

ADMISSION TO UNDERGRADUATE COURSES OF THE UNIVERSITIES IN SRI LANKA

regulations therein	iniversity admissio	to follow the rules & getting registered for

CONTENTS

Title			Page
Message from the	Univer	sity Grants Commission	1
Abbreviations			3
Instructions to use	this Ha	andbook	5
SECTION 1 -	prog	cies and Principles governing admission to first degree rammes in State Universities & Higher Educational Institutes or the University Grants Commission	7
	1.1	Admissions Policy for State Universities and Higher Educational Institutes	8
	1.2	Minimum requirements for university admission	10
	1.3	Z score obtained by the students at the G.C.E. (Advanced Level) Examination	10
	1.4	'Cut off' Marks required for admission to different courses of study at different universities	10
	1.5	Criteria for determination of the district of a candidate for university admission	11
	1.6	Admission criteria for State Universities and Higher Educational Institutes established under the Universities Act No. 16 of 1978 (as amended)	12
	1.7	Ineligibility for admission to a State University or a Higher Educational Institute established under the Universities Act No. 16 of 1978 (as amended)	13
	1.8	Steps taken to reduce the delay in admission of students to the universities	15
SECTION 2 -	prog	ntial information for preparation for admission to first degree rammes conducted by State Universities & Higher Educational cutes under the University Grants Commission	17
	2.1 2.2	Titles of each course of study under different subject streams Advanced Level subject pre-requisites to satisfy the entry requirements for first degree programmes	20 30

SECTION 3	-		uction to Uni-Codes system and instructions to use Uni-Codes for ting the order of preference	101
		3.1	Introduction to Uni-Codes system and instructions to use Uni-Codes for indicating the order of preference	102
		3.2	Basis of assignment of students to courses of study of the universities	103
		3.3	Change the order of preference for the courses of study of the universities	106
SECTION 4	-	Applic	cation procedure and other important instructions	107
		4.1	Application Procedure	108
		4.2	Procedure for filling of vacancies / method adopted for not getting selected to some of the higher preferred courses of study of universities under filling of vacancies or to remain in the currently selected course of study and the university without getting elevated to any of the higher preferences under filling of vacancies	109
		4.3	Procedure to obtain a transfer from one university to another for	111
			the same course of study	
		4.4	Procedure to make an appeal	112
		4.5	Procedure to make a complaint/objection regarding selection of a particular student for a course of study / university	113
		4.6	Postponement of admission	113
		4.7	Inquiries on university admission	114
SECTION 5	-	Metho	od of online application for university admission	115
			"Uni-Codes" assigned for each course of study of university	131
			G.C.E. (O/L) requirements	136
			Requirement to pass the practical / aptitude test	137
SECTION 6	-	Admis	ssion of students under special provisions	149
		6.1	Blind and differently abled candidates	150
		6.2	Students who have excelled in extracurricular activities	150
		6.3	Candidates with exceptional abilities/skills in sports	151
		6.4	Enlisted personnel of armed forces, police service & special task force	152
		6.5	Sri Lankans who have studied abroad and foreign students	152
		6.6	Admission of teachers	153
		6.7	Additional intake	154
SECTION 7	-	function	roduction to State universities and higher educational institutes oning under the University Grants Commission and the courses dy conducted by them	155

SECTION 8	-	Frequently A	sked Qı	uestions by the students (FAQs)	219
SECTION 9	-			e previous year, to be used as a guide for the students terns of demand for courses of study	229
SECTION 10	-	Specimen app	olication	forms	239
		Annex - I	:	Specimen Application Form for appeals	
		Annex - II	:	Application for admission of candidates who have excelled in extracurricular activities	
		Annex - III	:	Application for admission of blind/differently abled candidates	

Annexes

UNIVERSITY GRANTS COMMISSION

MESSAGE FROM THE UNIVERSITY GRANTS COMMISSION

Access to higher education is the ultimate dream in many young minds. The responsibility of the Universities is to provide conducive environments to produce graduates who are not only equipped with up-to-date knowledge, skills and the right attitudes but also with the appropriate mindset to progress in their chosen careers. The University Grants Commission (UGC) is the apex body responsible for selection and allocation of students to State Universities and Higher Educational Institutes (HEIs) established under the Universities Act No. 16 of 1978.

