Vision

To be the leading University

Providing Technical and Vocational Education

For all with aspiration to achieve professional excellence.

Mission

To provide services in human resources, curriculum, learning resources development, research and consultancy.

Achieve professional excellence with ethical rectitude and liaise with global Technical and Vocational Education sector,

Academic community and Industry.

		lable of Contents	
1.	N	Iessage of the Vice Chancellor	253
2.	В	oard of Governors of the University -2017	254
3.	N	Iembers of the Academic Council	255
4.	Iı	ntroduction	256
	4.1	Establishment of the University of Vocational Technology	256
	4.2	The Objectives of the University	256
	4.3	Organizational Structure and courses of study of the University	257
	4.4	Faculty of Industrial and Vocational Technology	257
	4.5	Faculty of Training Technology	257
	4.6	Details of Resources & Students	258
	4.6.	1 Library	258
	4.6.	2 Hostel Facilities	261
	4.6.	3 Student Cultural and Religious Events	261
	4.6.	4 Student Activities & Achievements	261
5.	\mathbf{F}	aculty of Industrial and Vocational Technology	263
	5.1	Student Intake – 2017	263
	5.2	Foundation Programme	264
	5.3	B. Tech. Degree (Weekday & Weekend) Programmes	265
	5.4	Examinations conducted for the faculty in 2017	265
	5.5	Visiting Lecturers in 2016	267
	5.6	Exemptions granted for B. Tech Students	269
	5.7	Work Based Industrial Training	269
	5.8	Research	269
	5.9	Faculty Board Meetings	269
	5.10	Details of Student Representative	269
	5.11	Staff Recruitments	270
	5.12	Staff Development Programmes	270
	5.13	General Convocation- 2017: Faculty of Industrial and Vocational Technology	271
	5.14	Scholarships for Postgraduate Studies	271
	5.15	Accreditation	272
	5.16	Targets of 2017	272
6.	. F	aculty of Training Technology (FTT)	272
	6.1	Foundation Programme	273
	6.2	B. Tech. Degree (Weekday & Weekend) Programmes	274
	6.3	Examinations Conducted for the Faculty in 2017	274
	<i>C</i> 1	Datails of Academia Staff	275

	6.5	Visiting Staff of the Faculty – 2017	277
	6.6	Exemptions Granted for B. Tech students	278
	6.7	Industrial Training	278
	6.8	Industrial Liaison Committees	278
	6.9	Curriculum Revision of the Degree Programmes	279
	6.10	Research	279
	6.11	Research Symposium	279
	6.12	Faculty Board Meetings	280
	6.13	Staff Recruitments	280
	6.14	Staff Development Programmes	280
	6.15	General Convocation- 2017: Faculty of Training Technology	281
	6.16	Targets for 2018	281
7.	. (Continuing Education Centre	282
	7.1	Training of Assessors Programmes (TOA) Annual Target - 250	283
	7.2	Quality Leaders in TVET sector Target 360	283
	7.3	Industrial Training Management (ITM) Annual Target - 120	283
	7.4	Training Centre Management (TCM) Annual Target – 120	283
	7.5	Training programme of International Labor Organization (ILO)	283
8.	. A	Admission, Accreditation and Quality Assurance Division	284
8.	8.1	Admission, Accreditation and Quality Assurance Division	
8.			284
8.	8.1	Introduction	284 284
8.	8.1 8.2	Introduction Concise Quality Assurance Framework	284 284 287
8.	8.1 8.2 8.3	Introduction	284 284 287
8.	8.1 8.2 8.3 8.4	Introduction	
	8.1 8.2 8.3 8.4 8.5 8.6	Introduction	
	8.1 8.2 8.3 8.4 8.5 8.6	Introduction	284287287287287288
	8.1 8.2 8.3 8.4 8.5 8.6	Introduction	284287287287287289
	8.1 8.2 8.3 8.4 8.5 8.6 9.1	Introduction	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2	Introduction	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2 9.3	Introduction	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2 9.3	Introduction Concise Quality Assurance Framework Summary of Student Registration - 2017 Accreditation Quality Assurance Providing leadership for Quality Enhancement in the TVET Sector Administrative & Non Academic Staff Opportunities for staff Development Short term Training for Academic members – Foreign and Local Opportunities for Professional Training Short term Training for Non Academic members	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2 9.3 9.4	Introduction Concise Quality Assurance Framework Summary of Student Registration - 2017 Accreditation Quality Assurance Providing leadership for Quality Enhancement in the TVET Sector Administrative & Non Academic Staff Opportunities for staff Development Short term Training for Academic members – Foreign and Local Opportunities for Professional Training Short term Training for Non Academic members Revised Financial Statements	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2 9.3 9.4 0. F	Introduction Concise Quality Assurance Framework Summary of Student Registration - 2017 Accreditation Quality Assurance Providing leadership for Quality Enhancement in the TVET Sector Administrative & Non Academic Staff Opportunities for staff Development Short term Training for Academic members – Foreign and Local Opportunities for Professional Training Short term Training for Non Academic members Revised Financial Statements Statement of Financial Position	
9.	8.1 8.2 8.3 8.4 8.5 8.6 9.1 9.2 9.3 9.4 0. F	Introduction Concise Quality Assurance Framework Summary of Student Registration - 2017 Accreditation Quality Assurance Providing leadership for Quality Enhancement in the TVET Sector Administrative & Non Academic Staff Opportunities for staff Development Short term Training for Academic members – Foreign and Local Opportunities for Professional Training Short term Training for Non Academic members Revised Financial Statements Statement of Financial Position Statement of Financial Performance	

	10.5.1 Significant Accounting Policies	303
	10.5.2 General Policies	303
	10.5.3 Reporting Entity	303
	10.5.4 Principal Activities	303
	10.5.5 Basis of Preparation	303
	10.5.6 Comparative Information	303
10	0.6 Assets & Bases of their valuation	304
	10.6.1 Property Plant and Equipment	304
	10.6.2 Valuation of Assets	304
	10.6.3 Inventories	305
10	0.7 Provision for Retiring Gratuity	305
10	0.8 Government Grants & Subsidies	305
10	0.9 Financial Performance Statement	306
	10.9.1 Revenue Recognition	306
	10.9.2 Expenditure	306
10	0.10 Cash flow Statement	306
10	0.11 Disclosures	306
10	0.12 Notes to the Financial Statements	307
11.	Audit Report	318

1. Message of the Vice Chancellor

The University of Vocational Technology provides the qualification upgrading pathways to degree level for those progressing from Technical and Vocational Education as its main mandate. The number of students enrolled to an academic year was doubled by the opening up admission to the GCE (AL) Technology Stream qualified students, which paved the way for utilizing human and physical resources to the optimum level. The university demonstrated a significant expansion of its academic staff both qualitatively and quantitatively, recruiting a quite number of experienced professionals in their respective fields. The university was able to obtain accreditation from the Institution of Engineers Sri Lanka (IESL) in 2017, under the Sydney accord, which is an international recognition for Engineering Technology Degrees; we were the first university to achieve this in Sri Lanka. Further a number of industry and academic partnerships established both locally and globally during the 2017 will enhance the above furthermore.

The Convocation of the University of Vocational Technology was held in December, 2017 at the BMICH and a total of 169 were contrived Bachelor Degrees. Several Academic staff members commenced their postgraduate studies by registering in Sri Lankan and Overseas Universities during the year 2017. The Skills Sector Development Program established in the Ministry of Skills Development and Vocational Training financially supported the staff members who sought their assistance for these postgraduate studies. Further, academic and administrative staff attended workshops, seminars and conferences in Sri Lanka and overseas during the year. Non -academic staff of the university were provided with short term training aimed at productivity improvement and leadership development.

Students of the University, while pursuing their studies, took part in several exhibitions and competitions. Students also organized several cultural and religious activities to display their talents and to promote harmony within the University community.

The University assisted the work of Skills Sector Development Program by conducting national Diploma in Technical Teacher Education, Certificate course in Training Centre Management, Industrial Training Management and Assessor Training. The University also developed or revised several course curriculums at Certificate and Diploma levels for use in the Technical and Vocational Education and Training sector.

The progress made by the university in 2017 is attributed to the directions of the Board of Governors, Academic council and the Faculty Board and the untiring work of all academic and non-academic staff if the University and the support of students. I wish to thank all of them for their commendable work and wish that the trends setup will continue in the future years.

Prof. G.LD Wickramasinghe

2. Board of Governors of the University -2017

Prof. G.L.D Wickramasinghe, Vice Chancellor, University of Vocational Technology (Chairman). Eng. Jayavilal Meegoda Institution of Engineers, Sri Lanka.

Mr. P Ranepura Secretary , Ministry of Skills Development and Vocational Training Eng. Jayantha Kumara Lankatilaka, Institution of Incorporated Engineers, Sri Lanka (IESL)

Mr .D.C Dissanayake, Secretary, Ministry of Higher Education and Highways , 18 Ward Place, Colombo 07.

"Nipunatha Piyasa",354/2, Narahenpita

Eng. W.A.U Gunawardena Institution of Incorporated Engineers, Sri Lanka (IIESL)

Mr. C Jayasuriya, Additional Director General, Ministry of finance and mass media, Colombo 1. Mr. Chandrarathne Vithanage Ceylon Chamber of Commerce.

Ms. P.N.K Malalasekara, Director General, Department of Technical Education & Training, Olcott Mawatha, Colombo 10. Mr. L.W.S Kularathne, Dean, Faculty of Training Technology University of Vocational Technology

Dr. Lionel Pinto, Chairman, Vocational Training Authority of Sri Lanka, Dr. D.D.D Suraweera Dean, Faculty of Industrial & Vocational Technology, University of Vocational Technology.

Mr. Shehan Senevirathne, National Apprentice & Industrial Training Authority, Ms. Nilmini Diyabedanage Director General, University of Vocational Technology.

Mr. Rahula Senanayake, No: 185/2C, Lumbini Step, Wewal Duwa, Kelaniya. Ms. T.K Malwatta, Academic Council Nominee University of Vocational Technology

Mr. L.R. Vaidyarathne, No: 76, Dharmapala Mawatha, Colombo 07. Ms. Malkanthi Thenabadu Academic Council Nominee University of Vocational Technology Mr. S Kulasinghe Epitaha Watta, Hiyare, Galle. Representative of Board of Investment of Sri Lanka

Ms. Rifha Musthafha

No; 206/1, Lake Drive, Colombo 08.

3. Members of the Academic Council

Prof. G.L.D.Wickramasinghe - Vice Chancellor, University of Vocational Technology (Chairman)

Mrs. N.Diyabedanage - Director General, University of Vocational technology

Dr. D.D.D.Suraweera - Dean, Faculty of Industrial & Vocational Technology, UNIVOTEC

Mr. L.W.S.Kularatne - Dean, Faculty of Training Technology, UNIVOTEC

Eng. D.S.Hettiarachchi - Director, Media & Information Services, UNIVOTEC

Mr. S.A.Liyanage - Director, Admission Accreditation & Quality Assurance, UNIVOTEC

Prof. (Mrs.) G.I.C.Gunawardena - Outside Faculty Nominee - Emeritus Professor in Education, OUSL

Eng. P.D.Sarath Chandra - Outside Faculty Nominee - Former Senior Lecturer Mechanical Eng.

HOD (Agricultural & Plantation Engineering) OUSL

Eng. (Mrs.)W.C.C.Sumathiratne - Head, Department of Building Services Technology/ FIVT

Eng. (Mrs.)J.K.Kanthi - Head, Construction Technology / FIVT

Eng. S.P.A.R.S.Jayathilaka - Head, Department of Electrical & Electronics Technology/FIVT

Mrs. T.K.Malwatta - Head Department of ICT/FTT

Mr. Senesh Dissanaike Bandara -Head, Department of Film & Television Technology/FIVT

Eng. (Mrs.)Gayanthi Alahapperuma - Head, Department of Manufacturing Technology/FIVT

Mrs. M.Thenabadu -Head, Department of Agricultural & Food Technology/FIVT

Mrs. B.M.T.D.Jayasekara -Head, department of Management Studies/FTT

Mr. S.A.N.Dhanushka - Head, Department of Education & Training/FTT

Miss. Buddhima Karunaratne -Head, Department of Language Studies/FTT

Miss. Padmashanthi Y. Gamage -Senior Lecturer, Department of Education & Training/FTT

In Attendance

Mr. M.G. Dharmasiri - Senior Assistant Registrar, Examination & Evaluation Center

Mrs. W.P.G.C.Pramila - Assistant Registrar/Faculties (Secretary to the Academic Council)

Ms. S.R.M.P.Senevirathne - Lecturer (Probationary), Coordinator, B.Tech.in Quantity Survey, FIVT

Mr. P.Uruthiran - Lecturer (Probationary), Head, Continuing Education Center

4. Introduction

4.1 Establishment of the University of Vocational Technology

The University of Vocational Technology was established under the Parliamentary Act Number 31 of 2008 with the purpose of fulfilling a long awaited need of the contemporary society of having a University distinct from other existing universities in Sri Lanka where potential students can be enrolled outside the G.C.E Advanced Level route.

At present, the University of Vocational Technology enrolls students with NVQ level 5 or relevant equivalent qualifications. Persons having said qualifications are different from G.C.E Advanced Level qualified students as they have gone through a diploma level technology programme with substantial industry exposure. Thus, within the undergraduate programmes, students are given higher theoretical knowledge in their specialization and are exposed to gain practical experience with new technological equipment in laboratories. They also achieve an industrial training of six months as undergraduate trainees during the fifth semester of the programme. Having been technologically enriched through these activities, students will complete a project during the final semester which would be product oriented and mostly based on industry requirements.

4.2 The Objectives of the University

- a) Assist in the progressive development of students in technical and vocational education and training system, based on their aptitudes and abilities to acquire a University education;
- b) Provide pedagogical training for those undergoing training while serving in the technical and vocational education sector and industry;
- c) Assist in the development of course curricula for technical and vocational education and training;
- d) Provide courses of study for middle level technical personal having qualifications acceptable for admission to the University;
- e) Provide courses of study for those with National Vocational Qualification to upgrade their competency and acquire academic qualifications;
- f) Provide extension courses on continuous professional development; and
- g) Provide extension services to the public including institutions in the construction, manufacturing, and service sectors at this University.

Further, students were enrolled to facilitate the higher education avenue to those who have followed GCE A/L in Technology Stream in 2016. For the 1st time in Sri Lanka, students from NVQ stream as well as A/L Stream are reading for their degrees at this University.

4.3 Organizational Structure and courses of study of the University

The Internal structure of the University of Vocational Technology has been formulated to meet the demands of the stakeholders of the filed such as the industry, and also to satisfy the requirements of the general community who seeks further and professional development in their careers. Accordingly, in addition to the administration and finance divisions, two faculties and a centre for continuing professional development were established.

4.4 Faculty of Industrial and Vocational Technology

This faculty of the University was established with the intention of opening pathways for middle level technically trained individuals serving in the industry to develop their knowledge, skills and attitudes for their career advancement. There had been little or no opportunity in the country for those technically trained persons to obtain degrees and higher level qualifications in their respective fields. Degree programs that are offered by the faculty of Industrial and Vocational Technology would fill this gap and create more openings in not only conventional technology fields like civil, mechanical and electrical but also more integrated areas like building services, mechatronics and food process technology.

Faculty of Industrial and Vocational Technology offers 7 degree programmes leading to a Bachelor of Technology (B Tech) in disciplines of Mechatronics Technology, Manufacturing Technology, Building Services Technology, Food Processing Technology and Film and Television Production Technology, Quantity Surveying and Construction Technology. Initiative action had been taken to introduce a new degree program of Hotel Management in year 2017.

4.5 Faculty of Training Technology

Faculty of Training Technology has been established to create opportunities for higher studies in the fields of Teacher Education, Information and Communication Technology and Management. All degree courses conducted by the faculty are designed with the intention of opening pathways for middle level technicians and trainers to develop their knowledge, skills and attitudes to a higher level. At present, the faculty conducts five degree programmes for diploma holders, TVET trainers and school teachers qualified in relevant fields.

The Faculty offers 2 degree programmes leading to Bachelor of Education and 4 degree programmes leading to Bachelor of Technology. Bachelor of Education in Technology (B Ed Tech) focuses on imparting teaching and training methodologies pertaining to technology education. B Ed in English

Language Teaching is the other B. Ed programme. The Faculty commenced a new programme in 2016 leading to B. Tech in Industrial Management.

All three ICT courses namely, B.Tech in Software Technology, B.Tech in Network Technology and B.Tech in Multimedia and Web Designing Technology continued in 2016. During the first year of these three degree courses, studies are combined in computer science, software development, information systems, multimedia, web development and computer networks. Later, there is opportunity to specialize in the areas of software development, information systems, computer networks, web development and multimedia production. Further, a new degree programme B.Tech in Industrial Management was introduced to match the demands of the Industrial sector.

4.6 Details of Resources & Students

4.6.1 Library

The library and Information Services Division is housed near the Reception area at the old building. The UNIVERSITY OF VOCATIONAL TECHNOLOGY library facilities are open to the staff and students of the institute. If you wish to use the library for academic use, private study or to borrow resources you will be asked to show your institutional ID card and complete a membership application form — this is an agreement with the UNIVESITY OF VOCATIONAL TECHNOLOGY library to abide by its user policy. For students, it is important that you know the name of your Course coordinator.

You will then be issued two library cards.

Opening hours

Monday to Friday 8.30am-4.30 pm Saturday 8.30am-4.30 pm

The library is closed on Poya days and public holidays.

Library Resources

The main library collection consists of books containing more than 27272 volumes in both reference and lending sections. New arrivals for the book collection are displayed for two weeks before

Membership

The main membership of the library consists of academics, students and non-academics. They are entitled to the membership of the library and are provided 3 library tickets each (without Academic and executive members). The University of Vocational Technology also encourages the use of its library resources for research and professional purposes. Outside members are eligible to register as special readers of the library on a refundable payment of Rs.10000 .00.

Organization of Knowledge

All the resources in the library are classified according to the Dewey decimal classification system and shelved in the same order.

Services

Borrowing (Books will be issued on tickets provided for the purpose for a period of Two Weeks)

Internet Facilities

Internet facilities are provided for a limited period. It will be limited to the institutional staff members only. The other members can access internet facilities via the computer labs.

Photocopying Services (at a nominal fee)

Current Awareness Services (News clipping services related TVEC sector, new acquisitions)

Rules and Regulations

- 1. Personal text books, files, bags, handbags, parcels etc Should not be taken into the library and should be left on the shelf kept outside the library.
- 2 Book must be retuned on time.
- 3 Ensure that books are returned in the same condition. Books should not be marked or defaced in any way. A fee will be charged for damaged or defaced books.
- When books are returned, make sure that the receiving date is stamped on the book and that your library card is returned.
- The borrowing period for all books from the lending section is 14 days. The fine for delay is .50 cents per day for the first seven days of delay, and 1/= rupee per day thereafter.
- The due date will be stamped by the library and counter signed by the security guard or an appropriate other officer.
- For renewals, each book should be physically produced to the counter. No extensions are allowed over the phone.
- 8 Students entering or leaving the library shell should allow books and other possessions to be checked by the library staff. Personal valuables should be handed over to the Security officer or library staff
- Loss of a library ticket should be informed immediately to the library. The students have to remaining library tickets to confirm the lost number. New tickets will be issued upon payment of Rs.25 for each lost ticket.

Failure to pay fines and follow the above guidelines constitute a breach of discipline of the Institute. Action may be taken to cancel the membership and review academic progress in case of students.

The University of Vocational technology Library offers many services and resources to our students, faculty, and staff. These include:

- Books
- Magazines
- Newspapers
- Computer Usage
- Copy Machine
- Printing

- Lending
- Reference

Sections of the Library

Reference Section

- Encyclopedias
- Dictionaries
- Atlas
- Permanent Reference books
- Reference books
- Guide books
- Thesaurus

Lending Area

- Lending Books
- Newspapers
- Skills Standards
- Curriculum
- Research Reports
- New Arrivals
- Newspaper Clippings
- Government Publications
- ICTAD Publications
- ILO publications

Permanent Reference Materials

- Encyclopedias
- Dictionaries
- Atlas
- Thesaurus
- Almanacs
- Reference Books
- Permanent Reference Books

Library EMIS Databases

When you find a good book, use its subject terms to search for more books in that database. Accesses Terminals Search by:

Activities

- Preparing for 996 inventoried titles as new acquisitions.
- More than 1600 books circulated among the students and staff.
- Recruited student members (B1- 404, B2- 481)
- Basic activities done for the purchase of "KOHA" database and trained the staff to work with the new database.
- Collecting student project reports -195.
- Annual subscription for National Geographic, Times and fortune magazines.
- Removal of 204 library books as damaged.

4.6.2 Hostel Facilities

The university has two hostels to offer accommodation. These hostels are situated in the university premises. Hostel facilities are provided for a limited number of students by the university. First year students are given priority in the selection process in order to be of more assistance to their studies. Hostels are offered on full time basis as well as daily basis. Hostels are administered by two members of the academic staff and two sub-wardens. In addition, there are other staff members to help in the administration. All hostels are equipped with able staff to handle daily services.

There was a significant improvement in the hostels during the year 2017. The capacity of the hostels were increased from 190 to 340 (220 boys, 120 girls) by replacing 150 single beds by new bunker beds. Facilities of both hostels were improved by introducing new double layer mattresses and pillows. Further, one of the hostels (old hostel) was fully renovated during the year of 2017. All the rooms of that hostel were completely modified including wash rooms, electrical systems and ventilation.

4.6.3 Student Cultural and Religious Events

- "RIVI THEDA MANGALYA" 2017, the New Year festival organized by the students of the University was held on 08th May 2017 at the university premises. The chief guest of this event was the Vice Chancellor of university.
- Ramadan Iftar was organized by the Islam students of the University of Vocational Technology,
 The event was held on 22nd of June 2017. The Vice chancellor, Director General, Deans and Academic & Non Academic staff members graced the occasion.
- Thai Pongal Festival of University of Vocational Technology was held on 20th January at the University. Academic Non Academic staff and students were assembled around the Pooja awning in the decorated premises.
- Navarathri pooja festival was celebrated by the first-year students at the new building of the University of Vocational technology on 29th September 2017. The Vice Chancellor, academic and non-academic staff members and students were present at this occasion.

4.6.4 Student Activities & Achievements

Participation in Exhibitions

- Students of the Faculty participated in the Techno 2017 exhibition organized by the Institution of Engineers, Sri Lanka.
- Undergraduates of the Faculty participated in Techno Sri Lanka 2017 exhibition representing the University.
- Students participated in Future Minds 2017 education exhibition
- Students participated in "Anthony Abhiman" education exhibition, organized by the St/Anthony's College Baddegama.

Participation in Competitions

- Students participated in the Robotics Competition organized by various institutions and universities under the guidance of Eng. S.P.A.R.S Jayathilake Senior Lecturer and Head, Electrical and Electronic Technology. Students won first, second & third places at the competition beating students of other established universities.
- University of Vocational Technology Gavel Club won "Gavel Got Talent" event of the Gavel Conference in 2017.

• University of Vocational Technology Gavel Club successfully organized the first Intra University Best Speaker Competition.

