor of the University on 08 August 2016.</p>	
1.2	<p>Managements Responsibility for the Financial Statements</p> <p>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.</p>	
1.3	<p>Auditor's Responsibility</p> <p>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 Auditing Standards of Supreme Audit Institutions (ISSAI 1000-1810). Those Standards require that I comply with ethical requirements and plan and</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements.</p> <p>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 judgments, including the assessment of 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 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. Section 111 of the Universities Act, No. 16 of 1978 give discretionary powers to the Auditor General to determine the scope and extent of the audit.</p> <p>I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.</p>	
1.5	<p>Basis for Qualified Opinion</p> <p>My opinion is qualified based on the matters described in paragraph 2.2 of this report.</p>	
2.	<p>Financial Statements</p>	
2.1	<p>Qualified Opinion</p> <p>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 2015 and its financial performance and cash flows for the year then</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	ended in accordance with Sri Lanka Public Sector Accounting Standards.	
2.2	Comments on Financial Statements	
2.2.1	<p>Sri Lanka Public Sector Accounting Standards The following observations are made.</p> <p>(a) <u>Sri Lanka Public Sector Accounting Standard 01</u> The following observations are made.</p> <p>(i) Sums totaling Rs.2,970,929 as at the last date of the year under review in 09 Savings Accounts opened for the grant of scholarships had been shown under the long term investments instead of being shown under the cash or cash equivalents in the statement of financial position.</p> <p>(ii) A sum of Rs.153,236,034 spent from the University Fund for the construction and purchase of capital assets had been brought to account as receivable as at 31 December of the year under review without the confirmation from the University Grants Commission that it would be reimbursed.</p> <p>(iii) Even though assets and liabilities should not be set off against each other unless otherwise required or allowed by the Standards, the sum of Rs.153,236,034 spent on capital expenditure had been set off against each other through the unspent Capital Grants Account and as a result a negative balance of Rs.50,587,750 had been shown.</p> <p>(b) <u>Sri Lanka Public Sector Accounting Standard 09</u> The balance stocks of maintenance materials valued at Rs.1,536,204 as at 31 December of the year under review had been written off as an expenditure of the year instead of</p>	<p>Direct payments are not made to students from these savings accounts and the payments are made from the current accounts of the University and reimbursed through the savings accounts. Further, a part of the interest earned through these savings accounts is used for the payment of scholarships and the balance interest is invested in fixed accounts. Accordingly, considering the objective of maintaining these savings accounts, it is correct to deem this as a long term investment and we are of the opinion that it is not correct to consider them as cash or cash equivalents.</p> <p>Materials required for the Maintenance Division of the University are supplied directly thereto and generally the expenditure incurred is brought into accounts as</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	being recognized as the stock of materials maintained for maintenance activities.	expenditure at the time of purchase itself. Since the items are directly supplied to the Maintenance Division based on an application submitted on annual requirements of the Division, the accounts had been prepared on the assumption that there would not be balance stocks. However as pointed out in the audit, action will be taken from next year onwards to assess the balance stocks at the end of the year and bring them to accounts. (A detailed reply has been given to audit reference SNPC/MR/RU/15/U85)
2.2.2	Accounting Deficiencies The following observations are made. (a) The value of six buildings constructed and handed over to the University in the years 2013, 2014 and 2015 costing to Rs.234,043,340 continued further in the Work-in-progress Account without being capitalized under the buildings. As such, depreciation as well had not been made from the year 2013 to the year under review.	As a result of the value of final bills not being calculated, the value of these buildings cannot be accurately calculated. Further, since defective conditions are detected practically even though the buildings have been completed, the value of the final bill may vary. Therefore the relevant buildings are transferred to the buildings account only after they are brought to a condition fit to be used by the University. Hence this has been mentioned under policies and disclosures. Accordingly, in view of the practical situation mentioned above, it has been difficult to account them as mentioned in the audit.
	(b) The value of stock of the seedlings available at the Farm for sale as at 31 December 2015 amounting to Rs.239,290 had not been brought to account.	Agree with the observations. This value adjustment will be rectified from the year 2016.
	(c) The rates payable in respect of the year under review and the preceding years on the properties of the University and the surcharges thereon amounting to Rs.869,224 had not been brought to account.	
2.2.3	Unexplained Differences A difference of Rs.432,408 was observed in the comparison of the balance of the Gifts and	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University				
	Donations Account of the Faculty of Engineering shown in the financial statements and the schedule related thereto.					
2.2.4	Lack of Evidence for Audit Replies to 25 audit queries valued at Rs.872,232,218 out of 92 audit queries in respect of the year under review issued up to 31 March 2016 had not been furnished even by 30 June 2016.	Out of 62 audit queries referred up to 31.12.2015, replies have been furnished up to 51 and the replies for the remaining 11 have been drafted.				