This publication provides the necessary guidance to help you to select the courses of study of your preference. It also provides detailed information regarding policies, rules and regulations, minimum qualifications required for University admission and other details. There is a separate section for Frequently Asked Questions (FAQs).

State University System offers 225 courses of study of Universities (Uni Codes). Within the government policy on Higher Education, all courses are offered free. In addition, students are supported with Mahapola scholarships, government bursary and several other financial scholarships offered by non-state organizations and philanthropists. Data indicates that 70% - 80% of students receive such financial assistance. Hostel accommodation is provided at very subsidized rates and most peripherally located Universities offer hostel accommodation throughout the period of stay in the university.

Due to the fact that All Island Merit is considered as the sole criteria for the selection to courses of study in Arts degree programmes and, 60% of selection to all other degree programmes are on District Basis, entry to State University System has become very competitive. For example, out of 76,559 students who applied for University admission for the academic year 2018/2019, only 31,158 students were selected. The University Grants Commission together with the State Universities is continuing to create more opportunities to enhance the student access to higher education in Sri Lanka.

Life skills are an essential component for personality development for undergraduates and are sought and highly rated by potential employers. There are ample opportunities within universities to enhance life skills and other extra-curricular activities of undergraduates. University Grants Commission lays special emphasis on enhancing English and IT as essential soft skills of all undergraduates. During the year 2019, new English Language Teaching Departments (ELTD) have been established in the Universities. A uniform examination with band levels called UTEL is now conducted for all University students. The UTEL certificate will be very useful at the interviews for employment as objective evidence of competence in English.

Currently, University students have access to a wide array of sports activities including opportunities to participate at international sports events. The University experiences of students can be enriched by their association with various student bodies in relation to subjects (Ex. Physiology or Geography Club), arts, culture (Ex. Arts Circle), religion (Ex. Buddhist Brotherhood, Muslim Majilis) and student unions etc. We strongly encourage students to get involved in such activities. You can get the best out of all these facilities to develop your soft skills.

The UGC is the legally mandated authority for registration of students to State Universities & Higher Educational Institutes established under the Universities Act No. 16 of 1978. Therefore, online submission of applications for University admission and online registration with the UGC for the selected course of study of the University is a mandatory requirement. The UGC certified lists of registered students are then sent to Universities and Higher Educational Institutes. Universities enroll students only from the certified lists sent by the UGC. The UGC will undertake the responsibility of the security of online systems.

All students who wish to apply for a placement to State Universities must read the book carefully before completion of the online application. A clear understanding of different subject combinations would help you to select the courses of study you are interested in entering into. We have observed that failure to do so with care and precision has resulted in, students losing the most preferred academic programme or completely losing the opportunity to gain admission.

We wish you success in all your future endeavors!

University Grants Commission, Sri Lanka

ABBREVIATIONS

UGC - University Grants Commission

CMB - University of Colombo

PDN - University of Peradeniya

SJP - University of Sri Jayewardenepura

KLN - University of Kelaniya

MRT - University of Moratuwa

UJA - University of Jaffna

RUH - University of Ruhuna

EUSL - Eastern University, Sri Lanka

SEUSL - South Eastern University of Sri Lanka

RUSL - Rajarata University of Sri Lanka

SUSL - Sabaragamuwa University of Sri Lanka

WUSL - Wayamba University of Sri Lanka

UWU - Uva Wellassa University of Sri Lanka

UVPA - University of the Visual & Performing Arts

OUSL - The Open University of Sri Lanka

IIM - Institute of Indigenous Medicine

GWAI - Gampaha Wickramaarachchi Ayurveda Institute

UCSC - University of Colombo School of Computing

SVIAS - Swami Vipulananda Institute of Aesthetic Studies

RAFA - Ramanathan Academy of Fine Arts

SP - Sripalee Campus

TRINCO - Trincomalee Campus

VAV - Vavuniya Campus

Instructions to use this Handbook

How to get the best out of this book?

This book is divided into 10 sections dealing with 10 different topics essential for students seeking admission to State universities and higher educational institutes under the UGC after obtaining minimum qualifications for university admission at the G.C. E. Advanced Level Examination held in 2019.