At the debate competition organized by the Student Assembly, B. Tech. IM students of the Faculty of Training Technology won first place.

Student Activities & CSR Programmes

- The inaugural ELT gathering of the students of Bachelor of English Language Teaching (B. Ed ELT) degree programme of the University of Vocational Technology was held on 6th January 2018, at the university auditorium. Students of B. Ed ELT 2011/2012 batch, 2013/2014 batch, 2014/2015 batch, 2015/2016 batch, 2016/2017 batch, 2017/2018 batch and the academic staff members of the Department of Language Studies and the Department of Education and Training participated in the occasion.
- The Environmental Society of the University of Vocational Technology invited the Waste Management Authority (WP) to conduct a program based on Waste management practices for the University Students and for the Staff members. The theme was "How to maintain an ecofriendly green environment in the university premises and in our residence". Expertise on the subject conducted the program on the 10th August 2017 at 10.30 am at the university auditorium.
- The Annual Six-A-Side 'UoVT SIXERS CRICKET TOURNMENT—2018' organized by the Sport Society of University of Vocational Technology was held on 27th and 28th January 2018 at Kandawala School Ground. The students were encouraged with the presence of the Deans of the faculties and the lecturers.
- "Volley Clash" Volleyball Championship 2017 organized by the Sports Society of University of Vocational Technology was held on 28th and 29th of August at the university playground.
- The students conducted a CSR programme titled "Sisu Sithata Sisilak" to assist school children in Galearawa Kanishta Vidyalaya, Siyambalanduwa & Barawaya Primary School
- Students conducted classes for Sandungama School students at Sandungama Temple
- A group of students repaired the buildings, computers and other electrical equipment which were damaged by floods, in Godagama and Thudawa schools of the Matara District.
- The Faculty Board has proposed a series of activities to assist those who are in need of financial and educational assistance in close proximity to the University

Awards

- Department of Electronic and Electrical Technology won 1st place at the Robotics Competition "OUSL IMPACTO 2017" under university category. The team comprised of five members of UoVT and the competition was held on the 22nd of January 2018 at the Open University of Sri Lanka.
- University of Vocational Technology won 1st, 2nd and 3rd places at Atrix Explosion 2017 the
 Ultimate Robot Battle 2017 robotic competition organized by the INTELLEX Club of the
 University of Kelaniya.
- Final year students of Film & Television Technology Department won the Best Education Music program Award at Raigam Tele'es- 2017.
- Final year student of Film & Television Technology Department won the Best Political program Award at Raigam Tele'es- 2017.

5. Faculty of Industrial and Vocational Technology

5.1 Student Intake - 2017

Aptitude test to select students for the two batches (Weekday and Weekend) of the programmes of B. Tech. in Manufacturing Technology, Mechatronics Technology, Building Services Technology, Food Process Technology, Film & Television Production Technology, Construction Technology & Resource Management and Quantity Surveying was conducted on 19th February 2017. For the first time, B. Tech. in Food Technology and Construction Technology & Resource Management courses were offered on weekdays. Based on the performance of the Aptitude test, 505 students were admitted for the academic year 2017/2018. Details of the intake are given in Table 1 and 2. For the weekday batches of the academic year, after giving priority to student having National Vocational Qualification level 5 / 6 or equivalent qualifications, available vacancies were filled with students with GCE Advanced level qualifications. This initiative allowed conducting the degree programmes in full capacity. GCE A/L students also had to face the selection test. Among those who pass the selection test, candidates were selected based on their Z-score. Details of Advanced level streams considered as entry qualifications for the respective degrees are given in the table 3. The number of students admitted form NVQ and GCE (A/L) are given in the Table.

Table: 1 Student Intake – Faculty of Industrial & Vocational Technology for the academic year 2017/2018 Weekdays

#	B. Tech. Degree Programme	No. of Students registered
1.	B. Tech. in Building Services Technology	37
2.	B. Tech. in Mechatronics Technology	45
3.	B. Tech. in Manufacturing Technology	42
4.	B. Tech. in Food Process Technology	42
5.	B. Tech. in Construction Technology & Resource Management	41
	al registered in the Faculty of Industrial and Vocational Technology for ek day programmes	207

Table: 2 Student Intake – Faculty of Industrial & Vocational Technology for the academic year 2017/2018 Weekends

#	B. Tech. Degree Programme	No. of Students registered
1.	B. Tech. in Building Services Technology	33
2.	B. Tech. in Mechatronics Technology	22
3.	B. Tech. in Manufacturing Technology	17
4.	B. Tech. in Food Process Technology	44

5.	B. Tech. in Construction Technology & Resource Management	63
6.	B. Tech. in Film & Television Production Technology	36
7.	B. Tech. in Quantity Surveying	83
Tot	al registered in the Faculty of Industrial and Vocational Technology	298

Student Intake - Distribution of intake between NVQ and GCE (A/L) for different degrees

#	B. Tech. Degree Programme	NVQ	GCE (A/L)						
We	Weekday								
1.	B. Tech. in Building Services Technology	06	31						
2.	B. Tech. in Mechatronics Technology	07	38						
3.	B. Tech. in Manufacturing Technology	01	41						
4.	B. Tech. in Food Process Technology	02	41						
5.	B. Tech. in Construction Technology & Resource Management	03	38						
We	eekend								
6.	B. Tech. in Building Services Technology	33							
7.	B. Tech. in Mechatronics Technology	21							
8.	B. Tech. in Manufacturing Technology	17							
9.	B. Tech. in Food Process Technology	52							
10.	B. Tech. in Construction Technology & Resource Management	63							
11.	B. Tech. in Film & Television Production Technology	36	-						
12.	B. Tech. in Quantity Surveying	83	-						

Table: 3 Student Intake – GCE (A/L) qualifications considered as entry qualification for different degrees

#	B. Tech. Degree Programme	GCE (A/L) Stream considered
1.	B. Tech. in Building Services Technology	Engineering Technology
2.	B. Tech. in Mechatronics Technology	Engineering Technology
3.	B. Tech. in Manufacturing Technology	Engineering Technology and Physical Science
4.	B. Tech. in Food Process Technology	Bio-systems Technology and Biological Sciences
_	B. Tech. in Construction Technology & Resource	Engineering Technology
٥.	Management	Engineering Technology

5.2 Foundation Programme

Inaugural ceremony and the orientation programmes were commenced for weekday & weekend programmes on 06th April 2017. Gap filling / Foundation programme for selected students of the weekday programme on essential basic subjects such as Mathematics, Information Technology and English commenced on 05th May 2017. This programme ended on 04th August 2017.

5.3 B. Tech. Degree (Weekday & Weekend) Programmes

The degree programmes for the newly registered weekdays-batch (B1) and weekend-batch (B2) commenced on 14th August 2017 and 20th May 2017 respectively. Semester 3 of the second year (B1) batch also commenced parallel to the fresh B1 batch on 19th August 2017. During the semester 5,i.e. from March to September 2018, semester 5 students underwent Industry Training at various places in the industry.

Details of students population of B. Tech. degree programmes offered by the Faculty is given in table 5.

Table: 5 Total Student Population

Title of the Decree			Year	of Registra	tion		
Title of the Degree Course	2014 – B2	2015 - B1	2015 – B2	2016 - B1	2016 – B2	2017 - B1	2017 – B2
Building Services Technology	36	19	29	19	40	37	33
Manufacturing Technology	14	13	15	00	22	42	17
Mechatronics Technology	41	14	37	21	40	45	22
Food Process Technology	35		48		45	42	44
Film & Television Production Technology	36	1	31	1	31	1	36
Construction Technology & Resource Management	1	1	39	-	61	41	63
Quantity Surveying			49		56		83
Batch Total	162	46	248	40	295	207	298

5.4 Examinations conducted for the faculty in 2017

Details of examinations conducted during year 2017 for both weekday and weekend batches are given in Table 6.

Table: 6 Examinations conducted for the Faculty in 2017

#	B. Tech. Degree Programme	Year of First Registratio n	Mode of conduct	Semester End Examinatio n	From	То
1	Mechatronics Technology	2014	B1	Comostor 6	27.02.2017	10 02 2017
1.	Building Services Technology	2014	P1	Semester 6	27.02.2017	10.03.2017
	Mechatronics Technology					
2.	Manufacturing Technology	2015	D15 B1	Semester 4	27.02.2017	24.03.2017
	Building Services Technology					
2	Mechatronics Technology	2016	D1	Compostor 2	27.02.2017	24.02.2017
3.	Building Services Technology	2016	B1	Semester 2	27.02.2017	24.03.2017
	Mechatronics Technology					
4.	Manufacturing Technology	2015	B2	Semester 4	08.07.2017	30.07.2017
	Building Services Technology					

Food Process Technology
Film & Television Production
Technology
Construction Technology &
Resource Management
Quantity Surveying

	Mechatronics Technology					
	Manufacturing Technology	2016	D2	C	00 07 2017	20 07 2047
5.	Building Services Technology	2016	B2	Semester 2	08.07.2017	30.07.2017
	Food Process Technology					
	Film & Television Production					
	Technology					
	Construction Technology &					
	Resource Management					
	Quantity Surveying					
6.	Mechatronics Technology	2016	B1	Semester 3	04.09.2017	15.09.2017
	Building Services Technology					
	Mechatronics Technology					
	Manufacturing Technology			Semester 6 25.		17.12.2017
7.	Building Services Technology	2014	Weekend		25.11.2017	
'.	Food Process Technology		Weekend		23.11.2017	
	Film & Television Production					
	Technology					
	Building Services Technology	2017			04.12.2017 15.12.20	
	Mechatronics Technology		Weekdays	Semester 1		15.12.2017
8.	Manufacturing Technology					
	Food Process Technology					
	Construction Technology &					
	Resource Management					
	Mechatronics Technology					
	Manufacturing Technology					
	Building Services Technology					
	Food Process Technology	2017				
9	Film & Television Production		Weekend	Semester 1	09.12.2017	24.12.2017
	Technology					
	Construction Technology &					
	Resource Management					
	Quantity Surveying					

5.5 Visiting Lecturers in 2016

Faculty is obtaining services of visiting lecturers and resource persons due to the following;

- Shortage of permanent academic staff
- To establish better linkages with industry and academia of other universities and higher education institutions

Details of visiting lecturers obtained by the faculty for all degree programmes are given in Table 7.

Table: 7 Visiting Lecturers in- 2017

Idb	e: 7 Visiting Lecturers in- 2017	_	T		
#	B. Tech. Degree Programme	Year of First Registratio n	Mode of conduct	Semester	No. of Visiting Lecture rs
	Mechatronics Technology	2044			0.5
1.	Building Services Technology	2014	Weekdays	Semester 6	05
	Mechatronics Technology				
2.	Manufacturing Technology	2015	Weekdays	Semester 4	09
	Building Services Technology				
3.	Mechatronics Technology	2016	Modudays	Competer 2	01
3.	Building Services Technology	2016	Weekdays	Semester 2	01
4.	Mechatronics Technology Manufacturing Technology Building Services Technology Food Process Technology Film & Television Production Technology Construction Technology & Resource Management Quantity Surveying Mechatronics Technology Manufacturing Technology Building Services Technology Food Process Technology	2015	Weekend	Semester 4 Semester 2	38 50
	Film & Television Production Technology Construction Technology & Resource Management Quantity Surveying				
6.	Mechatronics Technology	2016	Weekdays	Semester 3	08
	Building Services Technology				
7.	Mechatronics Technology Manufacturing Technology Building Services Technology Food Process Technology Film & Television Production Technology	2014	Weekend	Semester 6	35
8.	Building Services Technology Mechatronics Technology Manufacturing Technology Food Process Technology Construction Technology & Resource Management	2017	Weekdays	Semester 1	23
9.	Mechatronics Technology Manufacturing Technology Building Services Technology Food Process Technology Film & Television Production Technology Construction Technology & Resource Management Quantity Surveying	2017	Weekend	Semester 1	49

5.6 Exemptions granted for B. Tech Students

Exemptions were granted to students based on the policy on granting exemptions approved by the Academic Council. Students were considered to be eligible for exemptions only if they had NVQ 6 Diploma or equivalent or higher qualification. Exemptions were granted for modules provided that the student has successfully completed the equivalent subject at Diploma level. Students were required to produce the original transcript of the Diploma as evidence.

Students who sought exemptions had to apply under two categories. Students in Category 01 were granted exemption from attending lectures and practical classes and all assessments including semester end examination. However his/her performance in the particular module was considered to be equivalent to simple pass for the purpose of calculating GPA. Students of category 02 were granted exemptions from attending lectures and practical classes, but they were required to complete the continuous assessments and sit for the semester end examinations. Consequently, performance levels that the students achieved at those evaluations were counted for their GPA calculation.

Further, as per the exemption policy, those students who had applied and were eligible were granted exemptions for the whole semester. Those who had completed NVQ Level 6 in Quantity Surveying were granted the exemptions for the first year as NVQ Level 6 is considered equivalent to the first year of the B. Tech. in Quantity Surveying degree. Hence, they were given the opportunity to join the degree from the second year. For students following other degrees, module and semester exceptions were granted base on the exemption policy and as per their requests.

5.7 Work Based Industrial Training

Work based industrial training is an important mandatory component of Bachelor of Technology programmes, which lasts for six months, except in the Food Process Technology programme, where it is three months. This module is offered in semester 5. Students are placed in the industry in collaboration with National Apprentice & Industrial Training Authority under its undergraduate training placement scheme. A comprehensive assessment scheme was developed to assess the work based industrial training of students as this component is considered for the calculation of students' Grade Point Average (GPA).

5.8 Research

All academic staff members of the faculty are engaged in research activities. Those who submitted proposals in 2017 submitted their research reports and submitted new proposals for 2017 and are continuing the research. The annual research symposium was conducted on the 30th November 2017 as those who completed research activity in 2016 were given the opportunity to present their papers, after obtaining their abstracts reviewed by an external panel.

5.9 Faculty Board Meetings

Meetings of the Faculty Board were conducted each month. A total of 11 meetings were held during 2017.

5.10 Details of Student Representative

Miss. H.A.A.S. Hettiarachchi (Building Services Technology – B1) and Mr. W.D.N. Pushpakumara (Mechatronics Technology – B2) served as Student Representatives of the Faculty Board till July 2016. Thereafter, they were replaced by Mr. S.A.S.M. Jayasinghe (Building Services Technology – B2) and Mr. K.B.N. Sampath (Mechatronics Technology – B1).

5.11 Staff Recruitments

1.	Dr. R.L.W. Koggalage	Senior Lecturer – Gr. I
2.	Dr. A.S.K. Warahena	Senior Lecturer – Gr. I
3.	Dr. M.A.J. Wansapala	Senior Lecturer – Gr. I (One year contract)
4.	Dr. M.P.K.C. Nandapala	Lecturer
5.	Eng. P.K.P. Pushpakumara	Lecturer
6.	Mr. S. Thushyanthan	Lecturer (Probationary)

5.12 Staff Development Programmes

UNIVOTEC is implementing the human resource development policy developed by the ministry under the sector skills development programme. The following staff members were given opportunities to develop their capacity by undergoing various short term training programmes conducted locally as well as overseas.

Local

Academic staff members who participated in training programmes and workshops are given in table 6.

Table 6: Academic staff members who participated in training programmes (Local)

Name of Trainee	Designation	Institution/Trainer	Name of Training	Duration
Eng. Ms. W C C	Senior	Construction Industry	Global Standards & Rating	
Sumathirathna	Lecturer	Development Authority	Systems for Sustainable	1 days
			Buildings in Sri Lanka	
Eng. Ms. J K Kanthi	Senior	Construction Industry	Global Standards & Rating	1 day
	Lecturer	Development Authority	Systems for Sustainable	
			Buildings in Sri Lanka	
		Green Building Council of	Energy Management	9 days
		Sri Lanka		J days
		Energy Policy for Regional	Federation of Engineering	1 day
		Cooperation &	Institutions of South and	
		Development	Central Asia	
Eng. S P A R S	Senior	Ministry	Staff Capacity Building in	1 day
Jayathilaka	Lecturer		Procurement	1 day
Eng. S P A R S	Senior	Ministry	Capacity Development in	
Jayathilaka	Lecturer		Technical Staff of the TVET	3 day
			Institutions	
Dr. K Nandapala	Lecturer	University of Kelaniya	Staff Development	06 Months
			Programme	(Every
				Friday)
Name of Trainee	Designation	Institution/Trainer	Name of Training	Duration
Eng. P K P	Lecturer	University of Kelaniya	Staff Development	06 Months
Pushpakumara			Programme	(Every
				Friday)
Eng. T D	Lecturer	Green Building Council of	Associate Professional	5 days
Denagama	(Probationary)	Sri Lanka	Training (APT) Course	•
Eng. D T Ganegoda	Lecturer	Green Building Council of	Associate Professional	5 days
NA: NA NA/ D	(Probationary)	Sri Lanka	Training (APT) Course	-
Mr. M W P	Lecturer	IESL Toastmasters Club	IESL Speech craft	1 day
Maduranga	(Probationary)	NA::	Programme	-
Mr. U A S K	Lecturer	Ministry	Seminar on Vocational	1 day
Edirisinghe	(Probationary)		Education For Sri Lanka	

Overseas

Academic staff members who participated in overseas training programmes and workshops are given in table 9.

Table 9: Academic staff members who participated in training programmes (overseas)

Name of Trainee Designation		Institution / Trainer	Name of Training	Duration
Dr. D.D.D. Suraweera	Senior Lecturer II / Dean (FIVT)	Singapore	Leadership Training Programme	13 day
Mr. R.R.M.D.P. Ratnayake	Lecturer (Probationary)	China	2017 Radio and Television Seminar on HD Technology and Management for Neighboring Countries	1 Month
Ms. W K Moramudali	Lecturer (Probationary)	Canada	Lecture Training Programme	44 days
Mr. C J Abewikcrama	Mr. C J Abewikcrama Lecturer (Probationary)		TVET Sector Staff members	
Mr. U A S K Edirisinghe	Lecturer (Probationary)	Malaysia	in the field of Curriculum Development	21 days
Mrs. D V D Sajeewani Teaching Assistant			Development	
Dr. A S K Warahena	Senior Lecturer Grade I	Thailand	OVEC-KRIVET-UNESCO- UNEVOC Capacity Building	5 days

5.13 General Convocation- 2017: Faculty of Industrial and Vocational Technology

Convocation of the University was held on 21st December 2017 at the BMICH. Fifty four (54) students of the Faculty of Industrial and Vocational Technology who followed B. Tech. degrees in Building Services Technology, Mechatronics Technology, Manufacturing Technology and Food Process Technology graduated at the ceremony.

Title of the Degree Course	No. of Students
B. Tech. Building Services Technology	22
B. Tech. Manufacturing Technology	09
B. Tech. Mechatronics Technology	18
B. Tech. Food Process Technology	05
Batch Total	54

5.14 Scholarships for Postgraduate Studies

The following Academic Staff members were offered scholarships to study for their Ph.D under the Sectors Skills Development Programme of the Ministry. Details are given bellow.

- 1. Mr. Jayalal Wettasinghe Asian Institute of Technology Thailand
- 2. Mr. S.D.A. Sanjeewa Asian Institute of Technology Thailand

5.15 Accreditation

Accreditation under Sydney accord was obtained from Institution of Engineers Sri Lanka for the following three degrees.

- B. Tech. in Manufacturing Technology
- B. Tech. in Mechatronics Technology
- B. Tech. in Building Services Technology

5.16 Targets of 2017

600 Students are expected to be enrolled in the 2018 / 2019 Academic Year.

6. Faculty of Training Technology (FTT)

Faculty of Training Technology of the University of Vocational Technology has been established to conduct academic programmes in the specialization areas of education, teaching and training technology.

The Faculty provides a variety of programmes leading to B.Tech and B.Ed degrees in ICT, Education, ELT and Management for TVET trainers and those who are in other government and private sector training institutes and those interested in pursuing higher education. The programs are offered with the intention of opening pathways for middle level technicians and trainers in order to develop their knowledge, skills and attitudes to a higher level so that they will be able to perform better at work places and pursue their higher studies.

These degree programmes are specially designed for those who have passed out from COTs, teachers in schools and TVET sector and others holding the required diploma level qualifications to upgrade their competencies up to a degree level.

A foundation program has been designed for bridging the core knowledge, skills and attitudes in basic modules such as Mathematics, English and Basic Information technology and is conducted for a period of one month at the commencement of each program every year.

Students enrolled from GCE A/L Stream

A/L Technology Streams for Degree Programmes are as follows.

#	Degree programme	GCE (A/L) streams in order of preference				
1	B.Ed in Technology (B.Ed.Tech.)	Commerce, Physical Science, Agriculture, Technology				
2	B.Tech in Software Technology B.Tech in Multimedia & Web Technology B.Tech in Network Technology	G.C.E (A/L) - Physical Science and Bio Science stream with Physics as a subject or ICT as a subject or any other stream with ICT as a subject				
3	B.Tech in Industrial Management Technology	 Commerce Technology Physical sciences 				

Based on the performance of the aptitude test, the students were admitted to the respective degree programmes for the academic year 2017/2018. Details are given below.

Students admitted under G.C.E.A/L and NVQ Stream in 2017/2018 academic year are given below.

Year of Registration - 2017										
	Weel	kdays						Week	ends	
	No. o	f Stude	ents					No. of Students		
	NVQ	Stream	1	GCE A	A/L Stre	eam		NVQ S	Stream	
Title of the Degree Programme	Male	Female	Total	Male	Female	Total	Total (A/L+NVQ)	Male	Female	Total
B.Tech in Network Technology	13	05	18	13	02	15	33	39	02	41
B.Tech in Multimedia & web Technology	05	08	13	13	11	24	37	12	24	36
B.Tech in Software Technology	11	09	20	13	06	19	39	34	06	40
Bachelor of Education in Technology				15	30	45	45	08	08	16
Bachelor of Education in English Language Teaching								05	25	30
B.Tech in Industrial Management	01	-	01	25	16	41	42	13	07	20
Batch Total (Weekdays) 196 (Weekends)							183			
Year Total										379

6.1 Foundation Programme

The inauguration ceremony and the orientation programme were conducted on 06th April 2017.

	Year of Registration									
Title of the	2013		2014	2014		2015			2017	
Degree Programme	Week days	Week ends	Wee k days	Week ends	Week days	Week ends	Week days	Week ends	Week days	Week ends
Network Technology	28	32	27	30	27	32	32	31	33	41
Multimedia & web Technology	24	23	27	32	36	31	26	34	37	36
Software Technology	24	19	28	26	25	30	32	27	39	40
Education in Technology	-	-	-	19	-	15		15	45	16
Education in English Language Teaching	-	37	-	37	-	38		38		30
Industrial Management	-	-	-	11	-	22		24	42	20
Batch Total	76	111	82	155	88	168	90	169	196	183
Year Total	187		237		256		259		379	

Foundation programme on essential basic subjects such as Mathematics, Information Technology and English conducted for selected students of the weekday programme commenced on 15th May 2017.

6.2 B. Tech. Degree (Weekday & Weekend) Programmes

The first semester of year 1 of the weekday degrees commenced on the 14th August 2017. After 16 weeks, Semester 1 end examination was held from 09th to 26th of January 2018. The industrial exposure module will be conducted from 05.02.2018 to 08.06.2018 and the second semester of year 1 will commence on 11th June 2018.