2.3	Accounts Receivable and Payable The following observations are made. (a) Sums totaling Rs.27,078,578 as at the end of the year under review remained receivable from 20 Lecturers over periods ranging from 01 year to 15 years for the breach of agreements and bonds entered into with the University. (b) Advances for researches and external programmes relating to 01 year to 07 years as at 31 December of the year under review totaling Rs.1,466,849 had not been settled even by 30 June 2016.	On the instructions of the Governing Council, 12 files of lecturers who have breached agreements have been sent to the Attorney General’s Department and cases have been filed against three of them in district courts. One lecturer to whom a letter of demand was sent had paid the entire amount to the University.				
2.4	Non-compliance with Laws, Rules, Regulations and Management Decisions Non-compliance with the following laws, rules, regulations and management decisions were observed. <table><tr><th>Reference to Laws, Rules, Regulations, etc.</th><th>Non-compliance</th></tr><tr><td>(a) Establishments Code for the University Grants Commission and Institutions of Higher Education</td><td>Salaries and allowances for the year under review amounting to Rs.1,105,134,777 and Rs.1,415,806 had been</td></tr></table>	Reference to Laws, Rules, Regulations, etc.	Non-compliance	(a) Establishments Code for the University Grants Commission and Institutions of Higher Education	Salaries and allowances for the year under review amounting to Rs.1,105,134,777 and Rs.1,415,806 had been	Agree with the observations. This is a situation which has prevailed since the commencement of universities in Sri Lanka. The academic staff engaged in academic activities according to daily timetable and in addition to teaching activities, they are also engaged in research activities. You are kindly informed that there is a strong likelihood of a crisis situation being created in universities if an abrupt change is brought about to the existing system. Therefore a dialogue in this connection should be initiated and if an appropriate action is taken by the University Grants Commission, the universities are bound to act accordingly. A detailed reply has been furnished to your audit reference SNP/MR/C/RU/15/U101
Reference to Laws, Rules, Regulations, etc.	Non-compliance					
(a) Establishments Code for the University Grants Commission and Institutions of Higher Education	Salaries and allowances for the year under review amounting to Rs.1,105,134,777 and Rs.1,415,806 had been					

Action has been taken to obtain the approval of the Governing Council as per circulars.

Audit Rep. Chap.No	Matter raised by the Auditor General		Answer given by the University
	September 2015	liters of petrol which exceeded the limit of 140 liters of petrol supplied monthly to the Deans of Faculties for transport facilities, had been made to the Dean of the Faculty of Humanities and Social Sciences.	<p>Fixed assets register for lands, buildings and motor vehicles has been finalized. They represent 69% of total assets. The relevant documents are submitted herewith. The fixed asset register for other assets (moveable assets) is now being prepared.</p> <p>Action will be taken in the future as per the recommendations.</p>
	(d) Treasury Circulars		
	(i) Circular No. 842 of 19 December 1978	A formal Register of Fixed Assets had not been prepared for the fixed assets costing Rs.8,438,459,798 as at the end of the year under review.	
	(ii) Circular No. IAI/2002/02 of 28 November 2002	A Register of Fixed Assets had not been maintained for the computers costing Rs.206,132,592 as at the end of the year under review.	
3	Financial Review		
3.1	Financial Results <p>According to the financial statements presented, the financial results of the University for the year ended 31 October 2015 had been a surplus of Rs.28,852,186 as compared with the corresponding surplus of Rs.42,347,533 for the preceding year, thus indicating a deterioration of Rs.13,495,347 in the financial result of the year under review as compared with the preceding year. Despite the increase of the operating income by a sum of Rs.434,088,733 the increase of the total expenditure by a sum of Rs.447,584,080 had been the reason for the</p>		For information.

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>above deterioration.</p> <p>An analysis of the financial results for the year under review and 04 preceding years revealed that though there was a surplus in the year 2011, there were deficits in the years 2012 and 2013 and surpluses again in the years 2014 and 2015. Nevertheless, in taking into consideration the employees remuneration, taxes and depreciation on non-current assets, the contribution of the year 2012, as compared with the year 2011, had deteriorated, it had gradually improved in the subsequent years. Accordingly the contribution of Rs.1,778,438,697 for the year 2014 had improved by 21 per cent to Rs.2,155,374,403 in the year under review.</p>	
3.2	<p>Legal Action Instituted against the University or commenced by the University</p> <p>The University had filed 03 cases in the Supreme Court and the District Court by the end of the year under review and a sum of Rs.5,760,894 remained receivable from a case filed in the District Court. Different parties had filed 26 cases comprising 13 complaints filed in Labour Tribunals, 09 cases filed in the Courts and 04 complaints filed in the University Appeals Tribunal, against the University. Compensations amounting to Rs.28,905,977 had been claimed from two cases filed against the University.</p>	<p>By the end of the year under review, the University had filed a case in the Supreme Court challenging a ruling of the Appeals Court and two cases in the district court in relation to the breach of agreements and bonds and various parties had filed 26 cases comprising 13 complaints filed in Labour Tribunals, 09 cases filed in the Courts and 04 complaints filed in the University Appeals Tribunal, against the University. A sum of Rs. 5,760,894.23 remained receivable together with the legal interest from 02 cases filed by the University in the District Court and of the 26 cases filed against the University, 02 had claimed compensation amounting to Rs 28,905,977.13. One of these cases had been filed in the District Court and the value had been indicated as Rs 25,000,000/-. The other case is against a ruling delivered by the Appeals Court and the amount is Rs. 3,905,977.13/-.</p>
4.	Operating Review	
4.1	Performance	