SECTION 1

Section 1 helps you to understand the policies, rules and regulations that govern admission to State Universities and other Higher Educational Institutes under the UGC. All Island Merit and District Quota System, criterion for the selection of students under new and old syllabus, Z-Score, how the 'Cut off' marks are determined in a given year and the criteria for determination of the district of a particular candidate for the purpose of university admission are also explained in details under this section. It also explains the reasons which makes you ineligible for admission to a State University or a Higher Educational Institute under the UGC.

SECTION 2

This section is important to plan your future, especially if you are seeking admission to the degree courses under the Humanities and Social Science stream. This is because the degree programs offered by the universities will expect different subject combinations for entry and you must know this and understand before you apply for university admission. Also there are rules to select the subject combinations from the different 'baskets' of subjects. This is little complex. Therefore, you must read this section carefully and understand. It is best that you decide the subject combination you should select, at the time of your entry to advanced level class.

SECTION 3

Section 3 gives clear instructions for you to indicate preferences for the courses of study of universities using Uni-Codes and the procedure for changing the order of preference of the Uni-Codes correctly. Therefore, you are advised to read this chapter carefully and understand before indicating your order of preference of the Uni-Codes online.

SECTION 4

Section 4 discusses about the important topics such as the application procedure, procedure for filling of vacancies, method adopted for remaining in the selected course of study of the university without getting elevated, procedure for obtaining a transfer, procedure to make an appeal etc. This is also an important section, therefore, you are advised to read this section before start filling out your application form for university admission online.

Section 5 explains the method to apply online for courses of study and universities of preference. Clear instructions are given on how to complete an online application, facilities available for online application even if you have no ability or facilities. UGC team will take the responsibility for the accuracy and the safety of the online system for university applications.

SECTION 6

Section 6 explains about the admission of students under special provisions and entry criteria for students who are admitted under special provisions.

SECTION 7

This section helps you to understand the facilities available in different State Universities and Higher Educational Institutes (HEIs). It will also give a detailed account of the study courses available in all these institutions.

SECTION 8

Section 8 is very important. This section provides you answers to Frequently Asked Questions (FAQs) by the students. For example, it will explain how the district of a candidate for the purpose of university admission is determined, whether you can sit for advanced level examination again and apply for university admission after registering for a course of study and other FAQs. You must read this section. If you have questions we have not answered, please feel free to write us direct or email and we will respond. We will also add answers to such questions in future publications.

SECTION 9

Section 9 is the 'cut-off' marks of the last admission to universities and this has been given to you only as a guidance to give you an idea of the pattern of demand for different courses of study. Please do not depend only on this in making decisions. Cut-off marks may vary between years and this has been explained under Section 8; Frequently Asked Questions.

SECTION 10

Section 10 contains specimen application forms for appeals, admission of candidates who have excelled in extracurricular activities and for admission of blind/differently abled candidates.

Any clarification relating to interpretation of the rules and statements made in this handbook is the responsibility of the UGC and the decision of the UGC relating to such interpretation thereon shall be final.

Policies and Principles governing admission to first degree programmes in State Universities & Higher Educational Institutes under the University Grants Commission

- 1.1 Admissions Policy for State Universities and Higher Educational Institutes
- 1.2 Minimum requirements for university admission
- 1.3 Z score obtained by the students at the G.C.E. (Advanced Level) Examination
- 1.4 'Cut off' Marks required for admission to different courses of study at different universities
- 1.5 Criteria for determination of the district of a candidate for university admission
- 1.6 Admission criteria for State Universities and Higher Educational Institutes established under the Universities Act No. 16 of 1978 (as amended)
- 1.7 Ineligibility for admission to a State University or a Higher Educational Institute established under the Universities Act No. 16 of 1978 (as amended)
- 1.8 Steps taken to reduce the delay in admission of students to the universities

Policies and Principles governing admission to first degree programmes in State Universities & Higher Educational Institutes under the University Grants Commission

1.1 Admissions Policy for State Universities and Higher Educational Institutes

Admissions policy differs between the subject streams.

For students seeking admission to Arts courses mentioned in 1 to 9 of the Section 2.1 (1) of this handbook, All Island Merit is the main criterion used for selection. The district basis is not used for selection of students in this category. Therefore, all students compete on an equal basis for placements for those courses of study.