The first semester of year 1 for week day degrees commenced on 14th August 2017. After 16 weeks, Semester 1 end examination was held from 09th to 26th of January 2018. The industrial exposure module will be conducted from 05.02.2018 to 08.06.2018 and the second semester of year 1 will commence on 11th June 2018.

The first semester of year 1 for week end degrees commenced on 20th May 2017. After 22 weeks, Semester 1 end examination was held from 13th January to 03rd February 2018. The second semester of year 1 will commence on 05th May 2018.

A summary of student intake for all B. Tech. and B. Ed degree programmes is given in the following table.

6.3 Examinations Conducted for the Faculty in 2017

#	B. Tech. Degree Programme	Year of First Registrati on	Mode of conduct	Semester End Examination	From	То
1.	B.Tech in (ICT)	2016	Weekday s	Semester II		
2.	B.Tech in (ICT)	2015	Weekday s	Semester IV	06.03.2017	31.03.2017
3.	B.Tech in (ICT)	2014	Weekday s	Semester VI		
4.	B.Ed. in English Language Teaching	2014	Weekend	Semester V	13.05.2017	27.05.2017
5.	B.Ed. in Technology	2014	Weekend	Semester V		
6.	B.Tech in (ICT)	2016	Weekend	Semester II		
7.	B.Ed. in Technology	2016	Weekend	Semester II		
8.	B.Tech in Industrial Management	2016	Weekend	Semester II		
9.	B.Ed. in English Language Teaching	2016	Weekend	Semester II	09.07.2017	06.08.2017
10.	B.Tech in (ICT)	2015	Weekend	Semester IV		
11.	B.Ed. in English Language Teaching	2015	Weekend	Semester IV		
12.	B.Tech in Industrial Management	2015	Weekend	Semester III		
13.	B.Tech in (ICT)	2016	Weekday s	Semester III	18.09.2017	02.10.2017

6.4 Details of Academic Staff

The permanent academic staff members of the Faculty shown below were involved in delivering lectures, conducting practical sessions, preparing and evaluating assignments and written question papers and all other academic activities.

Academic Staff of the Faculty involved in Implementation of Degree and Diploma Programmes in – 2017

#	Name & Designation	Course	Module / Subject
01	Mr. L W S Kularatne Dean, Senior Lecturer Gr. II	B.Ed (ELT)	 Poetry Review of Learning English
02	Mr. S A Liyanage Director (Admission, Accreditation & Quality Assurance)/ Senior Lecturer Gr. II	B.Tech (MAN/MEC/ELT)	 Communication Skills I Communication Skills II ELT Approaches and Methods Critical Reading and Writing
03	Ms. Y G. Padma Shanthi Senior Lecturer Gr. II Head, Department of Education & Training	B. Ed. Tech B. Ed. (ELT)	 Educational Psychology Internship Career Guidance and Counselling Professional Development Curriculum Development, Teaching Learning Methods II
04	Mrs. T K. Malwatta Senior Lecturer Gr. II, Head, Department of ICT	B.Tech (ICT) B.Tech (BST/MAN/MEC)	 Web Programming Programming in C++ Computer Programming
05	Mrs. B M T D Jayasekera Lecturer (Probationary) Head, Department of Management Studies	B.Tech (ICT) B.Tech in (BST/MAN/MEC) B.Tech (IM)	 Research Methods Business Statistics I
06	Ms. J A M B Karunaratne Lecturer (Probationary) Head, Language Studies	B.Ed. (ELT) B.Tech. (ICT)	 Communication Skills – I Communication Skills –2 Discourse Analysis Fiction Applied Linguistics
07	Mr. S A N Danushka Lecturer (Probationary)	B.Ed. Tech B.Ed.(ELT)	 Advanced Instructional Media Educational Management Assessment of Learning Philosophical & Social Foundation in Education Curriculum Development Research Methods in Education
08	Mr. P Uruthiran Lecturer (Probationary)	B.Tech (ICT) B.Ed. Tech	 Database Analysis and Design Programming in .NET Advanced .Net Database programming

09	Ms. S G. Nambuwasam	B.Tech (ICT)	1.	Web Technology & Applications
09	Lecturer (Probationary)		2.	Programming in Java
	Lecture: (Freductionary)		3.	Internet Technologies
				-
			4.	Data Structures and Algorithms
			5.	Web Interface Designing &
				Application Software
10	Mrs. Y S Manatunge	B.Ed.(ELT)	1.	Instructional Media
	Lecturer (Probationary)	B. Ed. Tech.	2.	Educational Psychology
			3.	Professional Development
			4.	Teaching Practice
			5.	S
			6.	Curriculum Development,
				Implementation & Evaluation
11	Mr. R M C Asoka Bandula	B.Tech (ICT)	1.	Computer Architecture &
	Lecturer (Probationary)			Operating System
			2.	Digital Electronics
			3.	Internetwork Routing
			4.	Enterprise Technology &
				Architectures
12	Mrs. T R Vidanapathirane	B.Tech (ICT)	1.	Entrepreneurship Development
	Lecturer (Probationary)	B.Tech (IMT)		and
	,,	B.Tech (BST/MAN/MEC)		Management
			2.	Marketing Management
			3.	Organizational Behavior
13	Mrs. K G N P Rajapaksha	On Study Leave		
	Lecturer (Probationary)	,		
	, , , , , , , , , , , , , , , , , , , ,			
14	Ms. U Sivachelvy	B.Tech (IM)	1.	Introduction to Accounting
	Lecturer (Probationary)	B.Tech (Mec/Man/BST)	2.	Costing & Cost Benefits Analysis
			3.	Industrial Economics &
				Management
15	Ms. N L B Oshadie	B.Tech. (ICT)		1. Project Management
	Lecturer (Probationary)	B.Tech (Man)		Practices
		B.Tech (IM)		2. Management Theory and
				Practice
1.5	A4 Bill : B	D.T. I. (10T)		3. Strategic Management
16	Ms. Dilini Ranasuriya	B.Tech. (ICT)	1.	Mass Communication
	Lecturer (Probationary)	B.Ed.(ELT)	2.	Communication Skills
			3. 4.	Drama Introduction to Literature
			5.	Advanced Communication Skills
17	Eng. H P A I Pathirana	On Study Leave	٦.	Advanced Communication Skins
-	Lecturer (Probationary)	J. J. J. G. G. J. C. G.		
L				
18	Mr. A S K Wijayawardena	B.Tech.(ICT)	1.	Database Implementation
	Lecturer (Probationary)		2.	Software Testing & Reliability
			3.	Enterprise Java
1				· ·

19	Ms. N W K D V P Opatha Lecturer (Probationary)	B.Tech.(ICT)	1. 2. 3. 4.	Database Management Systems Software Quality Assurance Professional Issues in IT Software Development Practices
20	Ms. A A Gunawardhana Lecturer (Probationary)	B.Tech (ICT) B.Ed.(ELT)	1. 2. 3.	Communication Skills South Asian English Introduction to Linguistics
21	Mr. P H S S Wijayarathna Senior Engineering Teaching Assistant / Head, CEC	B.Tech (ICT)	1.	Data Communication & Networks

6.5 Visiting Staff of the Faculty – 2017

#	B. Tech. Degree Course	Year of Registration	Mode of conduct	Semester	No. of Visiting Lecturers
	Multimedia & Web				
1	Software Technology	2017	Weekdays	1	06
+	Network Technology	2017	vveekuays	1	00
	Industrial Management Technology				
	Multimedia & Web				
2	Software Technology	2017	Weekend	1	08
-	Network Technology	2017	vveekenu	1	08
	Industrial Management Technology				
	Multimedia & Web				
3	Software Technology	2016	Weekdays	3	07
	Network Technology				
	Multimedia & Web			4	12
4	Software Technology	2016	Weekdays		
	Network Technology				
	Multimedia & Web Technology				
5	Software Technology	2016	Weekend	2	12
3	Network Technology	2010			
	Industrial Management Technology				
	Multimedia & Web Technology				
6	Software Technology	2016	Weekend	3	10
0	Network Technology	2010			10
	Industrial Management Technology				
	Multimedia & Web Technology		Mankand	4	21
7	Software Technology	2015	Weekend	4	21
	Network Technology				
	Industrial Management Technology				
	B.Ed. ELT				
	B.Ed. ELT		Weekend	5	01

8	Multimedia & Web Technology		Weekdays	6	08
	Software Technology	2015			
	Network Technology				
	Multimedia & Web Technology		Weekend	6	18
	Software Technology				
9	Network Technology	2014			
	Industrial Management Technology				
	B.Ed. ELT				

6.6 Exemptions Granted for B. Tech students

The policy of granting exemption was developed. Students were considered to be eligible for exemptions only if they had NVQ 6 diploma or equivalent or higher qualification. Exemptions were granted for modules provided that a student has successfully completed the equivalent subject at diploma level. Students were required to produce the original transcript of the Diploma as evidence.

Students who sought exemptions had to apply under two categories. Students in Category 01 were granted exemption from attending lectures and practical classes and all assessments including semester end examination. However his/her performance in the particular module was considered to be equivalent to simple pass for the purpose of calculating GPA. Students of category 02 were granted exemptions from attending lectures and practical classes, but they were required to complete the continuous assessments and sit the semester end examinations. Consequently, performance levels that the students achieved at those evaluations were counted for their GPA calculation.

The list of the number of students who were granted exemptions under the above two categories is shown below.

No. of Students received exemption from Semester - I

# B. Tech. (Weekend) Course - 2017		No. of Stuexemption	udents received
		Category 01	Category 02
1.	Industrial Management	04	00

6.7 Industrial Training

Industrial training is an important component of Bachelor of Technology programmes, which lasts for six months. After restructuring the curriculum, this module is offered in semester 5. Students are placed in the industry in collaboration with the National Apprentice & Industrial Training Authority under its undergraduate training placement scheme.

6.8 Industrial Liaison Committees

Industrial liaison committees have been established for each degree programme to assist and advice on conducting the programmes so that it would enhance the quality of delivery and final product. The committees have met and the feedback received would be used for improving the quality of the degree programmes.

6.9 Curriculum Revision of the Degree Programmes

The first circle of curriculum revision of all the degree programmes offered by the Faculty commenced in the year 2016 and was completed by the end of year 2017. The revised curricula of all the degree programmes offered by the Faculty would be implemented from 2018.

6.10 Research

All academic staff members including the newly recruited members of the Faculty have been conducting research activities. Those who submitted proposals in 2016 and 2017 have submitted the drafts of the reports. Further, most of the Faculty staff have supervised research studies undertaken by the students of the Faculty.

6.11 Research Symposium

The second research symposium of the University was held on 30th November 2017 at the University Auditorium.

The details of the research papers presented at the symposium from the Faculty are as follows.

#	Name	Proposal Name		
01.	Dr. A M Jazeel	A study on Attitudes of Graduate Teachers Towards Computer Assisted Instruction in Eastern Province of Sri Lanka		
02.	Ms. B M T D Jayasekara	A Study on Constraints in Developing Entrepreneurship in ICT Undergraduates at the University of Vocational Technology		
03.	Ms. N L B Oshadie	Exploration of Importance of Communication Skills on Success of a Product in the Perspective of Project Managers		
04.	Mr. P. Uruthiran	Human Computer Interaction and M-Learning; an Overview of Enabling Technologies in Student Centered Environment		
05.	Ms. Padma Shanthi Y Gamage	A Study on Female Students' Participation under the National Vocational Framework in Sri Lanka		
06.	Mr. S A Liyanage	Undergraduates' Attitudes Towards Studying Quantitative Research Methods and Statistics: A Sri Lankan Experience		
07.	Mr. S A N Danushka	Instructional Strategies of Blended Courses for Self-Paced Learning - An Approach Towards Creativity and Innovation as Educational Outcomes		
08.	Ms. S G Nambuwasam	Effectiveness of Using Captions in an ICT Skill Enhancement Video		
09.	Ms. T R Vidanapathirane	Problems Encountered by Women Entrepreneurs in Ratmalana Divisional Secretariat		
10.	Ms. U Sivachelvy	Academic Staff Motivation and Job Satisfaction in Technical Colleges in Western Province		

6.12 Faculty Board Meetings

Meetings of the Faculty board were conducted each month so that 12 meetings were held during 2017. Mr. A H G J H Chameera (Software Technology) and Mr. S A Samoon (Industrial Management) had been nominated by the Students' Assembly as Student Representatives to the Faculty Board.

6.13 Staff Recruitments

Following staff members were recruited to the Faculty in 2017.

#	Name	Designation	
1.	Dr. A M Jazeel	Senior Lecturer Grade II in Education	
2.	Ms. M C N Perera	Lecturer (Probationary) in English	
3.	Mr. W G Ananda	Consultant in English	
4.	Ms. K M P B N Perera	Demonstrator	
5.	Ms. M M A Hamna	Demonstrator	
6.	Ms. Emma Kerr	WUSC volunteer (attached to Dept. of Language Studies)	

6.14 Staff Development Programmes

Academic staff members who participated in training programmes

Postgraduate Studies

Mr. L W S Kularatne	- Ph.D Candidate at Open University, Malaysia - Completed course work of
	four semesters and presently in the process of writing the Research Proposal.
Mr. S A Liyanage	 Ph.D Candidate at Open University, Malaysia - Completed course work of four semesters and presently in the process of writing the Research Proposal.
Eng. H P A I Pathirana	- Completed Master of Information Technology Degree at Flinders University, Australia
Ms. K G N P Rajapaksha	- Registered as a Ph.D candidate at Asian Institute of Technology, Thailand
Ms. B M T D Jayasekara	- Commenced MPhil/Ph.D at University of Colombo.
Ms. T R Vidanapathirane	- Commenced Ph.D through MPhil at University of Kelaniya.
Ms. N L B Oshadie	- Commenced MPhil/Ph.D at University of Kelaniya.
Mr. S A N Danushka	- Commenced MPhil/Ph.D at University of Colombo.
Mr. R M C A B Ratnayake	- Commenced MPhil at University of Sri Jayawardenapura.
Mr. A S K Wijayawardena	- Commenced MPhil/Ph.D at University of Colombo.
Ms. A A Gunawardana	- Commenced MPhil Degree at University of Kelaniya.

Overseas - Short term Training

The following officers participated in short-term foreign training programmes.

Name of the Officer	Name of the Seminar	Duration	Country
Ms. Y S Manathunge	Overseas Specialized Training	26.11.2017 -	
Ms. T R	Programme in the Field of Curricula	16.12.2017	Malaysia
Vidanapathirane	Development Using DACUM Process	10.12.2017	

6.15 General Convocation- 2017: Faculty of Training Technology

115 students of the Faculty of Training Technology who followed B.Ed Tech, B.Ed ELT and B.Tech. degrees in Education Technology, Multimedia & Web Technology, Network Technology, and Software Technology graduated on that day. Details are given below.

Title of the Degree Course	No. of Graduands
Bachelor of Education in Technology	01
Bachelor of Technology in Multimedia & Web Technology	26
Bachelor of Technology in Network Technology	29
Bachelor of Technology in Software Technology	31
Bachelor of Technology in English Language Teaching	28
Batch Total	115

6.16 Targets for 2018

All the degree programmes that have been offered by the Faculty in the year 2017 will be offered with more emphasis on quality assurance and maintenance of provision of maximum benefits to the students.

A postgraduate programme in Education Management has been planned to be designed and delivered in the year 2018. The online mode of delivery of all Academic programmes is to be enhanced.

7. Continuing Education Centre

Continuing Education Centre (CEC) has been coordinating and conducting Diploma, Certificate, short courses, continuous professional development programmes and other extension programmes, since the inception of the University. It is the University arm which continues the activities of preceding institute,

National Institute of Technical Education of Sri Lanka, as empowered by the Act of Parliament.

Among the short term professional development programmes, Training of Trainers (ToT) and Training of Assessors (ToA) programmes are conducted based on the demand and essentiality in the field. These are designed for professional development of the personnel of the industry and teaching fields of the TVET sector. Although these programmes are short in duration, these are more practically oriented providing opportunities for experiencing the real environment of work.

Diploma Programme

SSDD Project 2017

Diploma	Commencemen t	No of Students Registered	M	F	M	F	Complete/Progress
National Diploma in Quantity Surveying 2014-2016 (02 Year & 03 Months)	03-05-2014	50	37	13	37	13	Final January 2017

National Diploma in Technical Teacher Education 2017/2018

No of students Registered in year 2017 -143 Year end sits 123 for 1st semester exam.

	Certificate	Duration	No of
			Participants
1	ToA 85	24/04/2017-28/04/2017	25
2	ToA 86	29/05/2017-02/06/2017	32
3	ToA 87	10/07/2017-14/07/2017	30
4	ToA 88	24/07/2017-28/07/2017	20
5	ToA 89	14/08/2017-18/08/2017	39
6	ToA 90	21/08/2017-25/08/2017	37
7	ToA 91	18/09/2017-22/09/2017	33
8	ToA 92	09/10/2017-13/10/2017	19
9	ToA 93	25,26,27/10/2017-24/25/11/2017	24
10	ToA 94	17,18,19 /11/2017and 24,25	19
		November	
11	ToA 95	04/12/2017-08/12/2017	26
		Total	304

Short Term Programme

7.1 Training of Assessors Programmes (TOA) Annual Target - 250

7.2 Quality Leaders in TVET sector Target 360

#	Programme	Duration	Number of participants
1	Quality Leaders in TVET sector	04/05/2017-05/05/2017	23
2	Quality Leaders in TVET sector	25/05/2017-26/05/2017	07
3	Quality Leaders in TVET sector	06/07/2017-07/07/2017	26
4	Quality Leaders in TVET sector	27/07/2017-28/07/2017	25
5	Quality Leaders in TVET sector	30/08/2017-31/08/2017	24
6	Quality Leaders in TVET sector	28/09/2017-29/09/2017	20
7	Quality Leaders in TVET sector	26/10/2017-27/10/2017	19
8	Quality Leaders in TVET sector	23/11/2017-24/11/2017	22
9	Quality Leaders in TVET sector	14/12/2017-15/12/2017	30
		Total	196

7.3 Industrial Training Management (ITM) Annual Target - 120

	Certificate	Duration	No of Participants
1	ITM	22/05/2017-26/05/2017	21
2	ITM	12/06/2017-16/06/2017	30
3	ITM	21/08/2017-25/08/2017	24
4	ITM	23/10/2017-27/10/2017	17
5	ITM	06/11/2017-10/11/2017	15
			107
		Total	78

7.4 Training Centre Management (TCM) Annual Target – 120

	Certificate	Duration	No of Participants
1	TCM	06/03/2017-10/03/2017	14
2	TCM	10/07/201714/07/2017	22
3	TCM	14/08/2017-18/08/2017	23
5	TCM	09/10/2017-13/10/2017	11
			70

7.5 Training programme of International Labor Organization (ILO)

	Certificate	Duration	No of Participants
1	ILO I	15/02/2017-20/02/2017	18
2	ILO II	27/04/2017-02/05/2017	20

3	ILO III	21/06/2017-23/06/2017	19
4	ILO 1V	29/07/2017-31/07/2017	21
5	ILO V	09/08/2017-14/08/2017	12
6	ILO VI	26/08/2017-28/08/2017	24
7	ILO VII	15/09/2017-17/09/2017	11
		Total	125

- Training of Trainer programme with Creative Academy
 No of Participants 20
- 2. Training of Trainer programme with Salon Ranmali pvt Limited

No of Participants 20

8. Admission, Accreditation and Quality Assurance Division

8.1 Introduction

The AAQA Division was established in September 2014. During its first year, it was focusing on developing and revising the existing necessary documents such as By-laws, Regulations, Rules and Procedure, and during its 2nd year, it gradually focused on increasing the number of students for university intakes, accreditation processes and initiating quality assurance measures.

8.2 Concise Quality Assurance Framework

University of Vocational Technology has a quality assurance framework. The features and functions of the framework are to assure the quality of the university in the following areas:

- 1. The generally accepted standards of legal requirements for a degree awarding institute.
- 2. The standards of physical resources
- 3. The standards of degree programmes
- 4. The competence and qualifications of teachers of the University
- 5. Research activities
- 6. Modes of delivery of educational programmes
- 7. Assessment procedures
- 8. Student welfare

The UNIVOTEC was established by the parliamentary Act No. 30 of 2008, as a fully-fledged university, which covers all legal requirements to function as a degree awarding institute in Sri Lanka, as it has been introduced in its official website

Established in 2008, under the University of Vocational Technology Act Number 31 of 2008, the University of Vocational Technology has the same legal and academic status as any other national university in Sri Lanka. According to Section 6 and 7 of the Public Administration Circular No. 16/92,

dated 13.03.92, issued by the Ministry of Public Administration, Provincial Councils & Home Affairs, the degrees awarded by University of Vocational technology are treated as equivalent to degrees awarded by any other University under the purview of the University Grants Commission, and the universities listed in Association of Commonwealth Universities, and / or in the International handbook of Universities.

The necessary infrastructure which includes, an administrative block, lecture halls, library, laboratories, auditorium, cafeteria and hostels, have been established and is being developed according to the requirements with the enhancement of the UNIVOTEC.

The standards of the degree programmes, the prime aim of the UNIVOTEC, are assured by the total functions of the Quality Assurance Framework which is described in detail in this document.

The aforementioned Act stipulates officers of the UNIVOTEC, their responsibilities, and the administrative bodies, which are parallel to such bodies of other universities in Sri Lanka, to ensure the conduct of programmes of study within generally accepted norms and standards.

The Officers of the University are;

- 1. Vice Chancellor
- 2. Deans
- 3. Director General
- 4. Director Finance
- 5. Director Media and Information
- 6. Director Admission, Accreditation, and Quality Assurance

The administrative bodies are;

The Board of Governors

- 2. The Academic Council
- 3. The Admission, Accreditation, and Quality Assurance Council
- 4. Faculty Boards (The composition of the above bodies has been explicitly mentioned in the said Act.)

The functions of these bodies are described concisely to explain how required quality is assured. Study Programmes are conducted under two faculties namely, Faculty of Training Technology, and the Faculty of Industrial and Vocational Technology. All matters pertaining to study of programmes, which include the modules, mode of delivery, examinations, assessment, etc., are discussed and monitored at the faculty boards.

The recommendations and decisions that are taken at the Faculty Boards are forwarded to the Academic Council for its approval. The Academic Council may seek approval of the Board of Governors for the matters based on the situation and the magnitude of them. The Academic Council is tantamount to the Senate of conventional universities in Sri Lanka as far as the composition and functions are concerned.

The Admission Accreditation and Quality Assurance Council is referred to when decisions are to be taken about admission procedures, accreditation of programmes of study, schemes of recruitments,

academic and administrative matters pertaining to University Colleges, and general quality assurance processes of the University.

The University has an Examinations and Evaluation Centre, which is responsible for conducting and monitoring examinations, marking answer scripts, recording the results and issuing certificates. The procedures are similar to those of other universities in Sri Lanka.

The University also has a Quality Assurance Committee (QAC) which meets monthly to take initiatives to ensure that programmes of study are conducted within the expected norms and standards, and to enhance related facilities and student welfare. A monthly progress report is put forward to the Academic Council by the QAC.