4.1.1	<p>Objectives of the University</p> <p>According to the Strategic Plan prepared by the</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>University for 5 years from the year 2014 to the year 2018, seven major objectives to be achieved are summarized below.</p> <ul style="list-style-type: none"> (i) Expanding accesses to education, research and services and enhancing quality and relevance. (ii) Ensuring justice and equity with respect to gender, ethnicity and religion and differently abled persons. (iii) Enhancing good governance through effective and efficient management of resources. (iv) Upgrading the University to the top 2000 in the TIMES Higher Education and Q5 ranking list and enhancing the uniqueness of the University. <p>The following matters were observed in the examinations of the achievement of the above objectives.</p> <p>(a) In the enrollment of students for the Academic Year 2014/2015, the enrollments to 11 Courses out of 14 Degree Courses, had been less than the number that could be enrolled by 187 students.</p>	<p>(a) Accordingly, even after the commencement of academic activities of the Faculties of Fisheries and Marine Sciences/ Science/ Medical (Allied Health Courses)/ Agriculture as per scheduled academic term orders, repeated requests were made from the University Grants Commission having considered the vacancies in the above faculties, for the selection of students and even though the UGC selected students and informed the University accordingly, you are informed that at the conclusion of the final step of filling relevant vacancies, the vacancies indicated in Annex 1 remain in the University.</p>
	<p>(b) <u>Faculty of Science</u></p> <ul style="list-style-type: none"> (i) The number of students enrolled to the Three Degree Courses of the Faculty during the 05 preceding Academic Years had been less than the number that could be enrolled by 551 students. 	<p>b (i)</p> <p>There is an accepted procedure for enrollment of students to existing vacancies in the University and according to the said procedure, the University had made every effort to fill the relevant vacancies. This problem has arisen as the majority of students</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>(ii) A trend in the students registered in the Faculty of Science leaving on transfer to other Universities was observed in the preceding years and adequate steps had not been taken to prevent such situations. As a result, 104 students had left on transfer to other Universities in the Academic Year 2014/2015.</p> <p>(iii) The third place in the local grading in the year 2013 had receded to the sixth place and fourth place in the years 2015 and 2014 respectively. In the World University Grading 2353 place in the year 2014 had receded to 3483 place in the 2015. The Audit is of the view that the above status is the reason for the students registered in the Faculty of Science leaving on transfer to other Universities.</p> <p>(iv) Even though the student capacity of the Faculty of Science is 1,270 students, 860 students only had been enrolled by the end of the year 2015 and as such the cost per student had increased by Rs.112,091.</p>	<p>who sit the G.C.E. (Advanced Level) examination for the first time, opt to sit for the examination again rather than seeking enrollment to Mathematical Sciences and Biological courses. Though they submit applications for registration in universities, when summoned by the University for registration they do not present themselves thus leading to vacancies. Though the relevant faculties and the University Grants Commission strive hard even after the expiry of the scheduled academic term orders to fill these vacancies, it is practically difficult to fill the relevant vacancies as the final decision regarding the enrollment is taken by the eligible students themselves.</p> <p>(iii) and (iii)</p> <p>We wish to point that the leaving on transfer to other Universities by the majority of these students was not prompted by the quality of the academic courses or the rank in the World University Grading. There is an increasing trend among students to follow professional courses (ACA, CIMA, AAT, Banking) immediately after the Advanced Level and at the time of selection for universities the majority of such students have at least reached intermediate or higher level of the relevant professional courses. Therefore they try hard to gain admission to a university around Colombo and this preference for a University located close to Colombo has lead to this situation.</p> <p>The grading of Universities upon information available on the Internet is not based on the quality of academic courses, though it is possible that some students may be persuaded by such grading. A better criterion for the comparison of the quality of the degree with</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
		those of others would be the employability of graduates. Researches conducted by the Ministry of Higher Education over the past few years have found that the graduates of the Science Faculty of the Ruhuna University have been able to secure a higher level of employment opportunities.
	<p>(c) <u>Distance and Continuing Education Unit</u></p> <p>(i) Even though a student registered for a Degree Course should complete the Degree within a 3 year academic period, the students registered in the Academic Years 2010 and 2009 had taken 6 or more years to complete their Degrees. Delays ranging from 05 months to 23 months for the release of examination results were observed.</p> <p>(ii) The number of students registered for the Bachelor of Arts Degree course during the years 2009 to 2012 had decreased by 70 per cent from 3,010 to 892. The last date for the registration had been postponed indefinitely as an adequate number of students could not be registered after the year 2012 up to the end of the year under review.</p> <p>(iii) The decrease of registrations in this Unit had been due to the reasons such as the inefficiency of the Academic Activities and the delays in the conduct of examinations and the release of results of examinations.</p>	<p>The delay in the release of results can mainly be attributed to the following reasons.</p> <ul style="list-style-type: none"> ➤ The prolonged strike of the nonacademic staff during the period under review. ➤ Participation of the staff of the Faculty of Humanities and Social Sciences in the external courses while being engaged in the internal duties due to the absence of a separate staff for the External Unit. Therefore in determining the timeframe for the preparation of question papers, evaluation of answer scripts and the conduct of examination, they have ensure that internal duties are not hampered. <p>(ii) Since the UGC has given instructions through Circular No. 932 to limit the number of students registered for external degree courses, out of 3466 students applied for registration for the 2012 academic year, 1321 were selected through an aptitude test. Since only this University adopted this method of registering students on the basis of the results of the aptitude test, the number of students registered in the 2013 academic year was 551.</p>
	(d) Even though provisions amounting to Rs.2,512.8 million had been received	(d) Agree with the observations.