The total number to be selected for a course of study is based on a national policy. The decision is that the total number of students admitted from a given district for a particular course of study will not be below the total number admitted to that course of study from that district in the academic years 1993/1994 or 2002/2003, whichever is greater.

However there is one exception to All Island Merit selection criterion for selection of students to Arts courses.

The exception is, for selection of students to the following categories of Arts courses.

- 1. Music
- 2. Dance
- 3. Drama & Theatre
- 4. Visual Arts
- 5. Visual & Technological Arts
- 6. Art & Design

Selection for these courses is based on the district quota system which is explained below.

Also selection to all other streams, namely Commerce, Biological Science, Physical Science, Engineering Technology, Biosystems Technology and courses of study listed in Section 2.2.8 of this handbook for which students from different subject streams are eligible is based on the following criteria.

- 1. Up to 40% of the available places of a particular course of study is selected on the order of Z-scores ranked on All Island Merit.
- 2. Of the remaining 60%, up to 55% is selected on the district quota system. The district quota system is that, for a given district, in addition to the number selected under the All Island Merit (40%), additional seats are made available up to the remaining 55%. Accordingly, up to 55% of the available places in each course of study will be allocated to the 25 administrative districts in proportion to the total population of each district; that is on the ratio of the population of the district concerned to the total population of the country.

3. In addition, there are 16 districts, recognized and classified as educationally disadvantaged districts. The remaining 5% of the total available seats are given to the students of these districts. This again is allocated on the ratio of the population of each such district to the total population of the 16 districts recognized as disadvantaged districts. The 5% is for all 16 districts and not for one district.

The 16 districts categorized as 'educationally disadvantaged' are,

6. Mullaitivu

1.	Nuwara Eliya	7.	Vavuniya	13.	Polonnaruwa
2.	Hambantota	8.	Trincomalee	14.	Badulla
3.	Jaffna	9.	Batticaloa	15.	Monaragala
4.	Kilinochchi	10.	Ampara	16.	Ratnapura
5.	Mannar	11.	Puttalam		

12. Anuradhapura

The criteria for selecting students of old syllabus and new syllabus for the academic year 2019/2020, based on the aforesaid admissions policy

The percentages of selecting students for each course of study from the new syllabus and the old syllabus for the academic year 2019/2020 will be calculated based on the following criteria.

- The University Grants Commission decided to consider the students who sat for the G.C.E.(A/L) Examination, 2019 under new syllabus and old syllabus as two distinct populations as directed by the Supreme Court in SC(FR) Application No. 29/2012.
- Accordingly, the selection of students to universities will be determined on the basis of rank order on average Z -Scores obtained by the candidates from the old and new syllabi at the G.C.E. (A/L) Examination, 2019 released by the Commissioner General of Examinations, subject to following conditions.
 - The percentage of students to be admitted to universities from those sat for the G.C.E. (A/L) Examination under the new syllabus in the year 2019 for each degree programme (course of study) on district merit from each district and all island merit shall be the composite average percentage of students admitted to universities through their first attempt during the five year period from 2013 to 2017 for that particular degree programme (course of study) on district merit from each district and all island merit, respectively.
 - The percentage of students to be admitted to universities from those sat for the G.C.E. (A/L) Examination under the old syllabus in the year 2019 for each degree programme (course of study) on district merit from each district and all island merit shall be the composite average percentage of students admitted to universities through their second and third attempts during the five year period from 2013 to 2017 for that particular degree programme (course of study) on district merit from each district and all island merit, respectively.

However, in selecting students for a given course of study, it will be ensured that the quota allocated to any district (i.e. the total of 55% & 5%) will not be below the quota in the academic year 1993/1994 or 2002/2003, whichever is greater.

It should be noted that the actual numbers selected could vary from the proposed figures by universities for each academic year, because of the practical problems encountered in allocating students to universities and other unavoidable factors. The approximate distribution of the numbers among different universities is given in Annex (b) of this Handbook.

A limited number of students will also be admitted on special grounds as specified in Section 6 of this Handbook, subject to the conditions set out therein.