All functions of the officers, and bodies mentioned above are governed by a set of by-laws, regulations, rules, procedures, and policies that have been developed and approved by the University.

Such documents include:

By -Laws

- By law for the award of degrees, post graduate diplomas and higher degrees by the University of Vocational Technology.
- By law for conducting of examinations, offences, punishments and appeals procedure
- By-law for the University students' assembly at the University of Vocational Technology
- By-law for residence and student discipline at the University of Vocational Technology
- By law for the award of certificates of competence, elementary certificates, certificates, advanced certificates, diplomas and advanced diplomas by the University of Vocational Technology
- By-laws on the procedure of convocation of the University of Vocational Technology

Regulations

- Regulations for the award of the degree of Bachelor of Education in Technology by the University of Vocational Technology
- Regulations for the award of the degree of Bachelor of Technology by the University of Vocational Technology
- Regulation for the award of certificates of competence, elementary certificates, certificates, advanced certificates, diplomas and advanced diplomas by the University of Vocational Technology

Rules

- Rules for the award of the degree of Bachelor of Education in Technology by the University of Vocational Technology
- Rules for the award of the degree of Bachelor of Technology in Industrial & Vocational Technology by the University of Vocational Technology
- Rules for the election of Dean of a faculty at the University of Vocational Technology
- Rules for the conduct of proceedings of the University of Technology Appeals Board

 Rules for the award of certificates of competence, elementary certificates, certificates, advanced certificates, diplomas and advanced diplomas by the University of Vocational Technology

Procedures

- Procedure- Admission procedure, and registration
- Procedure- Exemptions
- Procedure Answer scripts re-scrutinizing of results

Policies

Refund Policy

8.3 Summary of Student Registration - 2017

As a measure of increasing the number of students especially for weekday programmes, a decision was taken to enroll students from General Certificate of Examination (Advanced Level) from the year 2017, and all necessary approvals from the Faculty Boards, Academic Council, Admission, Accreditation Council, and the Board of Governors were taken. The process commenced in the year 2016.

8.4 Accreditation

The following degree programmes received accreditation from the Institute of Engineers, Sri Lanka (IESL), under the Sydney Accord.

- Bachelor of Education in Mechatronics Technology
- Bachelor of Technology in Building Services Technology
- Bachelor of Technology in Manufacturing Technology

The only NVQ programmes that have been conducted by the University were accredited in the year 2016 by the Tertiary and Vocational Education Commission

- National Diploma in Technical Teacher Education (NVQ Level 5)
- National Diploma in Quantity Surveying (NVQ Level 6)

It is being discussed at the ministerial level that the University should get the UGC accreditation for its study programmes, and the AAQA Division made arrangements to educate the staff about the requirements that should be fulfilled for getting their programmes accredited from UGC.

8.5 Quality Assurance

AAQA Division of the University is actively participating in enhancing quality enhancement related programmes in the University as well as programmes conducted by the Ministry of Skills Development and the Tertiary and Vocational Education Commission. The Division initiated a two-day training programme for the staff of TVET institute titled "Developing Quality in Major Steps: The path ahead in TVET" and during the year 2016, 240 were trained and in 2017 another 170 TVET personnel were trained. Two TOT programmes were held in the University to train the staff on online learning as well, equipping lecturers to use a Learning Management System to enhance integrative, interactive and collaborative learning, which is the trend in contemporary global education. Measures were taken to train the staff of newly established University Colleges, and as a result, five University Colleges out of six

have installed Quality Management Systems (QMS), and their NVQ level five and six study programmes, except a very few were accredited in the year 2017.

More tangible results of the initiations taken during the first two years by this newly established division will hopefully appear in the 2018 annual report. The Division participated actively in processes, functions, and events such as publishing News Letters, Co-Curricular Activities, Research Symposium, Aesthetic Programmes, as such activities directly enhance the quality in an educational institute.

8.6 Providing leadership for Quality Enhancement in the TVET Sector

The University plays a leading role along with the Tertiary and Vocational Education Commission with the sponsorship of the Skills Sector Development Project in introducing the Quality Improvement System (QIS). The Director, Admission Administration and Quality Assurance of the University of

9. Administrative & Non Academic Staff

Department of General Administration facilitates the smooth operation of the University whilst managing the Human Resource of the University in the sense of Academic and Administration staff. The main administrative facilitation includes,

- Documenting of office management
- Information routing and tracking
- Routine operation of programs
- Daily administration of program activities, including Mail, document, and message handling
- Scheduling meetings, conferences and other events of the University.
- Travel arrangements
- Office supply control
- Routine inquiries and replies
- Documenting unit staff meeting proceedings
- Documentation of on-going and one-time planning, review, and evaluation of unit programs, projects, and services

New Recruitments

The Board of Governors approved following new appointments.

	Recruitment of the		
	Name of the Employee	Designation	
1	Ms.K.M.P.B. Perera	Demonstrator	4/9/2017
2	Ms.M.M.A.Hamna	Demonstrator	6/9/2017
3	Dr.A.S.K.Warahena	Senior Lecturer I	2/10/2017
4	Dr.R.L.W.Koggalage	Senior Lecturer I	2/10/2017
5	Dr.M.P.K.C.Nandapala	Lecturer	2/10/2017
6	Mr.P.K.P.Pushpakumara	Lecturer	2/10/2017
7	Ms.M.C.N.Perera	Lecturer(Probationary)	2/10/2017
8	Mr.W.G.Ananda	Consultant in English	1/11/2017
9	Dr.A.M.Jazeel	Senior Lecturer II	1/11/2017
10	Mr.S.Thushyanthan	Lecturer (Probationary)	6/11/2017
11	Dr. M.A.G. Wansapala	Senior Lecturer I	4/12/2017

The Board of Governors approved the following promotions for internal staff.

	Internal Pro		
			5
	Name of the Employee	Designation	Date
1	Mr. Chaminda Weerasinghe	Lab Assistant	9/4/2017
2	Mr.R.D.P.I.Priyadarshana	Assistant Administrator	9/4/2017
3	Ms. B. Alakurajh	Lecturer (Probationary)	10/2/2017

Board of Governors approved the following resignations/retirements;

	Resignation/Retires	ment Of Staff - 2017		
	Name	Appointment Date	Resignation date	Reason
1	Ms. K M P B N Perera	Demonstrator	6/1/2017	Contract period was completed
2	Ms. G W A S Lakmini	Demonstrator	9/11/2017	Contract period was completed
3	Ms. M M A Hamna	Demonstrator	31/12/2017	Resigned
4	Ms. W A H S Wewala	Teaching Assistant	22/12/2017	Demise

9.1 Opportunities for staff Development

The University recognized that its staff is fundamental to its success. A strategic, professional approach to staff development helps the University to attract and retain high-caliber staff with the skills and competencies necessary to deliver its objectives.

It is the sole responsibility of the University Administration to provide staff with development opportunities to ensure that individuals and departments are able to contribute fully to the achievement of department and University objectives in the context of the strategic planning.

According to the human resource development policy of the University, it has focused to orient, train and develop personnel by improving skills, knowledge, capabilities and competencies required to perform well in their job. By offering programs designed to promote personal and professional career growth, they would enable the University to improve efficiency, productivity and profitability.

Accordingly, in the year 2016 the University paid significant attention on the staff development and invested a remarkable portion of money on capacity building programs to enhance the knowledge, soft and hard skills and attitudes of the University community. Therefore, University sponsored for local and foreign training opportunities for both Academic and Non Academic staff for their career development.

9.2 Short term Training for Academic members – Foreign and Local

In par with the Annual Human Resource Development Plan of the University, selected academic members were award the opportunities to undergo specified foreign and local training programs funded by the funds allocated to the capacity development fund of the University and funds of the Skill Sector Development Fund. The summary of the grants in Year 2016 is given in the following tables.

Foreign Training - 2017 (Short)

	Name of Training	Duration	Date	Institution/Trainer	Title	Trainee	Designation
1	Lecture Training Programme	44 days	01/01/2017 -13/2/2017	Canada	Ms	W K Moramudali	Lecturer (Probationary)
2	Managerial and Administrative Competency Development program	1 Week	11/2/2017 - 19/2/2017	Malaysia	Ms.	I N Peduruhewa	Assistant Registrar
3	Leadership Training Programme	13 days	12/2/2017 - 25/2/2017	Singapore	Dr.	D D D Suraweera	Senior Lecturer/Dean
4	2017 Radio and Television Seminar on HD Technology and Management for Neighboring Countries	1 Month	15/4/2017 - 16/5/2017	China	Mr.	R R M D P Ratnayake	Lecturer (Probationary)
5	Workshop on Mechatronics	5 days	23/4/2017 - 27/4/2017	Thailand	Mr.	S P A R S Jayathilaka	Senior Lecturer
6	Managerial Competency Development Program	1 Week	30/4/2017 - 6/5/2017	Malaysia	Ms.	N Diyabedanage	Derector Genaral
7	Competency Development Program for	1 Week	8/7/2017 - 16/7/2017	Malaysia	Ms.	Ms.N A Wattegedara	Technical Officer (Lab)
	Technical Officers				Mr.	S R Colambarachchi	Technical Officer (Lab)
8	International Management Programme on Activating Career Transformation for Aspiring Women Leaders (IMPACT) Program	1 Week	9/10/2017 - 17/10/2017	Malaysia	Ms.	G W G Upamalika	Senior Assistant Librarian
9	Competency Development Program for	1 week	22/10/2017 - 8/10/2017	Malaysia	Ms.	W A Sunethra	Technical Officer (Lab)
	Technical Officers				Mr	R C G Vidanapathirana	Technical Officer (IT)
10	TVET Sector Staff members in the field of	3 weeks	26/11/2017-16/12/2017	Malaysia	Mr.	C J Abeywickrama	Lecturer (Probationary)
	Curriculum Development				Mr.	U A S K Edirisinghe	Lecturer (Probationary)
					Ms.	K D Y S Manathunga	Lecturer (Probationary)
					Ms.	T R Vidanapathiranage	Lecturer (Probationary)
					Ms.	D V D Sajeewani	Teaching Assistant
					Ms.	M S S Rizana	Associate Officer
					Mr.	G D I Pushpakumara	Associate Officer
11	OVEC-KRIVET-UNESCO-UNEVOC Capacity Building	5 days	26/11/2017 - 30/11/2017	Thailand	Dr.	A S K Warahena	Senior Lecturer Grade I

9.3 Opportunities for Professional Training

On par with the policies of the Human Resource Development plan of the University, opportunities were given for the respective officers to undergo selected professional programs to upgrade their standards and to acquire the required qualifications.

Professional Trainings

No	Name of Training	Duration	Date	Institution/Trainer		Trainee	Designation
INO	Name of Hammig	Duration	Date	mstitution/ mainer	Title	Name	Designation
1	Associate Professional Training (APT)	5 days	from 20/1/2017	GBCSL	Mr.	T D Denagama	Lecturer (Probationary)
	Course						
					Mr.	D T Ganegoda	Lecturer (Probationary)
	Energy Management	9 day	28,29,30/4/2017,	GBCSL	Ms	J K Kanthi	Senior Lecturer
2			5,6,7,12,13,14/5/2017				
	Introduction to SPSS for Statistical	4 days	7,14,21,28-05-2017	NCAS	Ms	Y S Manathunga	Lecturer (Probationary)
3	Analysis						
	IESL Speech craft Programme		16/5/2017	IESL Toastmasters	Mr.	M W P Masuranga	Lecturer (Probationary)
4				Club			
5	Certificate Course in English Language	03 Months (Every	From 28/7/2017	SDFL	Ms.	R A N D Rupasinghe	Internal Auditor
		Friday)			Mr.	R D Nishantha	Assistant Bursar
6	Staff Development Programme	06 Months (Every	From 10/11/2017	University of Kelaniya	Dr	K Nandapala	Lecturer
		Friday)		Kelalliya	Mr.	P K P Pushpakumara	Lecturer
					Ms	M C N Perera	Lecturer (Probationary)

9.4 Short term Training for Non Academic members

All non-academic staff members were granted opportunity to undergo respective short term training on skills, knowledge and attitude on selected subject areas related to their job scope. The summary is given in the following table.

Local Trainings for Academic staff (short)

						Trainee	
No	Name of Training	Duration	Date	Institution/Trainer	Title	Name	Designation
1	Global Standards & Rating Systems for Sustainable Buildings in Sri Lanka	1 day	2/3/2017	CIDA	Ms	J K Kanthi	Senior Lecturer
					Ms	W C C Sumathiratne	Senior Lecturer
2	Invitation to Asi@Connect Launch Ceremony in Sri Lanaka	1 day	20/6/2017	LEARN	Ms	T K Malwatta	Senior Lecturer
3	Re:Preparation of Training Pland for ICT Sector Based on Skills Gap Analysis	1 day	9/8/2017	TVEC	Ms	T K Malwatta	Senior Lecturer
4	Seminar on Vocational Education For Sri Lanka		15/08/2017- 03/09/2017	Ministry	Mr.	U A S K Edirisinghe	Lecturer (Probationary)
5	Staff Capacity Building in Procurement	1 day	28/8/2017	Ministry	Mr.	T K Malwatta	Senior Lecturer
					Mr.	S P A R S Jayathilaka	Senior Lecturer
6	Focal Person to Implement GESIF			Ministry	Ms	Y G Padama Shanthi	Senior Lecturer
	Capacity Development in Technical Staff of	3 days	27,28.29/9/2017	Ministry	Ms	T K Malwatta	Senior Lecturer
7	the TVET Institutions				Mr.	S P A R S Jayathilaka	Senior Lecturer
	workshop - TVET Sector Development	1 day	21/10/2017	Ministry	Dr	D D D Suraweera	Senior Lecturer
	Committee				Mr.	L W S Kularathna	Senior Lecturer
					Mr.	S A Liyanage	Senior Lecturer
8					Mr.	C J Abewickrama	Lecturer (Probationary)
9	Energy Policy for Regional Cooperation & Development	1 day	21/10/2017	FEISCA	Ms.	J K Kanthi	Senior Lecturer

Local Trainings for Non Academic staff (short)

N	Name of Training	Duration	Date	Institution/	Trainee		Designation
0	Name of Training	Duration	Date	Trainer	Title	Name	Designation
1	Customer Care	1 day	10/1/2017	NHRDC	Ms	A D D Tharika	Management Assistant
1					Ms	T A C H Nanadasiri	Management Assistant
2	Audit of Fixes Assets	1 day	19/1/2017	PRAG	Ms	R A N D Rupasinghe	Internal Auditor
2					Ms	L K Muthukumarana	Management Assistant
3	Use of Excel for Office Work	1 day	31/1/2017	PRAG	Ms	K S K De Silva	Management Assistant
3					Ms	AG D Dilrukshi	Management Assistant
4	Management of Common Problems Encountered in Local Construction	1 day	16/2/2017	CIDA	Mr	C K Wickramasinghe	Works Superintendent
	Contracts						
5	Disciplinary Procedure	1 day	14/2/2017	PRAG	Ms	AG D Dilrukshi	Management Assistant
	Be an Effective Supervisor	1 day	15/2/2017	Life Skill Academy	Ms	R A N D Rupasinghe	Internal Auditor
6					Ms	W P G C Pramila	Assistant Registrar
0					Mr	G W Banduwardena	Assistant Bursar
					Mr	R D Nishantha	Assistant Bursar
7	Recruitment Procedure	1 day	28/2/2017	PRAG	Ms	A S W Wickramasinghe	Management Assistant
8	Stores Management	5 days	31,24/03/2017 28,21,07-04-2017	CIDA	Mr	K G G I Pushpakumara	Management Assistant
9	Top HR Trends	1 day	4/5/2017	NHRDC	Ms	I N Peduruhewa	Assistant Registrar
10	Deployment of IPv6 in a Campus Network	2 days	22,23,5,2017	LEARN	Mr.	L A U P Pushpakumara	System Administrator
					Mr	R D P I Priyadarshana	System Administrator
11	Electrical Installations for Modern	1 day	30/5/2017	CIDA	Mr.	C K Wickramasinghe	Works Superintendent

	Buildings				Mr	R P Lasantha Perera	Management Assistant
					Mr	R S Jayaweera	Associate Officer
					Ms	W M T D Wanninayaka	Associate Officer
	How to Increase Your Performance	1 day	6/6/2017	RH Training &	Ms	R A N D Rupasinghe	Internal Auditor
12				Development	Ms	W P G C Pramila	Assistant Registrar
12					Mr	R D Nishantha	Assistant Bursar
					Mr	N L J C Lakmal	Associate Officer
12	Salary Translation	2 days	16,15-06/2017	SDFL	Ms	A S W Wickramasinghe	Management Assistant
13					Ms	P L K Muthukumarana	Management Assistant
1.1	Enhancement of Accounting Skills of the	1 day	22/06/2017	MAPEA	Ms	G A A K Dilrukshi	Assistant Bursar
14	Public Sector				Mr	R D Nishantha	Assistant Bursar
	The Art of Public Speaking	1 day	22/6/2017	SDFL	Ms	S A D A C Padmakumari	Programme Officer
15					Mr	H M K R B Kiriella	Associate Officer
					Mr	A M C Gunaratne	Management Assistant
16	Vehicle Fleet Management	1 day	28/6/2017	SDFL	Mr	P A Chaminda	Management Assistant
	Motivation Through Right Attitudes	1 day	29/6/2017	SDFL	Mr	K D Sampath	Associate Officer
17					Mr	H M K R B Kiriella	Associate Officer
17					Mr	R S Jayaweera	Associate Officer
					Ms	W M T D Wanninayaka	Associate Officer
	Procurement Capacity Development	5 days	14,13,12,11,	SSDD	Mr	G W Banduwardena	Assistant Bursar
18	Training Programme 2017		10/7/2017		Mr	K D Sampath	Associate Officer
					Ms	N Diyabedanage	Director General
19	Accounting & Financical Management for the staff of Finance divisions of the TVET	3 days		SSDD	Mr	V C Adihetti	Management Assistant
19	Institutions				Mr	R S Jayaweera	Associate Officer
20	Public Procurement Procedures	2 days	29,28/07/2017	SDFL	Mr	G P L Priyajanaka	Associate Officer

21	Risk assessment, Audit Plan& Internal Controls	1 day	3/8/2017	PRAG	Ms	P L K Muthukumarana	Management Assistant
22	Seminar on Vocational Education For Sri Lanka		15/08/2017- 03/09/2017	Ministry	Ms	G W G Upamalika	Senior Assistant Librarian
23	Dismantel procedure of Government	1 day	24/08/2017	PRAG	Ms	I N Peduruhewa	Assistant Registrar
	property				Mr	R D Nishantha	Assistant Bursar
					Ms	R A N D Rupasinghe	Internal Auditor
24	Effective Letter Writing & Written	2 days	28,21/8/2017	NIBM	Ms	J W Champika	Management Assistant
	Communication Techniques				Ms	A S W Wickramasinghe	Management Assistant
25	Motivation Personal Grooming & Value of Changing	1 day	24/8/2017	Headmasters	Ms	W K Nishanthi	Associate Officer
	Changing				Ms	G P Samanthi	Associate Officer
					Ms	K P A G De Silva	Associate Officer
					Ms	D W S Dharmapala	Management Assistant
					Ms	D G K Swarnalatha	Management Assistant
					Mr	S S Hewawasam	Management Assistant
					Ms	G G P Priyanthi	Management Assistant
					Mr	S N P K Chandimal	Management Assistant
					Ms	V V Ranathunga	Management Assistant
					Ms	D L A Kanthi	Management Assistant
					Ms	B L C Jeewani	Management Assistant
					Ms	J L G W De Silva	Management Assistant
26	Accounting for Effective Public Services	2 days	29,28/8/2017	SDFL	Ms	K M G G S Dias	Management Assistant
27	Staff Capacity Building in Procurement	1 day	28/8/2017	Ministry	Mr	C K Wickramasinghe	Works Superintendent
					Mr	G P L Priyajanaka	Associate Officer
28	Pre- Shoot & HIGH END Photo	1 day	5/9/2017	Exceed Creations	Ms	D W S Dharmapala	Management Assistant
	Manipulations				Mr	A M C Gunaratne	Management Assistant

					Mr	R A S G Ranathunga	Video Cameraman
29	Film & Video Workshops with Clutch	3 days	9,8,7/9/2017	Sri Lanka	Mr	G A Saputhanthri	Management Assistant
				Foundation- Digital			(Lighting Technician)
				Film Academy	Mr	R A S G Ranathunga	Video Cameraman
30	Capacity Development in Technical Staff of	3 days	27,28.29/9/2017	Ministry	Mr	R D P I Priyadarshana	System Administrator
	the TVET Institutions				Ms	G A A K Dilrukshi	Assistant Bursar
31	Special Subject Oriented Training	1 day	22 & 27/09/2017		A	All staff in Clerical & Allied	d Grades
32	Financial Statements (Final Accounts)	1 day	12/10/2017	PRAG	Ms	A P Aluthge	Director (Finance)
		1 uay	12/10/2017	FNAU	Ms	G A A K Dilrukshi	Assistant Bursar
	workshop - TVET Sector Development						
33	Committee	1 day	21/10/2017	Ministry	Ms	N Diyabedanage	Director General
34	Cyber Security Talk	1 day	28/11/2017	NHRDC	Ms	N Diyabedanage	Director General

10.Revised Financial Statements

- Statement of Financial Position
- Statement of Financial Performance
- Cash Flow Statement
- Accounting Policies
- Notes to the Financial Statements

10.1Statement of Financial Position

As at 31st December		2017	2016
	Note	Rs.	Rs.
ASSETS			
Current Assets			
Cash & Cash Equivalents	2	14,789,924	15,478,526
Advances, Deposit Receivables	3	597,700	255,000
Stocks		4,567,079	4,410,552
Pre Payments	4	1,381,920	1,903,276
Staff Loans & Advances	5	5,782,211	5,316,024
Debtors and other Receivables	6	45,348,502	3,524,008
		72,467,336	30,887,386
Non - Current Assets			
Investments	-	22 400 744	22 570 027
nvestments	7	32,108,741	22,579,037
Property, Plant and Equipment	8	1,369,917,403	1,377,035,600
Work in Progress	9	260,643,295	206,933,119
ntangible Assets	10	3,025,001	4,825,366
Hangible 76366	10	1,665,694,440	1,611,373,122
Total Assets		1,738,161,776	1,642,260,508
Total Assets		1,730,101,770	1,042,200,300
LIABILITIES			
EI/IBIEI/IEG			
Current Liabilities			
Receipts in Advance		-	220,500
Accounts Payable & Other Liabilities	11	64,413,916	18,591,272
Short Term Deposits Refundable	12	1,601,975	2,275,578
		66,015,891	21,087,350
Non Current Liabilities			
Provision for Gratuity	13	35,083,888	29,043,106
Long Term Deposits Refundable	14	27,039,078	20,230,000
		62,122,966	49,273,106
Total Liabilities		128,138,857	70,360,456
Total Liabilities		120,130,037	70,300,430
Total Net Assets		1,610,022,919	1,571,900,052
		1,010,000	1,011,000,000
NET ASSETS /EQUITY			
NET AGGETO /EQUIT			
Capital Grants	15	1,590,873,662	1,546,616,800
Revaluation Surplus	15	30,931,260	31,804,597
Accumulated Fund			
Accumulated Fund	16	(12,365,315)	(7,100,357
Other Funds	17	583,312	579,012
Total Net Assets/Equity	"	1,610,022,919	1,571,900,052
	n nagga 00 to 21 form on		
The accounting policies on pages 05 to 08 & notes o	n pages 09 to 21 form an	integral part of these financia	i statements.
Certification			
We certify that the above financial statements give a	true & fair view of affairs	as at 31 12 2017 and it's Surr	olus/(Deficit)
for the year ended 31.12.2017	ado a fair from or arraino	as at 511.12.12011 and its Sail	3.43, (2 3.13.1)
, ,			
Prof.G.L.D.Wickramasinghe		A.P.Aluthge	
Vice Chancellor		Director Finance	
		2.1.66161 1.1161.165	
The Board of Governors is responsible for the prepar	ration & presentation of the	ese Financial Statements	
These Financial Statements were approved by the Bo			
mood i manorar diatemento were approved by the bo	Jana or Governors and Sign	nos on mon penal.	
01 1 1 1 10			
Chandrarathne Vithanage		Dr.D.D.D.Suraweera	
Member		Member	
Colombo			
23 rd February 2018			

10.2 Statement of Financial Performance

UNIVERSITY OF VOCATIONAL TECHNOLOGY STATEMENT OF FINANCIAL PERFORMANCE

For the Year Ended 31st December		2017	2016
	Note	Rs.	Rs.
Operating Revenue			
Recurrent Grant		227,055,000	180,172,500
Staff Development Grant		3,355,109	2,263,842
Skills Sector Development Grant	18	47,284,707	47,970,476
Revenue From Academic Activities	19	5,987,769	1,686,745
Less-Direct Expenditure on Academic Activities	20	2,967,709	1,190,995
Net Income from Academic Activities		3,020,060	495,750
Revenue from Degree Programmes	21	16,086,000	14,947,420
Other Income	22	7,400,699	6,632,136
Amortisation of Deferred Income	23	105,041,818	89,451,267
Total Operating Revenue		409,243,393	341,933,391
Operating Expenses			
Employee Costs	24	166,495,500	128,787,410
Travelling Expenses	25	480,592	112,958
Supplies & Requisites	26	7,170,003	6,638,114
Maintenance Expenses	27	7,186,428	6,011,988
Services	28	72,744,388	59,397,634
Depreciation & Amortisation on Property, Plant & Equipment	29	105,041,818	89,451,267
Skills Sector Development Expenses	30	47,284,707	47,970,476
Total Operating Expenses before Provisions & Loss on Fixed Assets Disposal/Loss on Fixed Assets Donation		406,403,436	338,369,847
Net Operating Surplus / (Deficit) before Provisions & Loss of	n		
Fixed Assets Disposal/Loss on Fixed Assets Donation		2,839,957	3,563,544
Gratuity Provision		6,040,782	2,910,609
Loss on Fixed Assets Disposal		-	438,226
Loss on Fixed Assets Donation		624,921	
Net Surplus / (Deficit) After Provisions & Loss on Fixed Asset	ts		
Disposal/Loss on Fixed Assets Donation		(3,825,746)	214,709

The accounting policies on pages 05 to 08 & notes on pages 09 to 21 form an integral part of these financial statements.