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	during the year under review for the introduction of a new Degree Course, the establishment of an Awareness Centre on Coastal Resources, the University Village Programme, etc. it able to utilize those provisions efficiently for those activities even up to the end of the year under review.	
	(e) Even though the responsibility for the implementation of different activities for the achievement of the objectives had been assigned to the Deans of the Faculties and the Heads of Divisions, an Action Plan or the Performance Reports for the year under review had not been prepared. As such it was not possible for the Audit to examine and establish to what extent activities of the other objectives had been achieved.	(e) The Deans have been instructed to prepare the Faculty Action Plan for academic activities.
4.2	Management Activities The following observations are made. (a) A surcharge of Rs.133,252 had to be paid to the Matara Municipal Council due to the failure to pay the rates on the properties of the University in respect of the year 2012 and the preceding years on the due dates. (b) Even though it was planned in the year 2014 for the construction of a new Administrative Building and completion of constructions in the year 2016 with the objective of increasing the office accommodation, action even for the commencement of work had not been taken even by 15 May 2016.	(a) Though it has been informed to pay surcharges for assets relevant to year 2015 and a few preceding years, action is being pursued in relation to the payment of the rates without surcharges. (b) Necessary measures are being taken to commence the construction activities of this building in the year 2017.
4.3	Operating Activities The following observations are made.	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>(a) The University Provident Fund dues and the gratuities had been paid to 05 Lecturers who had left the University Service without recovering the loans and advances totaling Rs.430,930 recovered from them.</p> <p>(b) The Research Reports relating to the research allowances amounting to Rs.1,084,145 paid to 05 Lecturers of the Sinhala Academic Division in the year 2013 had not been submitted eve by 31 December 2015. Out of the 05 Lecturers, two Lecturers had retired with effect from 30 September 2014, and two others had proceeded abroad for academic purposes.</p> <p>(c) The balance of the Unpaid Bursaries Account amounting to Rs.8,602,050 as at the end of the year 2014 had increased by 37 per cent to Rs.11,836,350 by the end of the year under review. The reasons for retaining that money had not been furnished to audit.</p>	<p>(a) The financial subcommittee has recommended an internal audit in this regard and action is being pursued accordingly. However Dr. M.R. Fernando has agreed to settle this amount and the problem will be solved in due course.</p> <p>(b) Research allowances are granted on the basis of the research proposal. Research activities from 01 to 03 years can be conducted on each research proposal and the research allowances are paid on the basis of the progress of the relevant research. However, the retirement of lecturers during the period of research is beyond the control of the institution and we hope they would continue the relevant research activities even after their retirement.</p> <p>Further, some of them proceed abroad for their post graduate academic purposes and once they report back for duty, they would continue their research activities.</p> <p>(c) From June 2015, the bursary is paid only to students who have signed the register which is forwarded during the first week of every month to each faculty. Thus the balance in the unpaid bursaries account has seen a decrease compared to previous year after June 2015.</p>
4.4	<p>Apparent Irregularities</p> <p>The following observations are made.</p> <p>(a) A sum of Rs.390,000 at the rate of Rs.97,500 per unit had been paid to a private institution ignoring the specified capacity for the supply of 4 air conditioners of BTU 23500 capacity and installation at 3 places, instead of the supply and installation of 4 air-conditioners of BTU 24000 capacity in</p>	<p>(a) Quotations were called for the procurement of BTU 24000 air conditioners for the Faculty of Fisheries, Marine Science and Technology and during the evaluation of same only two responsive bidders were left. The cooling capacity of BTU 24000 air-conditioners furnished by both bidders are as follows.</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University		
		Institution	Price (Rs)	Capacity
	accordance with the specifications for the purchase of goods for the Faculty of Fisheries, Marine Science and Technology.	Softlogic Retail (Pvt) Ltd.	116,875.00	BTU 23400
		Metropolitan Office (Pvt)	97500.00	BTU 23500
	(b) The University had paid the Value Added Tax amounting to Rs.2,742,362 to 04 institutions which had not paid the value Added Tax actively, to the Department of Inland Revenue and the Value Added Tax amounting to Rs.789,792 to two institutions which had produced forged Value Added Tax Invoices during the years 2014 and 2015. Action had not been taken even by the end of the year under review for the recovery of those amounts from those institutions.	<p>Accordingly, the Technical Evaluation Committee has recommended the purchase of 04 air-conditioners from the supplier who quoted the minimum price and the highest capacity. Both institutions have indicated the capacity as BTU 24000 in their tenders. As per the production catalogs, the actual capacity is slightly less than BTU 24000 as shown above.</p> <p>(b) The relevant suppliers have been notified to take action to return the Value Added Tax to the University. Action will be taken to recover the relevant amount during future payments from suppliers who fail to credit the said amount.</p>		