1.2 Minimum requirements for university admission

Candidates who are pronounced eligible for university admission by the Commissioner General of Examinations should have obtained;

- (a) At least 'S' grades in all three approved subjects in one sitting, within a maximum of three attempts.
- (b) A minimum mark of 30% for the Common General Paper
- Candidates who have not obtained 30% or above for the common general paper are not eligible for registration for the courses of study of the universities for which they have been selected based on the Z Score in the current academic year.
- If such a candidate has obtained a minimum of 30% for the common general paper in a previous attempt within three attempts allowed for university admission, the previous achievement can be considered.
- Candidates who have not obtained a minimum of 30% shall re-sit & obtain a minimum of 30% for the common general paper in a next available year within three attempts allowed for university admission, to be eligible to get registered for the courses of study of the universities for which the candidates have already been selected based on Z Score, in a future academic year.

1.3 Z score obtained by the students at the G.C.E. (Advanced Level) Examination

Z score is calculated and given to UGC by the Department of Examinations of the Ministry of Education. This is a statistical calculation. The calculation is based on three factors.

- i. 'Raw marks' of students for the given subject for the given year
- ii. Mean of the performance of that subject for the given year
- iii. Standard deviation of that subject for the given year

Therefore, the Z score changes with the educational achievements of the students and the total number of students offered a particular subject in the given year.

1.4 'Cut off' Marks required for admission to different courses of study at different Universities

Cut off marks are calculated by the University Grants Commission. 'Cut off' marks for a given course of study will depend on the factors such as how well the candidates have performed at the GC.E. (Advanced Level) examination in a given year, the demand for a particular course of study & the university and the number of seats available for the course of study.

Accordingly, 'Cut off' marks may vary from year to year depending on factors such as performance of students who have applied for that particular course of study for that year, total number of places offered by universities for that particular course of study, the population of each district etc.

Sometimes, some students may not apply for university admission expecting to sit for the advanced level examination again. Also some students may apply for university admission but will not get registered for the course of study for which they have been selected because of change of mind.

Therefore, when applying for university admission, students are strongly advised to apply for a maximum number of eligible courses of study with their preferences irrespective of their Z score and the previous years' cut off marks.

1.5 Criteria for determination of the district of a candidate for university admission

In order to decide the district of a candidate for university admission, the candidate must provide evidence of enrolment in schools for the period of last three years in his/her application form for university admission. For this purpose, the Head of the school in which the candidate is currently studying should certify the accuracy of the information provided by the school candidate in his/her application form on the basis of school records and for private candidates, a Justice of Peace / Commissioner for Oaths should certify the accuracy of the information provided by the candidate in his / her application form on the basis of the School Leaving Certificate.

The three year period is calculated backwards from the last date of the month, which is the month, immediately preceding the month in which the candidate sat the advanced level examination to qualify for university admission. For example, if the advanced level examination is held in August, the three year is calculated backwards from 31st July of that year.

Accordingly, the district of the school of which the candidate has studied at least one year or more during the three year period considered, will be considered as the district of the candidate for university admission.

If the candidate has enrolled in more than one school during the said three-year period, then, the district of the school of which the candidate has studied most number of days is considered as the district of that candidate for the purpose of university admission. However, that duration compulsorily should be at least one year or more. For example, a candidate has studied in a school located in a district for one year and three months and the remaining one year and nine months in a school located in another district, then the district of the school in which the candidate has studied for one year and nine months will be the district for the purpose of university admission.

However, let us assume, if a candidate has studied in a school located in one district for eleven months and in two schools located in another district for nine months and ten months respectively. Then the second district will be considered as the district of the candidate for the purpose of university admission as the total period studied in that district (one year and seven months) is greater than the period studied in the first district (eleven months) and also the total period studied in the second district is greater than one year.

If the schooling period of the candidate is less than one year from any of the districts or candidate has not enrolled in any school for advanced level during the three year period considered, the district where the permanent place of residence of the candidate is located is the district considered for university admission. For the purpose of confirming the permanent place of residence of the candidate, following two documents should be submitted along with the application.

These two documents are.

- i. Original of the School Leaving Certificate or Original of the Pupil's Record Sheet.
- ii. Original of the Grama Niladhari Certificate (Countersigned by the Divisional Secretary with his official frank)

Note:

For private candidates, it is compulsory to submit the original School Leaving Certificate along with his / her application for university admission.