10.3 Cash Flow Statement

CASH FLOW STATEMENT		
For the Year Ended 31st December	2017	2016
Cook flows from anauting activities	Rs.	Rs.
Cash flows from operating activities		
Deficit / Surplus from ordinary activities	(3,825,746)	214,709
Non - Cash Movements		
Amortisation of Deferred Income/Capital Grants	(105,041,818)	(89,451,267
Depreciation & Amortisation Profit/Loss on Disposal of Assets	105,041,818	89,451,267 438,226
Profit/Loss on Fixed Assets Donation	624,921	430,220
Gratuity	6,040,782	2,910,609
	5,5 15,7 52	2,0.0,000
Operating Profit Before Changes in W/C	2,839,957	3,563,544
	_,,	-,,
(Increase)/Decrease in Stocks	(156,527)	(985,456
(Increase)/Decrease in Staff Debtors	(466,187)	(98,724
(Increase)/Decrease in Debtors and Receivables	(41,824,494)	(107,086
(Increase)/Decrease in Pre-payments	521,355	(129,295
(Increase)/Decrease in Advance (Increase)/Decrease in Deposits Receivable	(69,465)	(400,000
(Increase)/Decrease in Deposits Receivable (Increase)/Decrease in Deposits made to Bank	(273,235)	(100,000
(Increase)/Decrease in Received in Advance	(220,500)	220,500
Increase/(Decrease) in Deposits Refundable	(673,603)	513,725
Increase/(Decrease) in Recurrent Expenditure	-	-
Increase/(Decrease) in Accounts Payable	45,822,644	(101,733
Gratuity Payment	_	(181,219
Net cash flows from operating activities	5,499,945	2,594,256
Cash flows from investing activities		(500,000,405
Land	(24.402.755)	(598,939,105
Buildings Main Building	(34,463,755)	(19,822,047 (47,670
Motor Vehicles	_	(47,070
Computers	(11,198,552)	(28,985,180
Furniture and Fittings	(3,674,165)	(12,516,118
Office Equipment	(4,704,278)	(1,567,500
Teaching Equipment	(15,883,412)	(17,729,660
Plant and Machinery	(14,140,887)	(26,885,226
Books	(4,591,095)	(2,972,765
Other Assets	(488,968)	(3,407,856
Work in Progress	(53,710,176)	(396,750
Intangible Assets-Computer Software	-	(3,368,770
Investment	(9,529,704)	(6,333,298
Library Deposits	3,414,078	2,590,000
Laboratory Deposits	3,395,000	2,590,000
Proceeds from Disposal Assets	-	347,617
Net cash flows from investing activities	(145,575,914)	(717,444,328
Cash flows from financing Activities		
Capital Contributions - Treasury	85,984,891	115,786,158
Capital Grants	53,398,176	600,996,450
Other Funds	4,300	10,000
Net cash flow from financing activities	139,387,367	716,792,608
Net increase/(decrease) in cash and cash equivalents	(688,602)	1,942,536
Cash and cash equivalents at beginning of period	15,478,526	13,535,990
Cash and cash equivalents at end of the period	14,789,924	15,478,526
and the same square and are the porious	17,100,027	10,710,020

The accounting policies on pages 05 to 08 & notes on pages 09 to 21 form an integral part of these financial statements.

10.4 Statement of Changes in Net Assets

			ED 31ST DECEME	2.1.2011												
	Accumulated	Revaluation	Other	J.					Capital Grants				L			Total
	Fund	Surplus	FUNDS	TEDP	Treasury	GOPA	Ministry of YASD	DTET	NORAD	SDP	WUSC	MOF	SDD	GIZ	Deferred Income	Net Assets
	Rs	Rs	RS	RS	RS	RS	RS	RS	RS	RS	RS	RS	RS	RS	RS	Rs
Balance as at 01.01.2016	(11,490,975)	32,834,938	569,012	133,317,516	5,350,000	9,300	181,529,594	132,612,937	155,792	8,816,271	315,938	6,876	69,414,686		373,231,854	926,673,736
Adjustments	4,175,909	(1,030,341)	10,000		9,633,333		579,167			-					2,250,875	15,618,943
Amortisation				(28,157,790)	(2,274,166)	(1,860) (12,439,336)	(11,226,059)	(86,125)	(2,421,483)	(315,938)	-	(1,721,983)		(28,745,208)	(87,389,944
Additions								595,500,000					5,496,450			600,996,450
Contributions for the year															115,786,158	115,786,158
Surplus /(Deficit) for the period	214,709															214,709
Balance as at 31.12. 2016	(7,100,357)	31,804,597	579,012	105,159,726	12,709,167	7,440	169,669,425	716,886,878	69,667	6,394,789	-	6,876	73,189,153		462,523,679	1,571,900,052
Balance as at 01.01. 2017	(7,100,357)	31,804,597	579,012	105,159,726	12,709,167	7,440	169,669,425	716,886,878	69,667	6,394,789		6,876	73,189,153		462,523,679	1,571,900,052
Adjustments	211,900	(873,337)		4,671,307	-		26,606		(1,485)		421,250				3,146,824	7,603,066
Amortisation	(1,651,112)			(28,415,085)	(2,274,167)	(1,860) (12,332,685)	(11,129,920)	(68,182)	(2,325,220)	(210,625)		(1,549,240)	(2,984)	(45,080,740)	(105,041,820
Additions			4,300										53,332,176	66,000		53,402,476
Contributions for the year															85,984,891	85,984,891
Surplus /(Deficit) for the period	(3,825,746)															(3,825,746
Balance as at 31.12. 2017	(12,365,315)	30,931,260	583,312	81,415,948	10,435,000	5,580	157,363,346	705.756.958	-	4.069.569	210,625	6.876	124,972,089	63,016	506.574.654	1,610,022,919

10.5 Notes to the Financial Statements

10.5.1 Significant Accounting Policies

10.5.2 General Policies

10.5.3 Reporting Entity

University of Vocational Technology (hereafter referred to as the "University") was incorporated by Act of parliament No.31 of 2008, and is situated at No.100, Kandawala, Rathmalana.

10.5.4 Principal Activities

- a. Conducting undergraduate programmes
- b. Development of postgraduate programmes
- c. Conducting researches relating to TVET Education
- d. Developing curricula for TVET institutions
- e. Developing degree curricula
- f. Developing learning materials
- g. Conducting short term training programs, seminars and workshops for professional development

10.5.5 Basis of Preparation

a. Statement of Compliance

The Financial Statements have been prepared in conformity with Sri Lanka Public Sector Accounting Standards. The accounting policies are consistent with those used in the previous period, except where it is disclosed.

The Financial Statements have been prepared on Going Concern basis since there is no intention of dissolving the institution in future period (2018).

b. Basis of Measurement

Financial statements have been prepared on historical costs basis and no adjustments are made for changes in values, except where it is stated.

c. Functional & Presentation Currency

Financial Statements are presented in Sri Lankan Rupees, which is the functional & presentation currency of the University.

All financial information presented in Sri Lankan Rupees has been rounded to the nearest Rupee, unless stated otherwise.

10.5.6 Comparative Information

Comparative information is disclosed in respect of the previous period to enhance the understanding of the financial statements of the current period.

When the presentation or classification of items in the financial statements have been amended, comparative amounts have also been reclassified to conform with the current year in order to provide a better presentation.

10.6 Assets & Bases of their valuation

10.6.1 Property Plant and Equipment

a. Recognition & Measurement

Property, Plant and Equipment which were acquired after 12 October 2009 are stated at cost less accumulated depreciation.

b. Cost

The cost of property, plant and equipment comprises its purchase price and any expenditure incurred in bringing the assets to its working condition for its intended use. Subsequent expenditure incurred for the purpose of acquiring, extending, or improving assets of a permanent nature has been treated as capital expenditure.

c. **Depreciation**

The provision for depreciation is calculated by using the straight line method on the cost or valuation of property, plant & equipment, at the following rates over their useful lives.

•	Buildings	5%
•	Boundary Walls	5%
•	Fountain	5%
•	Motor Vehicles	25%
•	Computers	16.66%
•	Furniture & Fittings	10%
•	Office Equipment	10%
•	Plant & Machinery	10%
•	Teaching Equipment	10%
•	Books	10%
•	Other Assets	33.33%

Depreciation is provided for the full year, for year of acquisition and no depreciation is provided for the year of disposal of assets, up to 31.12.2013. Depreciation of assets begins when it is available for use and ceases date on which asset is classified as held for sale/ disposal, from 2013 onwards.

The passenger bus (Ashok Leyland -42 seater) purchased in 1996 has no carrying value as at 31.12.2016 since it is not in useable state.

The cost of the Establishment Code developed for the University is identified under Other Assets and would be written off once it is feasible for implementation.

10.6.2 Valuation of Assets

- a. Revalued Property, Plant & Equipment were stated at revalued amounts less accumulated Depreciation.
- b. Life time of the revalued assets , decided by an appointed committee, are as follows.

Furniture & Fittings 08 Yrs

Teaching Equipment 10 Yrs

Life time of the Buildings was taken as 20 Yrs.

The balance useful life time of Property, Plant and Equipment which has zero carrying value as at

31.12.2014, was determined by an appointed committee and depreciated accordingly.

Lifetime from 2014

Computers (Valued) 2 yrs & 9.5 months

Office Equipment (Valued) 2 Yrs & 9.5 months

Computers – (University funded) 2Yrs & 9 months

Other Assets – (University funded) 2 Yrs & 9 months

The balance useful life time of Property, Plant and Equipment which has zero carrying value as at 31.12.2015, was determined by an appointed committee and depreciated accordingly.

Vehicles (University funded)

12 Yrs from year of purchase
Vehicles (Valued)

12 Yrs from year of purchase
Computers (University funded)

6 Yrs from year of purchase
Library Books (University funded)

6 Yrs from year of purchase
Other Assets (University funded)

6 Yrs from year of purchase

The balance useful life time of Property, Plant and Equipment which has zero carrying value as at 31.12.2016, was determined by an appointed committee and depreciated accordingly.

Computers (University funded) 2 Yrs from year 2016 Library Books (University funded) 5 Yrs from year 2016

The balance useful life time of Property, Plant and Equipment which has zero carrying value as at 31.12.2017, was determined by an appointed committee and depreciated accordingly.

Other Assets (University funded) 3 Yrs from year 2017

Library Books (University funded)

Purchased in Year 2012 4 Yrs from year 2017

Purchased in Year 2014 7 Yrs from year 2017

10.6.3 Inventories

Inventories are stated at the lower of cost and net realizable value. Net realizable value is the estimated selling price at ordinary course of business less the estimated cost of completion and selling expenses.

10.7 Provision for Retiring Gratuity

Provision has been made for the retiring gratuity, which may fall due for payment under the payment of Gratuity Act No. 12 of 1983 for all the employees those who have been in service in the University. The liability to an employee arises only on completion of 5 years of continued service.

The total liability is not externally funded nor is it actuarially valued.

10.8 Government Grants & Subsidies

Government grants that compensate the University for expenses incurred are recognized on receipt. Grants that are in recurrent nature are recognized as income in the statement of financial

performance whereas grants that are of capital nature have been credited to the differed income and amortized annually on consistent basis over the useful life of the related asset.

10.9 Financial Performance Statement

10.9.1 Revenue Recognition

- a. Revenue from recurrent grant is recognized on receipt.
- b. Course and Diploma fees are recognized on receipt.
- c. Consultancy income is recognized as revenue on completion of such activity.
- d. Other income is recognized on accrual basis.

10.9.2 Expenditure

All expenditure incurred in day to day operations of the university and in maintaining the property, plant and equipment in a state of efficiency, has been charged to Income Statement in arriving at the Surplus/Deficit for the year.

10.10 Cash flow Statement

The Cash flow Statement has been prepared by using the "Indirect Method" Cash and Cash equivalent comprise of bank balances of the University Bank Accounts.

10.11 Disclosures

Matters resolved in respect of case filed at the Labour Tribunal

A sum of Rs.596,040/= paid to an officer of the University as salaries in settlement of a case filed at the Labour Tribunal claiming that his services were terminated by the University.

A sum of Rs.763,176/= might be recovered from a former Assistant Bursar as dues from him.

A sum of Rs.898,075/= might be recovered from an former employee for not reporting back to work on completion of post graduate programme in United Kingdom.

Events after balance sheet date

There were no events occurring after the Balance Sheet date which require adjustments or disclosures in the financial statements.

10.12 Notes to the Financial Statements

University of Vocati Notes to the Finance				
Notes to the Financ	iai Statements)		
For the Year Ended 31s	st December		2017	2016
TOI the real Ended 513	ot December		Rs.	Rs.
Balances at Banks				1101
Bank of Ceylon - Rathma	lana	A/C 0070308457	8,526,529	8,396
			· · · ·	•
Peoples Bank - Rathmala		A/C 080-1-001-3-0003120	5,047,617	3,509
7 Days Call Deposits-Pec	ples Bank Ratmala	ana	1,215,778	3,571 15,478
Advances, Deposit Rece	i calala a		14,789,924	15,478
Advances Advances	ivables			
			00.405	
Sundry advances			69,465	
			69,465	
Deposits Receivable				
BMICH			390,815	250
The Open University of S	ri Lanka		15,000	
SLTB-Rathmalana			117,420	
University of Colombo			5,000	5
Offiver Sity of Coloribo			528,235	255
			597,700	255.
Pre-payments				
Insurance & Registration	fees		339,221	388
Plant Machinery & Equip			-	000
Rent & Local Taxes-Taxes			_	
Software Updating	•		-	1.063
Foreign Travelling-Incider	ntol .		709,167	1,063
		-l': 0 1 :f4	-	
Maintenance-Photocopie		ditioners & Lift	300,469	287
NewsPapers & Periodical	S	+	33,063	27
Membership			- 4 004 000	136
Staff Loans & Advance			1,381,920	1,903
	,es		5 770 044	504
Distress Loans			5,776,811	5,313
Festival Advances			5,000	2
Special Advances			400	
Date and David			5,782,211	5,316
Debtors and Receival	bies		101 110 10	
Sundry Income			104,449.49	115
Convocation Rental of Property			4,000.00	400
			57,500.00	102
Fixed Deposit Interest Call Deposit Interest			1,309,544.64 238,325.88	818 260
				260
Student Welfare			365,597.81	
P.M.U.S.Mudalige			3,400.00	3
P.A.K.Gananath			7,000.00	
Youth Service Council			427,747.00	774
Skills Sector Developmen			41,062,619.98	1,436
National Productivity Sec	retariat		-	Ę
Univotec Staff			917,641.77	
University Colleges			850,675.13	
_			45,348,502	3,524
Investments(Refunda		students)		
Peoples Bank-Ratmalana			17,130,000	8,020
Bank of Ceylon-Ratmalan	a		14,978,741	14,559
			I I	

9	Notes to the Finance For the Year Ended 31s	ial Statements				
9	For the Year Ended 31s					
9	Tor the rear Ended 513	st December			2017	2016
9	Work in Drogress				Rs.	Rs.
	Work in Progress				202 472 255	000 500 000
	Buildings Software Development				238,470,955 378,000	206,536,36
	Equipment Equipment				21,794,340	396,75
	Ечиртен				21,794,340	390,75
					260,643,295	206,933,11
10	Intangible Assets					
		Balance as at 1/1/2017	Adjustment	Addition	Disposal	Balance as at 12/31/2017
10.1	Rehabilitation &	Rs.	Rs.	Rs.	Rs.	Rs.
	Improvements					
	Computer Software	3,400,000.00		-		3,400,00
10.2	Acquisitions					<u> </u>
	ELT Software	1,525,000.00		-		1,525,00
	Video Software	525,000.00	-			525,00
	Total	5,450,000.00	-	-	-	5,450,00
	Amortisation					
		Balance as at	Adjustment	Amortisation	Disposal	Balance as at
		1/1/2017		for the period		12/31/2017
10.3	Rehabilitation &	Rs.	Rs.	Rs.	Rs.	Rs.
	Improvements					
	Computer Software			1,133,333		1,133,33
10.4	Acquisitions					
	ELT Software	258,333		508,333		766,66
	Video Software	366,301		158,699		525,00
	Total Amortisation	624,634	-	1,800,365	-	2,424,99
	Total Net Value	4,825,366				3,025,00

For the Year Ended 31st December	2017	2016
Associate Develop 9 Other Liebilities	Rs.	Rs.
Accounts Payable & Other Liabilities Accrued Expenses	64,413,916	18,591,2
Salaries & Wages	510,520	344,8
EPF Contributions	13,316	11,5
ETF Contributions	3,329	2,8
Cost of Living Allowance	23,400	26,0
Interim Allowance Special Allowance		14,0 33.3
Overtime	331,905	192,8
Holiday Payments Other Allowance-Other	10,216	20,9
	102,500	
Travelling	5,532	2,9
Telephone	128,970	114,
Internet Service	511,424	562,7
Electricity	330,171	326,6
Additional Allowance Research	34,145	1,2
Water	54,439	39.0
News papers and Periodicals	21,580	20,7
Meals to Participants	12,550	4,4
Monthly Compensatory Allowance	-	1,3
Vehicle Hire	1,900	
Security Services	727,553	
Miscellaneous	161,700	
Adjustment Allowance Exhibition	19,362	
Convocation/Award Ceremonies	5,335 114,250	
Work in Progress-DB	37,693,743	
Curriculum Development-DB	44,000	
Assessor Training-DB	116,800	
PostGraduate Qualification-DB	420,000	
Quality Assurance-DB	166,660	
Industrial Training Management-DB	80,050	
Social Marketing-DB	1,106,892	896,
B.Tech ELT	-	1,7
NVQ 5 for TVET Trainers DB B.Tech Software Technology	673,700	539,7
B. Tech Software Technology-Part Time	39,440	91,0
B.Tech Software Technology-Full Time	64,160	
B.Tech Network Technology	-	152,8
B.Tech Network Technology-Part Time	108,440	
B.Tech Network Technology-Full Time	12,480	
B.Tech Building Service Technology	-	47,
B. Tech Building Service Technology-Part Time	156,780	
B.Tech Building Service Technology-Full Time B.Tech Mechatronics Technology	18,920	51.4
B.Tech Mechatronics Technology-Full Time	33,575	<u> </u>
B.Tech Mechatronics Technology-Part Time	118.545	
B.Tech Multimedia Technology	-	103,
B.Tech Multimedia Technology-Part Time	74,660	
B.Tech Multimedia Technology-Full Time	108,880	
B.Tech Film & Tele.Studies	-	478,
B.Tech Film & Tele.Studies-Part Time	424,875	
B.Tech Industrial Management	-	8,
B.Tech Industrial Management-Part Time B.Tech Industrial Management-Full Time	87,130 1,200	
B.Tech Construction Technology & Resource Management	1,200	33,0
B. Tech Construction Technology & Resource Management-Part Time	45,735	33,0
B.Tech English Language Teaching	-	58,
B.Tech English Language Teaching-Full Time	700	Í
B.Tech English Language Teaching-Part Time	12,820	
B.Tech Quantity Surveying B.Tech Quantity Surveying-Part Time	111,310	4,
B.Ed Technology	- 111,310	3,9
B.Ed Technology-Full Time	700	
B.Tech Manufacturing Technology	-	20,2
B.Tech Manufacturing Technology-Part Time	138,995	
B. Tech Manufacturing Technology-Full Time	4,700	
B.Tech Food Technology B.Tech Food Technology-Part Time	92,190	5,
B.Tech Food Technology-Part Time B.Tech Food Technology-Full Time	92,190	
Furniture & Fittings	193,545	
Teaching Equipment	1,900,720	
Consutant Payment-DB	760,775	
Stock in Hand	60,435	97,
Application Processing Fees	71,025	<u> </u>
	48,070,477	4,313,0
Salary	-	38,0
Payee Tax	155,347	82,0
	14,664,286	13,342,4
Retention Provision for Audit Fees	500,000	500,