4.5	Underutilisation of Funds The following observations are made. (a) The Project named External Degree Programme created between the Higher Education for the Twenty First Century Project and the University of Ruhuna was scheduled for completion on 23 January 2016. Out of the provision of Rs.25,000,000 received for the Project, a sum of Rs.12,155,374 had not been utilized as the expenditure proposals thereon had not been furnished efficiently.	<p>(a) The following are the reasons for not fully utilizing Rs. 25,000,000 allocated for the Project named External Degree Programme created under the Higher Education for the Twenty First Century Project.</p> <p>(i) Sufficient number of candidates not applying for courses at the multidisciplinary research centre at Magampura.</p> <p>(ii) The building agreed to be granted to the Matara Centre of the Distant and Continuing Education Unit not being given to the Unit.</p>		

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>(b) According to the agreement entered into between the University of Ruhuna and the Univeristy of Vrije in Belgium, a sum of Rs.22,840,222 had been made available for the implementation of the Green Dyke Project during the 05 years from the year 2008 to the year 2013. In view of the failure to complete the project within the specified period, the unutilized sum of Rs.9,293,549 had to be returned to the University of Vrije on 24 February 2016.</p>	<p>(b) The reasons for returning the unutilized sum (Rs. 9,293,549) from the Green Dyke Project that was in operation from 31.12.2008 to 31.06.2014 between the University of Ruhuna and the University of Vrije in Belgium to the donor are as follows.</p> <p>The Green Dyke Project was initially planned for a period of 5 years. However due to problems that arose in finding the buildings required for establishing the “ Awareness Centre on Coastal Resources’ which was a crucial component of the project, the Centre could not be set up as expected. Therefore, consequent to discussions between the authorities of the two parties of the project, a request was made from the donor to extend the project period by 06 months and the request was granted. Subsequently, an alternative method was adopted for the establishment of the Centre which was initially set up at Pambala area in Chilaw and was handed over to the Ruhuna University one year later. It has now been handed over to the Faculty of Fisheries, Marine Science and Technology to maintain same in a building belonging to the faculty. Whereas a longer time would have taken in carrying out the required purchases and procurement of services for the establishment of the Centre in compliance with the financial regulations of the government and whereas the project had to be completed within the 06 month extension, a group of scientists from the Vrije University of Brussels came here with required funds and completed the task.</p> <p>Therefore the funds received at the commencement by the Ruhuna University to be spent on the project remained unspent.</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>(c) The balances of Development Funds, Fixed Deposits and a Savings Account shown under the long term investments totaling Rs.1,642,389 as at the end of the year under review, had been retained idle over a long period without being utilized for the objectives of the Development Fund.</p> <p>(d) Sums totalling Rs.50,593,597 relating to 10 Gift and Donation Accounts shown in the financial statements had been idling over periods ranging from 3 years to 10 years without being utilized for the objectives.</p> <p>(e) It was observed that the Government capital grants received for capital expenditure had not been utilized for the relevant activity and that such money had been retained idle. The Government grants not so utilized by the end of the year under review amounted to Rs.102,648,284.</p> <p>(f) A sum of Rs.47,115,612 transferred from the Income Account to the Fund Account of the Distance and Continuous Education Unit had been brought forward over a period of 3 years without being spent on the objectives of the Fund. No money whatsoever had been transferred from the Income Account to this Account during the year under review and the two preceding years.</p>	<p>(c) These funds will be utilized in the future in keeping with the objectives of the Development Fund.</p> <p>(d) This money will be invested in future subject to criteria relevant to the projects.</p> <p>This has been corrected.</p>
4.6	<p>Idle and Underutilised Assets</p> <p>The following observations are made.</p> <p>(a) Four Laptop Computers costing Rs.527,520 supplied to the Lecturers of the Faculty of Humanities and Social Sciences, a Lathe Machine valued at Rs.2,249,500 purchased for the Agricultural Engineering Academic Division and 15 computers valued at Rs. 1,162,500 supplied to the Magampura Multi Subject Education and Research</p>	<p>(a) 15 computers have been granted from the Computer Unit to the Distance and Continuing Education Unit to the Hambantota Divisional Centre. A new syllabus based on semester system incorporating subjects such as Computer Science and English was prepared amending the syllabus of the Bachelor's</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>Centre had been idling as at 26 October 2015 that is nearly 02 years beyond the expiry of the guarantee period.</p> <p>(b) The scenic air conditioned building complex with a tiled floor area of 5,944 square feet of the Magampura Multi Subject Education and Research Centre affiliated to the University of Ruhuna transferred to the University by the District Secretary in the year 2013 remained closed down without being used for any useful purpose.</p> <p>(c) The Day Care Centre constructed at a cost of Rs.3,622,242 in the staff quarters complex at Kospelawatta</p>	<p>Degree General (of the External Degree Course) and forwarded to the University Grants Commission after having obtained the approval of the Senate. Enrollment of students under this syllabus will be carried out after the receipt of approval from the UGC.