- 1.6 Admission criteria for State Universities and Higher Educational Institutes established under the Universities Act No. 16 of 1978 (as amended)
- 1. All students are provided an equal opportunity to enter state higher education.
- 2. To be fair to all, opportunity to enter into a free state sponsored course of study is given only once.
- 3. This is because, withdrawal from the registration of the course of study the student got selected or non-reporting after getting registered to a degree program will cause loss of opportunity for university admission of another student in the same year. Also, by requesting to withdraw the registration and get registered to another course of study based on the results of a subsequent year, the student is trying to deprive the opportunity of another student who sat the examination in that subsequent year.
- 4. The opportunity will be given for university admission, based on the results of one of the three attempts allowed to sit for the G.C.E. (Advanced Level) examination for the purpose of university admission. Accordingly, when applying for registration, the student is allowed to apply on the results of the same examination based on which the applications for university admission are called.
- 5. Once the candidate, upon receiving the letter of selection from the UGC, having made the payment of Rs. 50/= as the registration fee in credit of the UGC, to the bank or online and registers online via the official website of the UGC for the selected course of study of the University/ Higher Educational Institute to which he/she has been assigned, on or before the last date given for registration, he/she is deemed as a registered student at a University/Higher Educational Institute, established under the Universities Act No 16 of 1978 (as amended) as mentioned in Section 1.6 (8) below.
- 6. After making the payment, the date on which the online registration to the selected course of study of the university has been completed via the official website of the University Grants Commission will be considered as the date of registration.
 - Accordingly, after making the due payment in credit of the UGC to the bank or online, on or before the last date given by the UGC for registration to the selected course of study of the university, if the candidate fails to complete the registration online as stated in Section 1.6 (5) above, that will not be accepted as a valid registration.
- 7. Also, if the payment is made to the bank, candidate should upload and send a scanned copy of the Paying in Voucher (UGC Copy) to UGC when getting registered online, in order to verify the payment.
- 8. The list of the all Universities and Higher Educational Institutes to which the selection and assignment of students is done by the UGC, covered under the Universities Act No. 16 of 1978 (as amended) is given below:
 - i. University of Colombo
 - ii. University of Peradeniya
 - iii. University of Sri Jayewardenepura
 - iv. University of Kelaniya
 - v. University of Moratuwa

- vi. University of Jaffna
- vii. University of Ruhuna
- viii. Eastern University, Sri Lanka
- ix. South Eastern University of Sri Lanka
- x. Rajarata University of Sri Lanka
- xi. Sabaragamuwa University of Sri Lanka
- xii. Wayamba University of Sri Lanka
- xiii. Uva Wellassa University of Sri Lanka
- xiv. University of the Visual & Performing Arts
- xv. Sripalee Campus, University of Colombo
- xvi. Trincomalee Campus, Eastern University, Sri Lanka
- xvii. Vavuniya Campus, University of Jaffna
- xviii. Institute of Indigenous Medicine, University of Colombo
- xix. Gampaha Wickramarachchi Ayurveda Institute, University of Kelaniya
- xx. University of Colombo School of Computing
- xxi. Swami Vipulananda Institute of Aesthetic Studies, Eastern University, Sri Lanka
- xxii. Ramanathan Academy of Fine Arts, University of Jaffna
- 9. The Open University of Sri Lanka (OUSL) which is also established under the above Universities Act offers courses of study using distance-learning methodologies. Information regarding admission requirements of the courses of study offered by the OUSL should be obtained from the Registrar, the Open University of Sri Lanka, Nawala, Nugegoda.
- 10. Admission of students to courses offered by the following institutions is made by the respective Universities / Institutes under the guidance of the UGC. Those seeking admission to courses offered by them should apply to the institution concerned when applications are invited.
 - i. Institute of Human Resource Advancement (IHRA), University of Colombo
 - ii. Institute of Technology, University of Moratuwa
- 11. This Handbook describes the selection procedure for undergraduate courses in the 14 Universities, 03 Campuses and the 05 Institutes specified in Section 1.6 (8) above. The rules and regulations laid down herein are subject to revisions in terms of any decisions made by the Government/ University Grants Commission.
- 1.7 Ineligibility for admission to a State University or a Higher Educational Institute established under the Universities Act No. 16 of 1978 (as amended)

The following categories of students do not qualify for seeking admission as internal students to a State University or a Higher Education Institute under the UGC.