recess to the rimane	ional Technologial Statements				
For the Year Ended 31	st December			2017	2016
				Rs.	Rs.
Short Term Deposits F	lefundable				
Tender Deposits				979,975	1,092,2
Library Deposits					340,3
Laboratory Deposits Hostel Deposits				622.000	110,0 733,0
Hoster Deposits				622,000 1,601,975	2,275,
Provision for Gratuity	/			1,001,373	2,213,
Polones as at 01 01 201	7			20.042.400	00.040
Balance as at.01.01.2017 Provision for year 2017				29,043,106	26,313,
Gratuity payment				6,040,782	2,910,6 (114,9
Adjustment					(66,2
Balance as at.31.12.2017	7			35,083,888	29,043,
balance as al.31.12.201	7			33,063,666	29,043,
Long Term Deposits	Refundable				
Library Deposits				13,534,078	10,120,0
Laboratory Deposits				13,505,000	10,110,
				27,039,078	20,230,0
Capital Grants					
Capital Grant -Technica	al Education Devel	opment Project			
		Value	Adjustment	Amortisation	Balance
Acqusition of Fixed Ass	ets				
Building		13,365,794		5,297,434	8,068,
Fountain	<u> </u>	11,190,627		4,476,251	6,714,
Computers		15,449,850	291,000	14,112,053	1,046,7
Office Equipment		44,958,211		35,074,288	9,883,9
Teaching Equipment Furniture & Fittings		174,760,907 31,558,455		129,872,828	44,888,0
Library Books		10,276,876		24,481,089 6,539,830	7,077,; 3,737,i
Total		301,560,720	291,000	219,853,773	81,415,9
Capital Grant -Treasury	/	001,000,120	201,000	210,000,110	01,410,0
		Value	Amortisation	Balance	
Acqusition of Fixed Ass	ets	27 / 72 222			
Motor Vehicles		25,150,000	14,715,000	10,435,000	
Total Capital Grant -GOPA		25,150,000	14,715,000	10,435,000	
Capital Grant -GOPA		Value	Amortisation	Balance	
Acqusition of Fixed Ass	eets	value	Amortisation	Dalatice	
Furniture & Fittings	1013	18.600	13.020	5,580	
Total		18,600	- /	5,580	
		10.000	13.020		
Capital Grant -Ministry	of YASD	10,000	13,020	,	
	of YASD	Value	Amortisation	Balance	
		·		·	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement	sets	Value 2,361,079	Amortisation	Balance 2,361,079	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building	sets	Value 2,361,079 234,528,687	Amortisation 81,470,066	2,361,079 153,058,621	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles	sets	Value 2,361,079 234,528,687 758,245	Amortisation 81,470,066 279,078	2,361,079 153,058,621 479,167	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment	sets	Value 2,361,079 234,528,687 758,245 6,018,283	81,470,066 279,078 4,634,400	2,361,079 153,058,621 479,167 1,383,883	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers	sets	Value 2,361,079 234,528,687 758,245 6,018,283 79,850	Amortisation 81,470,066 279,078	2,361,079 153,058,621 479,167 1,383,883 13,296	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment	sets	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300	81,470,066 279,078 4,634,400 66,554	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers	sets	Value 2,361,079 234,528,687 758,245 6,018,283 79,850	81,470,066 279,078 4,634,400	2,361,079 153,058,621 479,167 1,383,883 13,296	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300	81,470,066 279,078 4,634,400 66,554	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value	81,470,066 279,078 4,634,400 66,554 - 86,450,098	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance 595,500,000 106,707,508	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building Office Equipment	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908 80,401	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation 54,296,400 80,401	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance 595,500,000 106,707,508	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building Office Equipment Plant & Machinery	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908 80,401 44,792	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation 54,296,400 80,401 44,792	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance 595,500,000 106,707,508 -	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building Office Equipment Plant & Machinery Furniture & Fittings	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908 80,401 44,792 2,890,404	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation 54,296,400 80,401 44,792 2,626,174	2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance 595,500,000 106,707,508 264,230	
Capital Grant -Ministry Acqusition of Fixed Ass Land & Land Improvement Building Vehicles Teaching Equipment Computers Office Equipment Total Capital Grant -DTET Acqusition of Fixed Ass Land Building Office Equipment Plant & Machinery Furniture & Fittings Teaching Equipment	sets nts	Value 2,361,079 234,528,687 758,245 6,018,283 79,850 67,300 243,813,444 Value 595,500,000 161,003,908 80,401 44,792 2,890,404 13,789,614	81,470,066 279,078 4,634,400 66,554 - 86,450,098 Amortisation 54,296,400 80,401 44,792 2,626,174 10,509,540	Balance 2,361,079 153,058,621 479,167 1,383,883 13,296 67,300 157,363,346 Balance 595,500,000 106,707,508 264,230 3,280,074	

Notes to the Financial Statements				
For the Year Ended 31st December				
Capital Grant -NORAD				
Acqusition of Fixed Assets				
Office Equipment	306,823	306,823		
Computer	4.479	4,479	-	
Furniture & Fittings	1,086		-	
Other Assets	317,986	317,986	-	
Total	630,374	630,374	-	
Capital Grant -SDP	Value	Adjustment	Amortisation	Balance
Acqusition of Fixed Assets	7 4.1.0.0	, a jue i i i e i i e i e i e i e i e i e i e	7 11101 110411011	Danamoo
Office Equipment	1,033,344		860,667	172
Computer	1,406,234	722,518	652,544	31
Furniture & Fittings	865,492 15,706,091		799,233	66
Teaching Equipment Other Assets	15,796,981 276,160	29,290	11,997,520 246,870	3,799
Total	19,378,211	751,808	14,556,834	4,069,
Capital Grant -WUSE	-,	111,000	,500,001	.,230,
	Value	Amortisation	Balance	
Acqusition of Fixed Assets				
Computers	1,263,750	1,053,125	210,625	
Total Capital Grant -Ministry of Finance	1,263,750	1,053,125	210,625	
Capital Grant Inniesty Of Finding	Value	Amortisation	Balance	
Acqusition of Fixed Assets				
Computer	11,000	4,124	6,876	
Total	11,000	4,124	6,876	
Capital Grant -SDD	,	-	3,3.0	
	Value	Amortisation	Balance	
Acqusition of Fixed Assets Building	96,522,111	1,054,766	95,467,345	
Plant & Machinery	26,894,040	825,969	95,467,345 26,068,071	
Office Equipment	1,322,720	396,816	925,904	
Furniture & Fittings	537,342	161,203	376,140	
Teaching Equipment Other Assrts	2,425,999 2,002,336	734,134 1,559,572	1,691,865 442,764	
Total	129,704,549	4,732,460	124,972,089	
Capital Grant -GIZ	-,,	-	, , , , , , , ,	
	Value	Amortisation	Balance	
Acqusition of Fixed Assets		7 and tioation	Balarice	
Office Equipment Total	66,000 66,000	2,984 2,984	63,016 63,016	
Office Equipment	66,000	2,984	63,016	
Office Equipment Total Deffered Income Balance as at.01.01.2017	66,000	2,984	63,016 63,016 462,523,679	
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury	66,000	2,984	63,016 63,016 462,523,679 85,984,891	115,786
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916)	115,786 (26,494
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury	66,000	2,984	63,016 63,016 462,523,679 85,984,891	115,786 (26,494 462,523
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662	115,786 (26,494 462,523 1,546,616
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654	115,786 (26,494 462,523 1,546,616
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662	115,786 (26,494 462,523 1,546,616 (11,490
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662	115,786 (26,494 462,523 1,546,616 (11,490
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212)	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746)	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746) (12,365,315)	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746)	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds Library Development Fund University Development Fund Staff Development Fund	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746) (12,365,315) 92,700 170,485 3,812	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds Library Development Fund University Development Fund	66,000	2,984	63,016 63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746) (12,365,315) 92,700 170,485 3,812 316,315	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100 888 170 3
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds Library Development Fund University Development Fund University Fund - Consultancy Services	66,000	2,984	63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746) (12,365,315) 92,700 170,485 3,812	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100 888 170 3
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds Library Development Fund University Development Fund Staff Development Fund University Fund - Consultancy Services Skills Sector Development Grant	66,000	2,984	63,016 63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) (1,439,212) (3,825,746) (12,365,315) 92,700 170,485 3,812 316,315 583,312	115,786 (26,494 462,523 1,546,616 (11,490 4,175 214 (7,100 88 170 3 316 579
Office Equipment Total Deffered Income Balance as at.01.01.2017 Capital Contribution for the year-Treasury Amortization/Adj.of Depreciation for the year Balance as at.31.12.2017 Grand Total of Capital Grants Accumulated Fund Balance as at.01.01.2017 Adjustment of Previous year Amortization/Adj.of Depreciation for the year Surplus/(Deficit) Transferred from F/P Balance as at 31.12.2017 Other Funds Library Development Fund University Development Fund University Fund - Consultancy Services	66,000	2,984	63,016 63,016 63,016 462,523,679 85,984,891 (41,933,916) 506,574,654 1,590,873,662 (7,100,357) - (1,439,212) (3,825,746) (12,365,315) 92,700 170,485 3,812 316,315	373,231, 115,786, (26,494, 462,523, 1,546,616, (11,490, 4,175, 214, (7,100, 88, 170, 3, 316, 579,

University of Vocational Technology Notes to the Financial Statements		
For the Year Ended 31st December	2017	2016
	Rs.	Rs.
Revenue From Academic Activities		
Course fees		
National Diploma in Video Production Technology	-	2
National Diploma in Technical Vocational Education	-	Į
National Diploma in Technical Teacher Education	35,500	108
National Diploma in Television Prog. Production Technology	-	(
National Diploma in Television Post. Production Technology	-	8
National Diploma in Quantity surveying	55,600	92
	91,100	226
Consultancy Income		
Consultancy Training	4,763,526	364
Consultancy Curriculum	-	4
Consultancy Services	133,143	1,01
Consultancy Other	1,000,000	80
	5,896,669	1,460
Total Revenue From Academic Activities	5,987,769	1,686
Direct Expenditure on Academic Activities		
Course fees (Expenditure)		
National Diploma in Technical Vocational Education	-	2
National Diploma in Technical Teacher Education	-	•
National Diploma in Quantity surveying	74,050	754
National Diploma in Television Post Produc. Technology	-	29
National Diploma in Television Prog. Produc. Technology	-	30
	74,050	822
Consultancy Payments	,000	
Training	2,300,319	120
Curriculum	-	27
Services	65	210
Others	593,275	1(
	2,893,659	368
Total Direct Expenditure on Academic Activities	2,967,709	1,190

University of Vocational Technology Notes to the Financial Statements For the Year Ended 31st December 2017 2016 Rs. 16,086,000 21 Revenue From Degree Programme 14,947,420 **B.ed Tech Degree Programme** 503,600 347,720 B. Tech Degree Programme Software Technology 1,458,200 Software Technology-Part Time 1,174,900 Software Technology-Full Time 411,900 Network Technology 1,501,600 Network Technology-Full Time 289,800 Network Technology-Part Time 877,000 **Building Services Technology** 1.192.800 Building Services Technology-Full Time 167,000 Building Services Technology-Part Time 890,800 Manufacturing Technology 591,600 Manufacturing Technology-Full Time 121,200 Manufacturing Technology-Part Time 281,600 Multimedia Technology 1,668,400 Multimedia Technology-Full Time 566,700 Multimedia Technology-Part Time 965,900 Mechatronics Technology 900,100 Mechatronics Technology-Full Time 131,300 Mechatronics Technology-Part Time 648,800 Food Technology 1,343,400 Food Technology-Full Time 50,000 Food Technology-Part Time 1,405,700 Screen Play Film & Television Studies Screen Play Film & Television Studies-Part Time 719,700 542 800 Industrial Management Industrial Management-Full Time 84,000 Industrial Management-Part Time 252,000 Construction Technology & Resources Management 1,098,800 Construction Technology & Resources Management-Full Time 62,000 Construction Technology & Resources Management-Part Time 1,337,100 Quantity Surveying-Full Time 1,197,800 Quantity Surveying-Part Time 1,801,300 English Language Teaching-Part Time 1,465,700 English Language Teaching 1,362,200 Application Processing Fees 1,878,000 15,582,400 14,599,700 22 Other Income Loan Interest 226,594 Sundries 2,075,961 1,038,337 Fixed Deposit Interest 1,816,831 1 102 012 Call Deposit Interest Proceeds from Sale of Condemned Assets 3,175 Rental of Property Use of Premises 20,000 302,881 Lecture rooms 154,500 311,203 Auditorium Quarters 1,129,745 879,521 Hostel 1.265.633 2.485.577 7,400,699 6,632,136

Notes to the Financia	I Statements											
For the Year Ended 31st	December											
Amotisation of Deferred in	ncome											
Acqusition Of Fixed Assets	Treasury	TEDP-Grant	Treasury - Grant	GOPA - Grant	Ministry - Grant	DTET-Grant	NORAD-Grant	WUSC-Grant	SDP-Grant	SDD-Grant	GIZ-Grant	Total
Building	5,078,359	668,290			11,546,973	9,049,400						26,343
Fountain		559,531										559
Motor Vehicles			2,274,167									2,274,
Computers	11,371,504	1,209,311			13,311	35,080	248	210,625	90,201		-	12,930,
Office Equipment	499,439	4,417,226				17,763	67,786		179,114	132,272	2,984	5,316,
Teaching Equipment	6,510,332	17,472,626			772,400	1,715,190			1,959,420	242,600	-	28,672,
Furniture & Fittings	2,825,637	3,153,840		1,860		312,486	148		96,484	53,734	-	6,444,
Other Assets	2,573,176									221,382	-	2,794,
Plant & Machinery	6,471,460									549,645	-	7,021,
Library Books	2,302,075	934,261										3,236,
Intangible Assets	667,032											667,
Rehabilitation & Improvement												
Building	4,137,086									349,607		4,486,
Main Building	880,058											880,
Motor Vehicles	142,483											142,
Office Equipment	318,684											318,
Teaching Equipments												
Computers												
Other Assets	88,153											88,
Plant & Machinery	15,705											15,
Library Books	22,500											22,
Boundry Walls	43,724											43,
Intangible Assets	1,133,333											1,133,
Total	45,080,740	28,415,085	2,274,167	1,860	12,332,684	11,129,919	68,182	210,625	2,325,219	1,549,240	2,984	103,390,
						Annual danraciatio	n of assets funded by Un	ivorcity				1,651,

Notes to the Finance	ional Technology cial Statements		
For the Year Ended 31	st December	2017 Rs.	2016 Rs.
Employee Costs		IV.	113.
Employee Costs Salaries and Wages		EE 650 927	46,310
Cost of Living allowance		55,659,837 15,530,664	14,706
Interim Allowance		7,398,380	8,75
E.P.F. Contributions		12,971,010	8,600
E.T.F. Contributions		3,242,752	2,150
VC's Entertainment Allov	mnoo	31,478	2,150
Entertainment Allowance		1	440
Gratuity Payment	5	294,694	118 189
Other Allowances		1,852,500	1,030
Overtime		<u> </u>	
Holiday Payment		4,478,786	2,304
	Davis all	103,866	131
Allowances - Governing	Jouncii	432,000	642
Allowances - Transport		143,000	154
Allowances - Staff Trans		1,844,500	915
Allowances - Other Meet	ng	198,500	220
Academic Allowance	ļ	19,120,207	12,931
Research Allowance		5,211,743	3,944
Special Allowance		15,567,184	18,854
Additional Allowance		9,163,264	4,110
Monthly Compensatory A	llowance	10,538,467	2,714
Adjustment Allowance		2,712,668	
		166,495,500	128,787
Travelling Expenses			
Domestic			
Travelling Expenses		78,419	62
subsistance allowance		-	
Foreign			
Airfare		_	
subsistance allowance		305,983	
Incidental		81,035	45
Warm Cloth Allowance		15,155	
Others		-	5
		480,592	112
Supply and requisite Stationery	S Administration	0.075.755	1,964
Office Requisites	Administration	2,875,755	1,962
Office Machines Consur	nahlas	1,465,507	1,693
Fuel Allocation(Vice Cha		273,237	238
Fuel Allocation(Director		201,240	222
Fuel Allocation(Dean Fac		168,480	168
Fuel Allocation(Dean Fa	, ,	168,480	140
Fuel Allocation (Pool Vel		825,611	977
Fuel Allocation (Gener		284,315	347
Fuel Allocation (Direct		98,046	112
Fuel Allocation (Direct		168,480	140
Fuel Allocation (Direct		153,036	147
Printing Administration		-	17
Printing Academic		-	
VC/DG/BOG Entertainme	ent	7,074	79
Uniforms		96,000	92
Medical Supplies		36,648	19
Miscellaneous Consuma	ole	348,094	272

For the Year Ended 31s	t December	2017	2016
Repairs and maintena	nce of assets	Rs.	Rs.
Vehicles			
	Tires,Batteries & Minor repairs) Tires,Batteries & Minor repairs)	230,409 158,920	4
	Tires,Batteries & Minor repairs)	500	
62-3743 (Servicing.	Tires,Batteries & Minor repairs)	247,662	
	Tires, Batteries & Minor repairs)	252,896	1
	Tires,Batteries & Minor repairs) Tires,Batteries & Minor repairs)	178,773 183,725	1 5
	Tires,Batteries & Minor repairs)	51,961	
KR-7781 (Servicing,	Tires, Batteries & Minor repairs)	70,676	1
NB-3149 (Servicing,	Tires, Batteries & Minor repairs)	425,521	3
Plant ,Machinery and Eq			
Computers & Accessories Photocopiers, Air Condition		1,809,875	1
Teaching Equipment	iers & Litt	1,731,629 42,453	1,6
Generator		180,818	1
Office Equipment		19,472	1
Others		1,030,411	1,0
Building and Structures Building Structure			
Faculty of Training Technol	ploav	-	3
Hostel		-	
Staff Quarters		-	
Library		-	
Others		570,727	4
		7,186,428	6,0
Services			
Transport Vehicle Hire		204.075	
Postage		231,275 185,630	2
Telephones		1,705,614	1,4
Internet Service		6,568,677	5,
Legal Charges		167,648	
Stamps For Receipts Poatal & CommuOthers		100	
Electricity		7,731 11,998,322	11,
Water		1,634,470	1,
Rents		300	
Taxes		122,358	
Insurance & Registration	Fees	571,677	
Curriculum Development		318,089	
Visiting Lecture fees		18,642,743	17,
Scholorships for Students	ilia.	16,180	
Cooperate Social Responsib	mity	438,915	
Learning Material Award Ceremonies/Convo	cation	906,879 3,728,973	<u> </u>
Publicity (advertising)	Oduoil	2,570,811	
Staff Development			2,
Publications		3,355,109 171,356	
NewsPapers & Periodical	e e	279,142	
Functions & Donations	9	66,520	
Janitorial Service		7,546,549	6,:
Security Service		7,755,018	4,
Meals to Participants		943,320	4,.
Exhibitions		670,855	
Research		497,080	
Translation		148,480	
Membership		294,778	
Software Updating		354,583	
Financial Charges		-	
		50,820	
Industrial Training Social Marketing		88,000	

University of Vocational Technology		
Notes to the Financial Statements		
For the Year Ended 31st December	2017	2016
	Rs.	Rs.
9 Depreciation & Amortisation		
Depreciation - Acqui.of Fixed Assets	00 704 700	00.045
Buildings	26,781,736	26,345,
Fountain	559,531	559,
Motor Vehicles	2,890,833	3,299,
Computers	13,133,415	7,313
Furniture and Fittings Office Equipment	6,511,225 5,403,819	5,430, 5,322,
Teaching Equipment	28,780,622	27,102
Books	3,237,081	1,754
Plant & Machinery	7,098,010	4,318,
Other Assets	2,845,441	2,373,
Office Associa	97,241,713	83,820,
Depreciation -Reha.of Fixed Assets	01,241,110	00,020,
Buildings	4,488,433	3,799,
Main Building	880,058	880,
Computers		2
Motor Vehicles	142,483	142
Furniture & Office Equipments	318,684	202
Plant & Machinery	15,705	15,
Other Assets		
Boundry Walls	88,153 43,724	88,
Books	22.500	43, 22.
DOURS	5,999,740	5,197,
Total Depreciation for the period	103,241,453	89,017,
Amortisation	,,	
Amortisation - Acqui.of Fixed Assets		
Intangible Assets	667,032	433,
Amortisation - Reha.of Fixed Assets	007,032	400,
Intangible Assets	4 400 000	
	1,133,333	
Total Amortisation for the period	1,800,365	00.454
Total Depreciation & Amortisation for the period	105,041,818	89,451,
Operating Expenses -SSD		
Short Courses for Academics	502,217	687,
Assessor Training	1,038,546	1,124,
HR Development - TVET Sector	-	
Skill Upgrading Training	-	
Foreign Training	20,066,771	23,579
NVQ 5 for TVET Trainers	3,737,659	5,017
Curriculum Development	1,491,350	1,365
Establish Mechanisms to monitor academic ppp-UC-DB	1,491,550	1,303
Quality Assurance Unit	202.007	
	902,007	739,
Develop Curricula Industry	47,895	332,
Industrial Training Management	701,022	462,
Social Marketing	3,300,239	3,755,
Postgraduates	9,293,264	10,690,
Obtain Recognition-IESL	3,278,430	192,
Consultancy Payments -UC	2,580,150	
Cell Member Fees	345,157	
Total Operating Expenses	47.004.707	47.070
Total Operating Expenses	47,284,707	47,970,
	-	

11.Audit Report

ජාතික විශණන කාර්යාලය

தேசிய கணக்காய்வு அலுவலகம் NATIONAL AUDIT OFFICE

எனது இல. My No.

VTY/B/UVT/FA/2017/06

17 October 2018

Vice Chancellor University of Vocational Technology

Report of the Auditor General on the Financial Statements of University of Vocational Technology for the year ended 31 December 2017 in terms of Section 47(2) of the University of Vocational Technology Act, No. 31 of 2008

The audit of financial statements of the University of Vocational Technology for the year ended 31 December 2017 comprising the statement of financial position as at 31 December 2017 and the statement of financial performance, statement of changes in net assets 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 Section 47(2) of the University of Vocational Technology Act, No. 31 of 2008. My comments and observations which I consider should be published with the Annual Report of the University appear in this report.

1.2 Management's Responsibility for the Financial Statements

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

1.3 Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Sri Lanka Auditing Standards consistent with International 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 the risks of material misstatements of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the University's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the University's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of financial statements.

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

2. Financial Statements

2.1 Opinion

In my opinion, the financial statements give a true and fair view of the financial position of the University of Vocational Technology as at 31 December 2017 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 Accounts Receivable

University had failed to recover festival and special advance loan balances totalling Rs.10,650 even in the year under review which are receivable over a period of 5 years from two officers who left the university service.

2.3 Non-compliances with Laws, Rules, Regulations, and Management Decisions

In terms of Financial Regulation 104 of Democratic Socialist Republic of Sri Lanka, as soon as a loss or damage occurs, even though it is required to submit a report on that by instituting inquiries to ascertain its extent and the causes and to determine the respondents for it, actions had not been so taken in 03 circumstances regarding the vehicle accidents happened in the year under review.