</p> <p>(b) The Multi Subject Education and Research Centre was commenced on 21 June 2013 and consequent to findings of a research conducted subsequent to a notification by the Hambantota District Development Committee to coordinate with regional institutes submit their academic course requirements before the commencement of that Centre, action was taken to organize academic courses there. Publicity activities were carried out using newspaper notices, leaflets and posters and action was taken to commence the Tamil Language Certificate Course and English language Proficiency Course which were the two course that attracted adequate number of students out of the courses for which applications were called. Though applications were called for the courses proposed to be started by the Faculty of Engineering, Faculty of Science, Faculty of Agriculture and Faculty of Medicine of the Ruhuna University, the courses could not be commenced owing to the inadequacy of the number of applications received. The auditorium and other rooms of the Multi Subject Education and Research Centre are used as per requirements. No fee is paid for the use of this building. It is expected to make full use of the lecture rooms of this Centre for courses to be conducted in future.</p> <p>(c) Renovation work has now been completed and it has been decided to use this building as abachelors' quarters of the</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>remained closed down since October 2014 without being used for any purpose whatsoever.</p> <p>(d) Even though 60 computer tables costing Rs.463,000 had been purchased from a private institution on 04 November 2014 for the Computer Unit of the Electronic and Information Academic Division of the Faculty of Engineering, 47 of those tables had been stacked without protection near the entrance of the Computer Division even by 31 December 2015. Similarly, equipment valued at Rs.5,645,536 received by the Academic Division on 08 April 2015 for the purposes of the laboratory, could not be made use of even by 28 January 2016 as the Audio Visual Laboratory planned to be constructed for that Unit had not been constructed even by January 2016.</p>	<p>staff.</p> <p>(d) As of now, the Computer Unit has been revamped and students are able to use it.</p>
4.7	<p>Uneconomic Transactions</p> <p>A sum of Rs.11,341,000 had been approved for 04 Lecturers to follow Higher Education Courses. Even though their academic periods of study had expired on 01 October 2015, the scientific theses relating to their Higher Education Courses had not been submitted even by 19 February 2016.</p>	<p>According to the progress reports submitted by the 4 lecturers, they are in the process of successfully completing their post graduate studies.</p>
4.8	<p>Identified Losses</p> <p>The stock of 31 chemicals valued at Rs.380,117 had expired by the end of the year under review due to the purchase of chemicals without identifying the requirements properly. Audit test checks of 2 Academic Divisions revealed that 23 chemicals valued at Rs.313,363, a stock of 231 kilogrammes of 8 chemicals, the value of which was not revealed, and 20 litres of another chemical had been kept in storage over periods</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	ranging from 01 year to 06 years without being made use of.	
4.9	<p>Contract Process</p> <p>The following observations are made.</p> <p>(a) Out of 08 works which should have been completed by 20 November 2015 the physical progress of 04 works had been at 15 per cent to 50 per cent level. The physical progress of another work had been zero. Out of the provision of Rs.283,000,000 received for these 08 works, the expenditure incurred up to 20 November 2015 amounted only to Rs.95,550,000. As such the financial progress of the works had been at a low level of 34 per cent.</p> <p>(b) Even though the construction of the proposed building complex for the Faculty of Management and Finance should have been completed by 17 December 2014, the physical progress of construction work by 20 November 2015 had been 68 per cent. Even though a sum of Rs.12,970,908 had been recovered from the contractor as liquidated damages for the delay, subsequently, the extension of the contract period had been approved and the money recovered had been refunded to the contractor.</p>	<p>(a) 03 out of 04 projects of which the physical progress was less than 50% as at the date of the audit, i.e. 20 November 2015 are contracts for which contracts were awarded in December 2014. Though the date of commencement of the project of which the physical progress had been identified as 0% was mentioned as 30.05.2014, the actual date of commencement should be 05.05.2015. Inclement weather conditions prevailed during the said period and delays in the release of funds by the Treasury caused delays in the settlement of contract bills which severely impeded all contracted projects of the University and as a result of the progress of all projects remained sluggish. These resulted in the progress being at a low level. By now, most of these projects have been completed.</p> <p>(b) The physical progress of the building for the Faculty of Management and Finance which was to be completed and handed over on 17 December 2014 was 68% as at the date of the audit. This project too was affected by unfavourable weather conditions and delay in settling bills as well as poor contractor performance. Accordingly, the recommendation of the consultants for reasonable and fair extension of time and the contract administration procedures were complied with and the damage due to construction defects was recovered from contractor's bills on the recommendation of the consultant.</p>