3. Financial Review

3.1 Financial Results

According to the financial statements presented, the financial result of the University for the year ended 31 December 2017 had been a deficit of Rs.3,825,746 as compared with the corresponding surplus of Rs.214,709 for the preceding year, thus indicating a decrease of Rs.4,040,455 in the financial result of the year under review as compared with the preceding year. Increase in the cost of employees by Rs.37,708,090 and in the service cost by 13,346,754 had been mainly attributed for this.

In analyzing the financial results of the year under review and 04 preceding years, the surplus of Rs.3,123,062 in the year 2013 had been a deficit of Rs.3,825,746 by the year 2017. However, in readjusting the employees' emoluments and depreciation on non-current assets to the financial result, the contribution of Rs.158,465,726 in the year 2013 had been amounted to Rs.267,711,572 in the year under review.

4. Operating Review

4.1 Performance

4.1.1 Planning

As it had been revised the procurement plan prepared indicating the procurements and constructions which should be made by the University during the year under review and approved at the beginning of the year, it was observed that the University the had not prepared the procurement plan properly without identifying the own requirement and also it had not been used as a financial control.

4.1.2. Operation and Review

- (a) Following observations are made in relation to the achieving the objectives.
 - (i) Out of 13 Degree Courses and 11 Diploma Courses currently conducts by the University, only 03 Degree Courses and 02 Diploma Courses had been accredited.
 - (ii) A Council for the Admission, Accreditation, and Quality Assurance had been established in terms of Section 21 (1) of the University of Vocational Technology Act, No. 31 of 2008 and as per the decision dated 18 May 2010 of that Council, it had been decided to obtain accreditations for the Engineering Degree Courses conducts by the University from the Institute of Engineers Sri Lanka and for the other courses from the Universities of Moratuwa, Peradeniya and Colombo and in addition to that, to obtain accreditation from the reputed foreign Universities. Even though it had been already lapsed 08 years from the initiation of the University, degree courses had not been accredited to the expected level.
- (b) In relation to 09 Degree Courses conducts by the University, the pass percentage at the first attempt of the students who registered from the year 2010 to year 2014 had been at a minimum level and the pass percentage had been in a range of 19 per cent to 57 per cent.

(c) Even though Diploma Courses had been conducted from the initiation of the University, students had been registered only for one diploma course in the year 2017. Nevertheless, the decisions taken in relation to not conducting of such courses had not been presented to the audit. Even the students' passing of the diploma courses conducted had been at a minimum level and also it was observed that there are long delays in completing those courses.

(d) Implementation of the Skills Sector Development Programme (SSDP)

Under the Skills Sector Development Programme being implemented for the betterment of the field of vocational training, a sum of Rs.290.7 million had been allocated to execute 22 sub activities under 10 main activities according to the Action Plan provided to the University for the year 2017 and the University had spent Rs.140.55 million for the execution of 18 activities thereof. The following observations are made during the course of audit conducted in this regard.

- (i) Even though the cadre vacancies exists during the year in the University of Vocational Technology and the University Colleges should be filled as per the action plan, there had been 04 vacancies each in the senior and secondary level of the cadre approved as at 31 December 2017 and it was observed that there had been 35 lecturers, 21 Demonstrators and 01 Consultant as the academic staff vacancies as well as 28 non-academic vacancies for the 06 University Colleges.
- (ii) Even though a sum of Rs.07 million had been provisioned for establishing Public and Private Partnership University Colleges under the project, the relevant activity had not been performed by utilizing those funds.
- (iii) A sum of Rs.120 million had been provisioned for providing facilities to disable people in the 06 University Colleges and for establishing a Video Conference System and even though Rs.74.02 million had been expensed thereof, the relevant activity had not been performed.

(iv) Even though a sum of Rs.01 million had been provisioned for conducting degrees relating to the identified priority fields and for obtaining guidance from reputed Universities for developing curricular, introducing 2 new degrees relating to the priority fields identified by the University, such degree courses had not been implemented until the audited date of 21 May 2017. However, the curricular had been prepared only for one degree course in the year 2016 and a lecturer also had been recruited for one degree programme since year 2016. Out of the provisioned amount during the year, a sum of Rs.0.05 million had been expensed and it was not clarified to the audit that it was for which activity.

4.2 Management Activities

The following observations are made.

- (a) Even though a lecturer who owned a foreign degree had been recruited for the Degree in Hospitality since 15 June 2016, that degree course had not been commenced until the audited date of 21 May 2018. Even though Rs.2,464,214 had been paid as salary and allowances for the above officer from the recruited date, the purposive activity had not been fulfilled.
- (b) An officer who served as an Assistant Bursar in the University had vacated the service on 05 April 2012 and following observations are made on totaling Rs.763,176 receivable from him.
 - (i) Even though it had been recommended by the preliminary investigation report dated 22 June 2012, to take legal actions to recover the surcharge of Rs.589,164 from the Accountant and the former Director General which had to be paid by the institution due to the delay made on the half yearly reports to be remitted to the Employees' Trust Fund, actions had not been taken accordingly.

- (ii) Due to not performing legal activities promptly as per the investigation report, it had been informed by the letter of the Attorney General's dated 22 November 2017 that legal cause of action had become prescriptive even by the date of 10 February 2014 on which the University inquired from the Attorney General's Department.
- (iii) As per section 23 of the Provision for Gratuity Act, if there is any money to be received from any officer to a certain institute, even there are possibilities to retain Gratuity amount in such intuition until it is paid, and even it had been emphasized in the letter of the Attorney General, a sum of Rs.108,250 had been paid as gratuity on 20 March 2013 without recovering the money which are recoverable.
- (iv) Even though it had been emphasized by the above letter of the Attorney General that since this officer is further employing in the Superior Courts Complex Board of Management, University of Vocational Technology has the capability of recovering such money by taking actions in administrative manner, appropriate actions had not been taken on that regard up to now.
- (c) Approval of the Management Services Department which is required to enforce the Establishment Code prepared for the University by spending Rs.800,000 in the year 2015 had not been obtained even by the end of the year under review.
- (d) Even though a teaching assistant of the University had requested to resign due to an injustice occurred in absorbing to the University, it had been informed that resignation cannot be accepted until Rs.4,684,315 bond related to the funds granted to follow a Postgraduate Degree is paid. However, even though he had reported back to the service as it was unable to pay the bond, relevant officer had file a case in the Labour Tribunal due to not allowing for that and as per the order dated 25 August 2017, it had been ordered to re-engage and

to pay salary in arrears for 02 years. Accordingly, due to a weakness in the management, University had to spend Rs.596,040 as salary in arrears and Rs.542,500 as legal expenses.

(e) Recruitment of Chief Executive Officers for University Colleges

- (i) Officers who came from national universities after the leave on sabbatical base had been recruited as Chief Executive Officers for Batangala and Matara university colleges and appointments had been given in 02 circumstances as it exceeds the time period released by the universities they are permanently serving.
- (ii) Even though the officer who held the Post of Registrar of the University of the Visual and performing Arts had been recruited as the Chief Executive Officer of the University College of Batangala on sabbatical leave base since 01 September 2016, he had been released from that university on 12 October 2016. Accordingly, it was observed that appointments had been given before an officer release from the place of permanently serving.
- (iii) According to the paragraph 6.2 (a) of the University of Vocational Technology Ordinance No.01 of 2014 for the University Colleges, unless vacated or dismissed before the due period, the director should hold the own position until the period of whichever is first completed out of the two of 03 years from the own date of appointment or own age of 60 years. However, the officer who recruited as the Chief Executive Officer for the University College of Batangala on 01 September 2016 had been resigned from the service before completing the appointment period of the College on 01 February 2018 that is at the end of sabbatical leave. Accordingly, it was questionable to the audit how administration activities are maintained efficiently since it had been unable to get a continuous service to the Colleges.

(e) Appointment of Administrative and Audit Consultants for the operations of the Universities

The following observations are made.

- (i) Without the approval of the Management Services Department, 04 Administrative Consultants at Rs.75,000 monthly for 04 University Colleges and an Auditor with an allowance of Rs.100,000 had been recruited on contract basis for a period of 12 months and 06 months respectively for the activities of the Universities.
- (ii) It was unable to check in audit that the qualifications of the 04 Administrative Consultants and the Auditor due to a Scheme of Recruitment for the above recruited officers had not been got approved.
- (f) 46 computers had been purchased on 02 March in the year 2017 for establishing a lab for the University Management studies Division and computers and equipment valued at Rs.5,841,172 had been issued to the other divisions out of the purpose.
- (g) It had not been specifically identified what are the social responsibilities in relation to the University and a sum of Rs.300,000 had been spent under social responsibilities for the annual trip of the Welfare Society.

4.3 Operating Activities

The following observations are made.

(a) Even though, the University had planned to release the results of the exams conducted by the University within 03 months, it had been unable to issue the results as expected due to it had been spent for a period of 01 month to 09 months for the evaluation of marking sheets of the exams held in the year

2017. Reasons for the delay had not been clarified to the audit and a method for avoiding the delays had not been prepared.

(b) Appointment of Visiting Lecturers for the Degree Courses

(i) Even though the University had enrolled more students for the weekend degree courses, it was observed that more lecture hours had been allocated for the degree courses conducts in weekdays as per the study work plans and time tables of the internal lecturers. Due to not paying attention on that in planning the study work, it had to pay a sum of Rs.18,642,743 for the visiting lecturers during the year under review, even though there are 49 internal lecturers in the University of Vocational Technology. Details appear below.

Course	No. of Degree	No. of	No. of hou	rs allocated
period	Courses	Students	for the l	ecturers
		Enrolled		
			Internal	External
Weekdays	10	397	7662	4882
Weekends	13	489	2244	10819

(ii) Accordingly, appointments had been given to the visiting lecturers for 534 lecture hours of the Foundation Programme conducted for the students enrolled relating to the academic year 2017/2018 of the University and for 17,674 lecture hours for the students enrolled relating to the academic years 2014/2015, 2015/2016, 2016/2017.

4.4 Idle and Under Utilized Assets

The official residence of the Director General belonging to the University had remained idle without being used from November 2012 up to the end of the year under review.

4.5 Staff Administration

The following observations are made.

- (a.) When absorbing the staff into the University of Vocational Technology on 12 October 2012, 10 members of the academic staff who had not fulfilled the qualifications had been absorbed for the post in a manner of personal to the holder. However, even though it had been lapsed 8 years from the initiation of the University, 06 officers who had been absorbed for the post in a manner of personal to holder, had not completed the required qualification up to this.
- (b.) It was unable to confirm the qualifications required as per the scheme of recruitment for 02 officers of Senior Lecturers - Grade I recruited in the year 2017 and for an officer recruited for the Post of Lecturer.

5. Sustainable Development

5.1 Sustainable Development Goals

As per the United Nations Year 2030 "Agenda" on Sustainable Development, even though actions should be taken by each public institutions and University had not been aware on how should be implemented regarding the activities which comes under own scope relating to the year under review.

Accordingly, even though it had been identified that promoting lifelong learning opportunities for all by ensuring inclusive and equitable quality education and also ensuring equal access for all women and men for quality technical, vocational and tertiary education by 2030, as the targets for achieving the goals of the Ministry of Skill Development and Vocational Training in relation to Sustainable Development, it was observed as per the information presented to the audit that taking actions to convert the University into a Green University had been identified as Sustainable Development Goals.

6. Accountability and Good Governance

6.1 Internal Audit

The following observations are made.

- (a) An adequate staff had not been attached to the Internal Audit Unit of the University, only Internal Auditor, an Associate Officer and an officer of clerk grade had been attached.
- (b) An adequate internal audit had not been performed as it covers the areas such as, achieving the targets of the University, performance, accounting and evaluations of internal controls of financial and operational areas by paying attention to the Management Audit Circular No. DMA/06 dated 23 December 2011, and the Financial Regulation, 133 (2) (a) (i), and it was observed that more time had been spent for the prior audit activities of the University. Only 10 internal audit reports had been issued for the year under review.

6.2 Procurement and Contract Process

6.2.1 Procurement

The following observations are made.

- (a) In contrary to paragraph 3.6.1 of the Procurement Guideline, University had re-ordered and purchased the goods of Rs.1,130,160 in 02 occassions during the year under review.
- (b) Even though at least 03 bids should be obtained for the procurement as per the Procurement Guideline, in contrary to that a Library Management Software had been purchased as Rs.420,000 based on one bid. Accordingly, procurement had not been directed to a competition and hence it was observed that economic benefits to be obtained by the University had been lost. Thus, even though the procurement committee had decided to purchase on 25 May

presented Institution and according to the bids presented by that institute, a proper evaluation regarding the replacement cost of the parts and the unit cost per photo copy relating to machines for which the bids were presented by the institution had not been done by the technical evaluation committee.

- (ii) Technical evaluation committee had not evaluated regarding the service and maintenance expenses occurs after the period of 03 years which should be given for the photocopy machines by the procuring institution.
- (iii) Agreement period for the security and cleaning service of the University had been ended and it was observed that, that agreement period had been extended by the procurement committee without the approval of the Board of Governors of the University.

6.2.2 Deficiencies in Contract Administration

Even though Rs.260.26 million had been expensed for the Learning Resources Development Centre proposed to be constructed with the objectives of increasing the number of students enrolling in the University of Vocational Technology, increasing the capacity of the Institute, learning environment and conducting postgraduate degrees by the end of the year under review and constructions had not been completed up to this. Equipment of Rs.21.79 million had been purchased during the year under review for the building complex where constructions had not been completed and it was observed that, that equipment had been idled.

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 Institute from time to time. Special attention is needed in respect of the following areas of control.

	Areas of Systems and Contro	ols Observation
	(a.) Financial Control	Failure to utilize the funds of Skills Sector Development project effectively and productively.
	(b.) Staff Administration	(i) Failure to verify the qualifications
		of the officers through the relevant institutions/universities.
		(ii) Failure to take action in accordance with the Scheme of Recruitment.
		(iii) Failure to submit report by the officers who participate for the foreign trainings.
	(c) Vehicle Control	Failure to take actions in accordance
sad./ H.N	II. GAMINI WIJESINGHE Auditor General	with the circulars relating to disposable vehicles.

H.M Gamini Wijesinghe Auditor General

Auditor General

Actions have been taken for the Auditor General's Report for the year ended 31.12.2017 numbered VTY/B/UVT/FA/2017/06 dated 17th October 2018

Number	Audit Query	Answer
2.2	Comments on Financial Statments	
2.2.1	Accunt Receivable	
	University had failed to recover festival and special advance loan balances totalling Rs. 10,650 even in the year under review are receivble over a period of 5 years from two officers who left the university service.	Rs. 3,400 and Rs. 7000 has to be recovered from these two officers namely, Ms P.M.U.S. Mudalige and Mr P.A.K. Gananath respectively. Accordingly, the total amount is to be recovered to the institute is not Rs. 10,650 ,it is Rs.10,400.
		Ms.P.M.U.S. Mudalige-Already took actions to recover the money from this officer under the case number: 6026/2008/M and a court order has been issued to recover this money also. But, University of Vocational technology has been unable to enforce the court order due to change of her residence and unable to find the permanent residence with the involvement of police also.
		Mr P.A.K. Gananath A case has been filed under the Case No. E/20/14/UVT to recover the money. The department of atternety general has informed that this case has been prescribed ,by the letter dated 2017.11.22.
2.3	Non-compliances with Laws, Rules, Regulations and Managment Decisions	
	In terms of Finacial Regulation 104 of Democratic Socialist Republic of Sri Lanka, as soon as a loss or damage occurs , even	Preliminary inquiry has been done according to the financial regulation 104, but report has been delayed. Instructions gave to the relevant officers to take

	though it is required to submit a report on that by instituting inquiries to ascertain its extent and the causes and to determine the respondents for it, actions had not een so taken in 03 circumstances regading the vehicle accidents happened in the year under review.	actions as per the Financial Regulation 104.
3	Financial Review	
3.1	Financial Results	
	According to the financial statments presented, the financial result of the University for the year ended 31 December 2017 had been a deficit of Rs. 3,825,746 as compared with the corrosponding surplus of Rs.214,709 for the precending year, thus indicating a decrese of Rs.4,040,455 in the financial result of the year under review as compared with the precending year. Increse in the cost of employees by Rs.37,708,090 and in the service cost by 13,346,754 had been mainly attributed for this. In analyzing the financial results of the year under review and 04 preceding years, the surplus of Rs.3,123,062 in the year 2013 had been a deficent of Rs.3,825,746 by the year 2017. However, in readjusting the employees' emoluments and depreciation on non-current assets to the financial result, the contribution of Rs.158,465,726 in the year 2013 had been amounted to Rs.267,711,572 in the year under review.	
4	Operating Review	
4.1	Performance	
4.1.1	Planning As it had been revised the procument plan prepared indicting the procuments and constructions which should be made by the University during the year uder eview and approved at the beginning of the year, it was observed that the University had	The procurement plan for the coming year is prepared at the beginning of the year and the approval of the Board of Governors is obtained. As the requirement of the institute has been changed due to the increment of the number of students enrolled compared to the previous year, the procurement plan had to be adjusted accordingly.

	not prepared the procument plan properly without identifying the own requirment and also it had not been used as a financial control.	
4.1.2	Operation & Review	
(a) (i)	Out of 13 Degree courses and 11 deploma courses currently conducts by the University, only 03 degree courses and 2 diploma corses had been accredated.	An independent Accreditation Council has been established according to the Act of the University of Vocational technology. The Council is chaired by the Director General of the Tertiary and Vocational Education Commission and the
(ii)	A Council for the Admission, Accreditation and Quality Assurance had been established in terms of Section 21 (I) of the University of Vocational technology Act,No.31 of 2008 and as per the decision dated 18 May 2010 of the Council, it had been decided to obtain accreditations for the Engineering Degree Courses conducts by the University from the Institute of Engineers Sri Lanka and for the other courses from the Universities of Moratuwa, peradeniya and Colombo and in addition to that , to obtain accreditation from the reputed foreign Universities. Even though it had been already lapsed 08 years from the initiation of the university, degree courses had	council consist with Deans of the faculties ,Director General of the University of Vocational Technology, Director General of the Department of Tertial Education and Training, Director Admission ,Accreditation & Quality Assurant of the University of Vocational Technology, Secretary to the Ministry nominated member of the ministry, two nominees from Institute of Engineer, ,Sri Lanka or Institute of incorporation Engineers ,Sri Lanka, A member of the Academic Council, two directors from the Tertiary and Vocational Education Commission. Accreditation of the all degree programmes is done by the Council and courses are conducted under the approval of the Board Admission, Accreditation & Quality Assurance.
	not been accredited to the expected level.	Courses conducted by the Faculty of Industry and Vocational Technology of the University of Vocational Technology have been accredited by professional qualified third parties in Sri Lanka to facilitate the professional development of the students who is following the courses. Also the Cabinet has been decided that all degree programmes of the University of Vocational Technology should be regulated by the University Grants Commission. Accordingly, officers of the University Grants Commission will come to the University on March 2019 to examine about the accreditation of the degree programmes.
		The degree programmes namely, Building Services Technology, Manufacturing Technology and Mechatronic Technology has been already accepted by the Sri Lanka Institute of Engineering (IESL) according to Sydney Accord.

		Also , It is being planning to accredit Degree of Construction Technology and Resource Management from the Sri Lanka Institute of Engineering and the degree of Quantity Surveying from the Sri Lanka Institute of Quantity Surveying ; but It is unable to apply till complete the degree programme by a Batch.
(b)	In relation to 09 Degree Courses conducts by the University, the pass percentage at the first attempt of the students who registered from the year 2010 to year 2014 had been at a minimum level and the pass percentage had been in a range of 19 percent to 57 percent.	Adult students are studied at this university. Due to the facts such as lack of time to devote to their studies since personal issues, failure to submit their continuing assessment and thus percentage of students pass the exams has been declined. But students are completed their degree by passing repeat exams at the consecutive Academic Year.
(c)	Even through Diploma Courses had been conducted from the initiation of the University, students had been registered only for one diploma course in the year 2017. Nevertheless, the decisions taken in relation to not conducting of such courses had not been presented to the audit. Even the students 'passing of the diploma courses conducted had been at a minimum level and also it was observed that there arw long delays in completing thouse courses.	The role of the University of Vocational Technology is conducting degree level (NVQ7) courses. Diploma level courses are conducted by the University Colleges which were established by SSDP. By now there are 6 university colleges has been established in areas namely Jaffna, Anuradhapura, Kuliyapitiya, Matara and Ratmalana. Accordingly, conducting Diploma courses has been discontinued since 2015. Since the diploma conduct for teachers of the field of Technical and Vocational Education namely, "National Diploma in Technical Teacher Education " cannot be conducted by University Colleges, thus it conducts continuously at the University. Also degree programmes has been commenced at this University relevant to NDTPT, NDTPP & NDQS Diploma programmes which were suspended. Some students who follow these Diplomas fail the 1st exam due to reasons such as Fail the whole exam due to fail only one subject of the final exam, not submitting Counting assignments and not submitting training report of the

		industrial training. Then they appear the repeat exam and pass the exam.
(d)	Implementation of the Skills Sector Development Programme (SSDP)	
	Under the Skills Sector Development Programme being implemented for the betterment of the field of vocational training, a sum of Rs. 290.7 million had been allocated to execute 22 sub activities under 10 main activities according to the Action Plan provided to the University for the year 2017 and the University has spent Rs. 140.55 million for the execution of 18 activities thereof. The following observations are made during the course of audit conducted in this regard.	
(i)	Even though the carde vacancies exists during the year in the University of Vocational Technology and the University colleges should be filled as per the action plan, there had been 04 vacancies each in the senior and secondry level of the carde approved as at 31 December and 01 Consultant as the academic staff vacancies as well as 28 non-academic vacancies for the 06 University Colleges.	Recruting a officer for the post of Assistant Librarian had not been necessary for the University, but recruting officers for the post of Statistical Officer and Assistant Registrar had been required. Threrfore those recrutments has been done. Actions will be taken to fill other secondary level vacancies. Applications have been already called for the post of Associate Officer vacancies and one qualified officer has been recruited and another officer will be recruited from the list of officers who have been taken the highest marks. Three (3) officers were worked as the Teaching Assistant post of the Academic support Staff and one officer died on 22 nd December 2017. Due to a problem of recruting a officer for the post of Lecturer (Probationary), she has been appointed to the post of Teaching Assistant by the University of Vocational Technology. Accordingly, no vacancy on that post.
(ii)	Even though a sum of Rs. 07 million had been provisioned for establishing Public and Private Partnership University Colleges under the project, the relevent activity had not been performed	These tasks of the University Colleges has been removed from the University of Vocational Technology acording to a decision of the Government.

	by utilizing those funds.	
(iii)	A sum of Rs. 120 million had been provisioned for providing facilities to disable people in the 06 University Colleges and for establishing a Video Conferance System and even though Rs. 74.02 million had been expensed thereof, the relevent activity had not been perofrmed.	Constructions of the University colleges are done under the Skills Sector Development Programme.
(iv)	Even though a sum of Rs.01 million had been provisioned for conducting degrees relating to the identified priority fields and for obtaining guidance from reputed Universities for developing curricular,introducing 2 new degrees relating to the priority fields identified by the University, such degree courses had not been implemented until the audited date of 21 May 2017. However, he curricular had been prepared only for one degree course in the year 2016 and a lecturer also had been recruited for one degree programme since year 2016. Out of the provisined amount during the year, a sum of Rs. 0.05 million had been expensed and it was not clarified to the audit that it was for which activity.	Hotel Managment degree programme was commenced by the University according to the requirment of industry. Since funds recived from the Canadiyan World University Services able to prepare the basic Curriculum by a low cost than estimated amount. For this, service of a professor in the Canadiyan World University Service was provided on a voluntary basis. The above money was used to conduct discussion programs to facilitate him to identify the requirements of the hotel industry in Sri Lanka. The Canadiyan World University Service informed that an internal lecturer in Hotel Management was required before serving the service of this Professor. Since there was no Internal lecturer for Hotel Management degree programme, a lecturer was appointed. This lecturer and the Canadiyan professor prepared the curriculum of Hotel Management degree programme.
4.2	Managment Activities	
(a)	Even though a lecturer who owned a forigen degree had been recruited for the Degree in Hospitality since 15 June 2016, that degree course had not been commenced until the audited date of 21 May 2018. even though Rs. 2,464,214 had been paid as salary and allowances for the obove officer from the recruited date, the purposive activity had not been fulfilled.	The above mentioned lecturer was used to convert the Curriculum in to a complete one, as the content of the Curriculum prepared by the Canadiyan Professor and to prepare other relevant documents and entry requirements. As the expertise of her, she contributed to conducting lectures in Construction Technology & Resource Management. The task was undertaken by her during relevant period is attached herewith. (Annex 1). Actions have been taken to commence the Hotel Management Degree programme for Academic year

		2019 / 2020.
(b)	An officer who served as an Assistant Burser in the University had vacated the service on 5 Aprial 2012 and following observations are made on totaling Rs. 763,176 receivable him.	
(i)	Even though it had been recommended by the preliminary invistigation report dated 22 June 2012, to take legal actions to recover the surcharge of Rs.589,164 from the Accuntant and the former Director General which had to be paid by the institution due to the delay made on the half yearly reports to be remitted to the Employees' Trust Fund, actions had not been taken accordingly.	To take legal actions on this incident of Mr P.A.Kalinga Ganganath, a letter dated 2012.09.04 has been forwarded to the Department of Attorney General. Another letter dated 2014.02.10 has been sent to Department of Attorney General on this matter. But Department of Attorney General did not take any action on this case. Thus Department of Attorney General has been informed by a letter dated 2017.11.22 that since the time period dealing with this case has been expired, lawsuit has been terminated.
(ii)	Due to not performing legel activities promptly as per the invistigation report, it had been informed by the letter of the Attorney General's dated 22 November 2017 that legel cause of action had become prescriptive even by the date of 10 February 2014 on which the University inruired from the Attorney General's Department.	
(iii)	As per section 23 of the Provision for Gratuity Act,if there os any money to be received from any officer to a certain institute , even there are posibilities to retain Gratuity amount in such institution until it is paid, and even it had been emphasized in the letter of the Attorney General, a sum of Rs.108,250 had been paid as gratuity on 20 March 2013 without recovering the money which are recoverble.	Mr P.A Ganganath , who worked as the Assistant Bursar left the service on 2012.04.05 , Since there were management dues for the university from him his Gratuity was withhold. But he complained to the Department of Labour and that department initiated an inquiry on this. Reasons for not paying gratuity had been shown in that inquiry. The final decision was informed by the Department of labour by letter dated 2013.03.07 (Annex 02) and informed to deposit Rs. 90,208.75 as his gratuity and Rs. 18,041.75 as a Surcharge in Department of Labour. Accordingly, a cheque of Rs. 108250.50 written to Commissioner of Labour- Colombo –Western has been submitted to that department.

(iv)	Even though it had been emphasized by the above letter of the Attorney General that since this officer in further employing in the Superior Court Complex Board of Managment , University of Vocational Technology has the capability of recovering such money by taking actions in administrative manner, appropriate actions had not been taken on that regard up to now.	A letter has been issued to the Superior Court Complex on 2015. 04.22. By this letter it has been informed that, letters dated 2012.05.03 and 2014.02.06 had been already sent to Superior Court and to take necessary actions to recover dues of Mr Ganganath to the University of Vocational Technology. Since Mr Ganganath was not willing to reduce that money from his salary, Superior Court has been informed to this University that they can't recover that money from his salary without an agreement with him. By the letter dated 2015.10.28, Mr Ganganath has been decreed that he has to pay the Rs. 763,175.53 of due money within 30 days. By letters dated 2016.05.03, 2016.06.25 and 2016.10.24 University of Vocational Technology has been inquired from Department of Attorney General about the present situation of the relevant incident. But it is seems to be that the Superior Court Complex where Mr Ganganath works take actions slowly on relevant case. Letters have been sent further to the Superior Court informing on these dues.
(c)	Approval of the Managment Services Department which is required to enforce the Establishment Code prepared for the University by spending Rs. 800,000 in the year 2015 had not been otained even by the end of the year under review.	Already has been forwarded to the approval of the Department of Managment Studies by the University of Vocational technology with the Approval of Board of Governers. But the relevent approval is not yet recived.
(d)	Even though a teaching assistant of the University had requested to resign due to an injustice occured in absorbing to the University, it had been informed that resignation cannot be acepted until Rs. 4,684,315 bond related to the funds granted to follow Postgraduate Degree id paid. However, even though he had reported back to the service as it was unable to pay the bond, relevent officer had file a case in the Labour Tribunal due to not allowing for that and as per the order dated 25 August 2017, it had been ordered to re-engage and to pay salary in arrears for 2 years. Accordingly, due to a weekness in the managment, University had to spend Rs,596,040 as salary in arrears and Rs. 542,500 as legel expenses.	According to the 5 th Chapter of the Establishment code, once someone of the staff submits for a resignation, that person cannot come back to the service. Thus actions have been taken considering that person as a resigned. However this money had to be paid according to the decision taken at the Hearing on relevant incident.

(e)	Recruitment of Chief Executive Officers for university colleges	
(i)	Officers who came from national universities after the leave on sabbatical base had been recruited as Chief Executive Officers for Batangala and Matara university colleges and appointments had been given in 02 circumstances as it exceeds the time period released by the universities they are permanently serving.	Those officers were who got higher marks at the interview. Also, for the University College of Matata, it was the only application received when calling applications. The recruitment qualification for this post is equal to the Senior lecturer Grade 1 of a University. But the salary of Chief Executive Officer is Rs. 100,000.00 while salary of Senior Lecturer is Rs. 175,000.00. Also no-pay leave were expected by these officers from their permanent work place. Since their salary of the permanent workplace is greater than to salary of the Chief Executive Officer, they were resigned from University Colleges and reported back to permanent work place when their Sabbatical leave were finished.
(ii)	Even though the officer who held the Post of Registrar of the University of the Visual and performing Arts had been recruited as the Chief Executive Officer of the University College of Batangala on sabbatical leave base since 01 September 2016, he had been released from the university on 12 October 2016. Accordingly, it was observed that appointments had been given before an officer relese from the place of permenent serving.	Application for the Sabatical Leave shold be forwarded with the letter of appointment. Even though appointment letter has been issued to this officer, he assumed duty with the approval of Sabbatical Leave after releasing from his workplace.
(iii)	According to the paragraph 6.2 (a) of the University of Vocational technology Ordinance No 01. of 2014 for the University Colleges, unless vacated or dismissed before the due period, the director should hold the own position until the period of whichever is first completed out of the two of 03 years from the own date of appointment or own age of 60 years. However, the officer who recruted as the chief Executive Officer for the University College of Batangala on 01 September 2016 had been resigned from the service before completing the appointment period of the College on 01 February 2018 that is at the end of sabbatical leave. Accordingly, it was questionable to the audit how administration activities are maintained effectively since it had been unable to get a continuous service	People who granted University Sabatical Leave can obtain 3 year no-pay leave. Since salary of this post is less than to the salary of their permenant position they tend to resign.

	to the Colleges.	
(e)	Appointment of Administrative and Audit Consultants for the operations of the Universities	
(i)	Without the approval of the Managment Services Department, 04 Administrative consultants at Rs. 75,000 monthly for 04 University Colleges and an Auditor with an allowance of Rs. 100,000 had been recruited on contract basis for a period of 12 months and 6 months respectively for the activities of the Universities.	Consultants have been appointed for this post under the contract basis. Relevent Consultants have been selected using Procurement process. University colleges are recently establised institues. Their Staff also less experinced and newly appointed. Retired officers of the University sector with experiance in administrative and financial aspects have been recruted to the university to establish administration and financial duties of University colleges as suit to University. Approval of the Department of Managment Services is requested to appoint an officer for the post of Senior Assistant Internal Auditer, but approval is not received. Therefore to achieve relevent duties, officers have been recruted for these posts on contract basis.
(ii)	It was unable to check in audit that the qualifications of the 04 Administrative Consultants and the Auditor due a Scheme of Recrutment for the above recruted officers had not been got approved.	The selection criteria for these Consultants have been approved by the Board of Governers. Relevent Cetificates require to verify the qualifications of these officers are placed in Assistant Burser (Supply).
(f)	46 compuets had been purchased on 02 March in the year 2017 for establishing a lab for the Department of Mangment Studies and computers and equipment valued at Rs. 5,841,172 had been issued to the other divisions out of the purpose.	Computers purchased for establish a laboratary for Department of Managment Studies were used to establish a laboratory under Technical Services unit. This laboratary is used by students of the Department of Managment studies as well as other departments. Accordingly, this labaratory is used by lot of students presently. Since this labaratory is under the Technical Services Unit, doing maintainance is easy. Also constructing a classroom as a laboratary , will be avoided the limiting amount of class rooms. Therefore those computers were assigned rightly to laboratories and remaining computers were issued to Language Lab, Technical aservices Unit and Vice Chancellor Office as the requrment.
(g)	It had not had been specifically identified what are the social responsibilities in relation to the University and a sum of Rs. 300,000 had been spent under social responsibilities for the annual trip of the Welfare Society.	Since Annual Trip is oganized with the purpose of Harmony and socialization of the University Staff , it has been assigned under the Social Responsibilities in Accounts.

4.3	Operating A	ctivities					
(a)	Even though, the university had planned to relase the results of the exams conducted by the Univ ersity within 03 months, it had been unable to issue the results as expected due to it had been spent for a period of 01 month to 09 months for the eveluation of marking sheets of the exams held in the year 2017. Reasons for the delay had not been clarified to the audit and a method for avoiding the delays had not been prepared.			03 mo due to onths d in th d to th	nths, it it had for the year le audit	Curently there is no method of reducing charges while delays are happening when submitting marks. Will take actions in the future to give instructions to relevent divisions to pay the last installment after submiting marks of the paper marking.	
(b)	Appointmen	t of Visitng L	ecturers for t	he Degree (Course	S	
(i)	weekend de hours had b weekdays as internal lect planning the for the visiting though ther	egree course een allocate per the stu tures. Due study work, ng lecturers e are 49 in echnology. I	ity had enrolled s, it was obsested for the degree dy work pland to not paying the degree during the year ternal lecture of Students Enrolled 397 489	rved that gree courses and time greatention a sum of R ar under revers in the	more s cond tables n on s. 18,6 view , o Univer	lecture lucts in of the that is 642,743 enough rsity of hours the	The Academic Staff of the University should exist as one Lecturer for 16 students. But Academic Staff of this University is insufficent for the number of students at the University. 30% of the exsisting Academic Staff of the university on the Studyleave. Accodingly, It's required to obtain the service of experts with experience and skills in the field since there is no sufficent staff for teaching activities of the degree programees of the university. Recruting 75% of the approved cadre of the Academic Staff and hiring visting lecturers for remaining is practiced in other universities also.

(ii)	Accordingly, appointments had been given to the visiting lecturers for 534 lecture hours of the Foundation Programme conducted for the students enrolled relating to the academic year 2017/2018 of the University and for 17,674 lecture hours for the students enrolled relating to the academic years 2014/2015,2015/2016,2016/2017.	Mathematics knowledge of newly recruted students of this University remains in a weak level. Therefore service of the expertise lecturers who gained special training in Mathematics has been obtained.
4.4	Idle and Under Utilized Assets	
	The official residence of the Director Geneal belonging to the University had remained idle without being used from November 2012 up to the end of the year under review.	As the nature of the service of post of Vice Chancellor and Registrar, require to stay night at the university for necessary occations, thus those quarters have been constructed. Repairs require for maintainance of those quarters are being doing and Director General stay there at the require occations.
4.5	Staff Administration	
(a)	When absorbing the staff into the University of Vocational Technology on 12 October 2012, 10 members of the academic staff who had not fulfilled the qualifications had been absorbed for the post in a manner of personal to the holder. However, even though it had been lapsed 8 years from the institution of the University, 06 officers who had been absorbed for the post in a manner of personal to holder, had not completed the required qualification up to this.	Recrutments and restruturation of the university was done according to the Letter No: DMS/E4/47/2/280/1 of the Department of Managment Services (Annex 2) , letter dated 2009.07.27 on Approving staff of the University of Vocational Technology, Letter No: DMS/E/280/2 dated 2012.12.31 on Approving Staff based on the provisions of the Managment Services Circular 30 (Annex 3) and the letter No:2012.12.31 dated DMS/E/280/2 on implementing provisions of the Managment Services Circular 30. When absorbing 8 academic officers have been recruted on Personal to holder ,based on the 4 th sentense of the letter on implementing provisions of the Managment Services Circular 30. two officers of them have been completed relevent qualifications ,thus they have been established on the post of Senior Lecturer by removing the designation as personal to holder. Two of remaining are evplving qualifications and no information on the personal file for other six officers.
		Also when absorbing these officers , no any condition have been informed them who included in this Audit query.

		Т
(b)	It was unable to confirm the qualifications required as per the scheme of recruitment for 02 officers of Senior lecturers-Grade 1 recruited in the year 2017 and for an officer recruited post of lecturer.	Service of high qualified Academic Staff should require to continue academic activities of this university. Thus applications were called to recruit for the post of Senior Lecturer Grade I and no application were recived from the internal staff. Therefore external applicants who qualified by experience in follwing qualifications were recruted at the interview. At least six years' experience in one or one of the following. 1. Teaching at university level or/ Higher educational Institution. 2. Professional experience in a recognized mercantile establishment. 3. Research relevant to his/ her field of specialization in a recognize institution. 4. Post graduate studies. Copies of the relevent Cetificates are included in their personal files to prove relevent qualifications with above mentioend experience.
5.	Sustanable Development	·
5.1	Sustanable Development Goals	
	As per the United Nations Year 2030 "Agenda" on Sustanable Development, even though actions should be taken by each public institutions and University had not been aware on how	The Green University concept is a programme implimenting under the University of Vocational Technology.
	should be implemented regarding the activities which comes under own scope relating to the year under review.	Sustanable Development Goals have been sent time to time to the Department of Skills Development and Vocational Training.
	Accordingly, even though it had been identified that promoting lifelong learning opprtunities for all by ensuring inclusive and equitable quality education nad also ensuring equal access for all women and men for quality technical, vocational and tertiary education by 2030, as the targets for achieving the goals of the aministry of Skills Development and Vocationalm Training in relation to Sustanable Development, it was observed as per the information presented to the audit that taking actions to convert th University into a Green university had been identified as Sustanable Development	

	Goals.	
6.	Accountability and Good Governance	
6.1	Internal Audit	
(a)	An adequate staff had not been attached to the Internal Audit Unit of the University, only Internal Auditor, an Associate Officer and an officer of cleark grade had been attched.	Since approved amount of cadre positions for this university is insufficent, forwarded to the Department of managment Studies for the approval, but approval is not received. From the approved list of Staff, satff members are included in this query, have been assigned to the Internal Audit Division.
(b)	An adequate internal audit had not been performed as it covers the areas such as, achieving the targets of the university ,performance accounting and evaluation of internal controls of financial and operational areas by paying attention to the Management Audit Circular No. DMA/06 dated 23 December 2011, and the Financial Regulation, 133 (2) (a) (i), and it was observed that more time had been spent for the prior audit activities of the University. Only 10 internal audit reports had been issued for the year under review.	Audit activities of the year is implemented according to the Annaual Audit Plan prepared with the approval of Managment Committe and the Board of Governers. Auditing Capital Payment process which is higher than 2 millions before doing payments, Solving problems on salaries and auditing before doing payments, preparing documents and reports submited to the Committee on Public Enterprices, submiting answers for the audit inqueries adductived time to time from department of Audit General and other duties of the Audit Plan are done by the Internal Audit Unit.
6.2	Procument and Contract Process	
6.2.1	Procument	
(a)	In contractor to paragraph 3.6.1 of the Procurement Guideline, University had re-ordered and purchased the goods of Rs. 1,130,160 in 02 occasions during the year under review.	Initially, 17 laptop computers were obtanied according to the instructions of the relevent Academic and non-academic staff members and 2 photocopy machines were obtained under the method of comparing prices. Secondly, 7 laptop computers and a photocopy machine were obtained and those were not identified at the first time. Thus laptop computers were obtained secondly for the use of 7 Academic and non-academic officers and photocopy machines were requested for essential divisions later. Since two photocopy machines of the university photocopy Unit had not been worked, the photocopy machine is obtained to prepare documents and take photocopies of the Supply Division. Also these laptops were initially purchased by a newspaper advertisement under the National Compititive pricing method. Since those computers were valued for more compititive biding prices, purchace once again for same price is feverable economically to the University. Also facts such as changes of exchange rates due to increments of doller prices were not relevent for these

		prices. Therefore purchasing goods with these prices was not unverable economically.
(b)	Even though at least 03 bids should be obtained for the procument as per the Procument Guideline, in contractory to that a Library Managment Software had been purchased as Rs. 420,000 based on the bid. Accordingly, procument had not been directed to a compittion had hence it was observed that economic benefits to be obtained by the University had been lost. Thus, even though the procument committee had decided to purchase on 25 May 2016 based on the price obtained on 27 April 2015, the committee had not paid attention towards the technical changes ,changes in prices and changes in organizational requirments during that period.	When establishing softwares the highest version of it is used. Since preparig books according to that softwares is done based on the international standards, it was not changed with time. Since required expert knowledge is gained from a State University, The Open University is agreed to initiate works without a change in prices. Since after a year also the money had to be paid was minimum, thus the Institue receved a profit.
(c)	Purchsing of 38 Air Conditioned Machines	
(i)	38 Air conditioned Machines had been purchased by incuring Rs. 10,510,000 during the year for fixing to the recording studio constructing in the University and in exception to the plan, 03 machines thereof had been fixed to the Vice Chancellor's offical residence.	Priliminary Plans and Estimates were prepared when purchasing these AC machines to airconditioning suggested Sound Lab and 13 class rooms and purchasing was done accordingly. But later decided to convert a classroom of that 13 class rooms to a Audio and projection studio. Since AC machines which were planned to purchase were not match with the requirment of the suggested Audio and Projection Studio, three AC machines were not fixed on the relevent venue. Meanwile It has been decided to fix AC machines for Vice Chancellor Quarters , since capacity and specifications of the above mentioned AC machines were matched with the relevent requirment of the quarters , decided to fix those 3 AC machines at that quarters.

		Following benifits are gained through it. 1. Able to obtained higher value of discount rather than purchasing only 3 new AC machines. 2. Charges to be expended for recalling tenders were not expended.
(ii)	It was observed that Bill of Quantity had been altered for the technical evaluations as it complies with specification list presented by the selected suppler, in exception to the University requirment included in the Bill of Quantity specification prepared for calling bids by the technical evaluation committee.	11 institutes had been presented tenders and all were eligible for the preliminary evaluation. 4 institutes of them were eligible for the Detail evaluation. The Potential Difference of the Specifications of those 4 bidders are as follows. Bidder No
(d)	In exception to the specifications included in the specifications prepared by the technical evaluation committee, modifications and purchases totalling Rs. 13,805,838 had been done in o4 occations. Accordingly ,duties of the technical evealuation committee had not been fulfilled properly and it was unable to	In these four occations, the specification provided by the bidder and the specification of the good expected to be purchased had not been compared by the Technical Evaluation Commitee. But bidder has been selected to purchase the relevent good giving attention for a higher feverable occation rather than the despite factor of the specification. The institute got a benifit through it.

	satisfy in audit about the quality of the purchased item or the servcie.	Not happend a disadvantage.
(e)	Purchasing of Photocopy Machines	
(i)	Even though the technical evaluation committee dated 12 May 2017 had recommended to purchase 2 photocopy machines at a price of Rs. 153,000 each (Without Taxes), evaluations had not been done stating the two institutions who presented bids are not complying with the specifications considered by the university. Accordingly, 02 photocopy machines had bee purchased at Rs. 351,900 (With Taxes) on 22 May 2017 from the lowest bid presented institution and according to the bids presented by that institute, a proper evaluation regarding the placement cost of the parts and the unit cost per photo copy relating to machines for which the bids were presented by the institution had not been done by the technical evaluation committee.	A Compile Sheet has been prepared to purchase Photocopy machines. Specifications of the Ewis Peripherals (Pvt) Ltd and Resprographics (Pvt) Ltd are not matched with the our specification.
(ii)	Technical evaluation committee had not evaluated regarding the service and maintainanceexpences occurs after the period of 03 years which should be given for the photocopy machines by the procuring institution.	The warranty certificate for 3 years has been obtained and they have informed that spare parts and service can be provided for another three years. Also they have agreed to prepare service agreement after the three years.
(iii)	Agrement period for the security and cleaning service of the University had been ended and it was obseved that, agreement period had been extended by the procument commitee without the approval of the Board of Governers of the Uniersity.	The Technical Evaluation Committee for the Cleaning Service from 2018 was not finished when the agreement between University and the Institute who providing Cleaning Service for the University had been finished on 15 th December 2017. Therefore the agreement has to be extended to continue cleaning service of the University , approval of the procurement committee received for it. Advice has given to relevant sections to continue this service according to a competent policy.

6.2.2 **Deficiencies in Contract Administration**

Even though Rs . 260.26 million had been expensed for the Learning Resources Development Centere prposed to be constructed with the objectives of incresing the number of students enrolling in the University of Vocational technology, increasing the capacity of institute ,learning environment and conducting postgraduate degrees by the end of the year under review and constructions had not been completed up to this. Equipment of Rs. 21.79 million had been purchased during the year under review for the building complex where constructions had not been completed and it was observed that ,the equipment had been idled.

Commencement and continuation of that works for the suggested Television Studio Complex of the Learning Resource Development Centre has been assigned to a government institution namely Central Engineering Construction Bureau (CECB) by a cabinet decision.

This construction has to be done with more professional experience rather than constructing a general building. Therefore all duties such as planning, construction and providing consultation service of this Television Studio Complex were assigned to Central Engineering Construction Bureau (CECB) by a cabinet decision.

The ministry of Skills Development and Vocational Training adjourned constructions while constructions are ongoing. After removing the discontinuance required instruments were purchased with the assumption of construction will be finished at the due date. Constructions are almost finished right now; commencement of duties of the Television Studio Complex will be done after finishing all construction works and fixing relevant instruments.