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University																				
4.10	<p>Delayed Projects</p> <p>An agreement for a sum of Rs.3,346,168 had been entered into with a private contractor on 05 January 2015 for the modernization of the Computer Unit of the Electronic and Information Academic Division of the Faculty of Engineering. The contractor had abandoned the work by 17 September 2015 after executing a part of the work.</p>	<p>This contractor had not been paid any money.</p>																				
4.11	<p>Staff Administration</p> <p>The following observations are made.</p> <p>(a) <u>Academic Staff</u></p> <p>All 5 posts of Professor approved for the Faculty of Engineering had been vacant and there were 148 vacancies in the post of Lecturer of all 07 Faculties. Out of that, vacancies in the Faculties of Medical, Engineering and Science had been as high as 41, 34 and 23 respectively and that had been an impediment for imparting an effective education to the students who are studying in those Faculties.</p> <p>(b) <u>Non-Academic Staff</u></p> <p>(i) Vacancies in 13 posts of the Staff Grade, 50 posts in the Non-staff Grade and 104 posts in the Minor Grades in the Non-Academic Staff existed.</p>	<p>Though applications were called through newspaper advertisements to fill the relevant vacancies in the Faculty of Engineering, the vacancies could not be filled due to the non availability of applicants with required qualifications.</p> <p>However, since the services of visiting lecturers are procured in relation to the vacant posts, the problems of the kind stated by you have not arisen.</p> <p>Since the posts for which approval is not granted by the Department of Management Services and the Ministry of Higher Education are included in the said number of vacancies, the observation should be corrected as follows.</p> <table><tr><td></td><td>Staff</td><td>Non-staff</td><td>Minor employees</td></tr><tr><td>Approved (a)</td><td>47</td><td>412</td><td>519</td></tr><tr><td>Actual (b)</td><td>34</td><td>362</td><td>415</td></tr><tr><td>Posts for which approval is not received for recruitment</td><td>01</td><td>12</td><td>51</td></tr><tr><td>Actual vacancies (a-b-c)</td><td>12</td><td>38</td><td>53</td></tr></table>		Staff	Non-staff	Minor employees	Approved (a)	47	412	519	Actual (b)	34	362	415	Posts for which approval is not received for recruitment	01	12	51	Actual vacancies (a-b-c)	12	38	53
	Staff	Non-staff	Minor employees																			
Approved (a)	47	412	519																			
Actual (b)	34	362	415																			
Posts for which approval is not received for recruitment	01	12	51																			
Actual vacancies (a-b-c)	12	38	53																			

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University																				
	<p>(ii) A scheme of transfers among the Departments and Divisions had not been implemented and as such it was observed that 26 officers in the clerical and the allied services of the different Departments and Divisions of the Faculty of Medicine had been serving in the same Divisions over periods ranging from 06 years to 32 years.</p> <p>(iii) The Technology Officer attached to the Food and Technology Academic Division of the Faculty of Agriculture had been attached with effect from 28 October 2013 to the Computer Division of the same Faculty where no such post existed. In consequence, a labourer attached to that Division had been deployed in the vacancy created in the Academic Division. As such, the quality services of a Technology Officer had been deprived of to the practical tests of the Academic Division over a period exceeding two years.</p>	<p>The above number of vacancies varies from time to time owing to factors such as retirements and transfers of staff members and necessary measures have been taken as of now to fill the relevant vacancies and the status of vacancies as at 31.05.2016 is as follows.</p> <table><tr><td></td><td>Staff</td><td>Non-staff</td><td>Minor employees</td></tr><tr><td>Approved (a)</td><td>47</td><td>412</td><td>519</td></tr><tr><td>Actual (b)</td><td>34</td><td>367</td><td>419</td></tr><tr><td>Posts for which approval is not received for recruitment</td><td>01</td><td>12</td><td>51</td></tr><tr><td>Actual vacancies (a-b-c)</td><td>12</td><td>33</td><td>49</td></tr></table> <p>The staff of Departments and Divisions employed in the Faculty of Medicine are specially trained for such Departments and Divisions. Therefore the transfer of the staff members may hamper the smooth functioning of the relevant Department. However when requests are made by the staff members, transfers have been effected between departments and divisions without disturbing the functions of the Faculty.</p> <p>The Technology Officer in the approved cadre of the Food and Technology Division has been transferred on service requirement and to successfully maintain the activities of the Faculty.</p>		Staff	Non-staff	Minor employees	Approved (a)	47	412	519	Actual (b)	34	367	419	Posts for which approval is not received for recruitment	01	12	51	Actual vacancies (a-b-c)	12	33	49
	Staff	Non-staff	Minor employees																			
Approved (a)	47	412	519																			
Actual (b)	34	367	419																			
Posts for which approval is not received for recruitment	01	12	51																			
Actual vacancies (a-b-c)	12	33	49																			
5.	Accountability and Good Governance																					
5.1	<p>Action Plan</p> <p>An Action Plan for the year under review in terms of paragraph 4 of the Public Finance Circular No. 01/2014 of 17 February 2014 had not been prepared.</p>	<p>Annual plans for the following functions have been prepared.</p> <ol style="list-style-type: none">1. Annual manpower plan2. Annual procurement plan3. Annual budget4. Audit plan																				

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
		The deans have been instructed to prepare the faculty action plan for academic activities.
5.2	<p>Audit and Management Committees</p> <p>Even though the Audit and the Management Committee should meet at least once in every three months in terms of the Public Enterprises Circular No. PED/55 of 14 December 2010, only 02 meetings had been held during the year under review.</p>	<p>Cannot agree with your observations. Though audit committee meetings could not be held due to the delay in appointing members to the Governing Council of the University for the year 2015, the following audit committee meetings were held in respect of the year.</p> <ul style="list-style-type: none"> 01. Special audit committee – 18.02.2015 02. Special audit committee – 14.05.2015 03. 2015/01 audit committee – 04.06.2015 04. 2015/02 audit committee – 11.09.2015 <p>You are kindly informed that all the relevant verifications have been provided to you.</p>
5.3	<p>Budgetary Control</p> <p>Variances ranging from 15 per cent to 193 per cent were observed between the budgeted and the actual expenditure for the year under review, thus indicating that the budget had not been made use of as an effective instrument of management control.</p>	
5.4	<p>Tabling of Annual Reports</p> <p>The Annual Reports for the years 2012 and 2013 had not been tabled in Parliament even by 15 April 2016.</p>	Annual Reports in respect of the years 2012 and 2013 prepared in all three languages have been handed over to the Ministry of Higher Education to be tabled in Parliament.
5.5	<p>Unresolved Audit Paragraphs</p> <p>The University had not paid adequate attention to the following Audit paragraphs which had been pointed out in the Reports of the Auditor General for the preceding years.</p> <p>(a) (i) Financial assistance of Rs.1,740,622 had been provided to a Temporary Lecturer and a Permanent Lecturer without entering into a bond for the completion of the higher education qualifications</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University
	<p>under the Specific Agreement on Research Co-operation between the Swedish International Development Co-operation Agency Project implemented by the Faculty of Fisheries and Marine Science and Technology from the year 2006 to 2010.</p> <p>(ii) Those two Lecturers are not in the service of the University at present and there was no information whatsoever for the confirmation that the qualification had been completed. It was also observed that no benefits had accrued to the University from the expenditure incurred thereon.</p> <p>(b) (i) An advance of Rs.751,463 had been paid 4 years ago, for the purchase of scientific equipment from an institution in Germany for the Food and Technology Academic Division of the Faculty of Agriculture. The equipment had not been received by the University. Nevertheless, no follow-up action whatsoever had been taken even by March 2014.</p> <p>(ii) The equipment required by the Academic Division had been imported again from an institution in India at a cost of Rs.329,179 and that institution had supplied equipment which had not been ordered as well. Another part had not been received. Even though equipment with various defects had been received by the University over a year ago, no action whatsoever had been taken in that connection.</p>	
5.6	<p>Execution of Environmental and Social Responsibilities</p> <p>The following observations are made.</p>	

Audit Rep. Chap.No	Matter raised by the Auditor General	Answer given by the University				
	<p>(a) The solid waste including different kinds of garbage disposed of by 8 canteens situated in the University and the institution supplying the cleaning services had been dumped near the Wella-madama Bridge. The disposal of garbage to that place after 30 May 2016 had been prohibited due to the various environmental problems that had arisen.</p> <p>(b) Even though it was possible to implement various programmes for the minimisation of direct and indirect impact on the health, environment and the society through the use of plastic and polythene in co-operation with the public institutions, an adequate attention had not been paid in that connection.</p> <p>(c) The attention of the University had not been paid for the implementation of different environmental friendly programmes such as the prohibition of polythene bags and food wrappers less than 20 microns prohibited at present, controlling the polythene, other materials and plastic over 20 microns brought into the premises, encouraging the staff and the students towards packing methodologies other than polythene, etc.</p>					
6.	<p>Systems and Controls</p> <p>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.</p> <table><tr><th>Areas of Systems and Controls</th><th>Observations</th></tr><tr><td>(a) Fixed Assets Control</td><td>Non-maintenance of the Register of Fixed Assets,</td></tr></table>	Areas of Systems and Controls	Observations	(a) Fixed Assets Control	Non-maintenance of the Register of Fixed Assets,	
Areas of Systems and Controls	Observations					
(a) Fixed Assets Control	Non-maintenance of the Register of Fixed Assets,					

Audit Rep. Chap.No	Matter raised by the Auditor General		Answer given by the University
		failure to take action on the idle fixed assets.	
	(b) Accounting	Failure to take action to identify and account for the stocks and the constructed assets.	
	(c) Financial Control	Retaining money in the Bank Accounts without being utilized for the intended activities.	
	(d) Staff Administration	Failure to recruit officers for vacancies.	
	(e) Contract Administration	Lack of proper supervision of contract work.	
	(f) Motor Vehicles Control	Failure to take action on accidents caused to motor vehicles in terms of the Financial Regulations. Failure to complete the Daily Running Charts and Monthly Performance Summaries and furnished to the Auditor General.	
	(g) Operating Controls	Non-completion of the objectives based activities and inefficiencies in the preparation and implementation of plans.	