- 1. Students who sat the G.C.E. (Advanced Level) Examination on more than three (03) occasions.
 - Students need not sit the examination consecutively, but once the three attempts are completed, the student becomes ineligible to apply on the results of the subsequent attempts or on the results of the previous attempts.
- 2. Students who were/are registered as internal students to follow a course of study in a State university / higher educational institute established under the Universities Act No.16 of 1978 (as amended) [List of all the universities and higher educational institutes covered under this section is mentioned in Section 1.6 (8), and 1.6 (10)].

3. Students who were/are registered under free education as internal students to follow a first degree course in a State university/institute established under any other Act of Parliament in Sri Lanka other than the Universities Act No. 16 of 1978 (as amended).

Which are,

- i. Bhiksu University of Sri Lanka
- ii. Buddhist & Pali University of Sri Lanka
- iii. General Sir John Kotelawala Defence University (As enlisted Officer Cadets)
- iv. University of Vocational Technology
- v. Ocean University of Sri Lanka (Students who got registered in or after 2017)
- 4. Students who were/are registered in a College of Education as internal students to follow a course of study.
- 5. Students who were/are registered under free education as internal students to follow a diploma programme of three (03) year duration in a University College under the University of Vocational Technology.
- 6. Students who were/are registered as full time students to follow a following course of study of three (03) year duration or more in an under mentioned institute subject to the provisions made in the paragraphs named "Important" below;
 - a. Higher National Diploma (HND) at an institution which comes under the Sri Lanka Institute of Advanced Technological Education (SLIATE)
 - b. National Diploma in Engineering Sciences (NDES) at Institute of Engineering Technology (IET) of the National Apprentice and Industrial Training Authority (NAITA)

Important:

However, a student who is registered as a full time student to follow a course of study of a three (03) year duration or more to obtain a Higher National Diploma (HND) at an institution which comes under the Sri Lanka Institute of Advanced Technological Education (SLIATE) and or National Diploma in Engineering Sciences (NDES) at Institute of Engineering Technology (IET) of the National Apprentice and Industrial Training Authority (NAITA) is given the opportunity to withdraw the registration within 60 days from the last date given for registration by the relevant Institute and apply for university admission to follow a course of study in a university or a higher educational institute established under the Universities Act No. 16 of 1978 (as amended) on the basis of the results of a G.C.E. (Advanced Level) Examination held in a later year.

Please note that if the student has not withdrawn the registration from the above mentioned institutions within the 60 days from the last date given for registration for a course of study mentioned in Section 1.7 (6) above, he/she will not be eligible to apply for university admission to follow a course of study in a university or higher educational institute established under the Universities Act No. 16 of 1978 (as amended) on the basis of the results of a G.C.E. (Advanced Level) Examination held in a later year, since he/she comes under Section 1.7(6) above.

However, a student who is admitted **to fill a vacancy** of a Higher National Diploma (HND) at an institution which comes under the Sri Lanka Institute of Advanced Technological Education (SLIATE) or National Diploma in Engineering Sciences (NDES) at Institute of Engineering Technology (IET) of the National Apprentice and Industrial Training Authority (NAITA), mentioned in section 1.7 (6) above will not be given the concession mentioned above to withdraw their registration within the 60 day period and to apply for university admission again.

- 7. Students who have accepted a foreign scholarship channelled through the Ministry of Higher Education to study courses at the first-degree level.
- 8. A student who has already obtained a first degree or relevant qualification from authorities specified in Sections 2,3,4,5,6 and 7 of 1.7 above.

9. A student who has made a false declaration and/or produced forged documents for application and registration for university admission in the current academic year or in a previous academic year.

Note:

- (i) If the information provided by the candidate along with the application for university admission or at the registration found to be false or inaccurate prior to his / her admission to the university / higher educational institute, actions will be taken to cancel the selections and the application for university admission submitted by the candidate for that particular academic year and he / she will not be allowed to apply for university admissions in any of the future academic years.
- (ii) Moreover, if the information provided by the candidate along with the application for university admission or at the registration found to be false or inaccurate after his / her admission to the university / higher educational institute, actions will be taken to dismiss the student from the university / higher educational institute.

1.8 Steps taken to reduce the delay in admission of students to the universities

- 1. Unless there are reasons beyond our control (Eg. Court cases), in future, UGC will call for applications for university admission as soon as possible.
- 2. **Therefore, it has been made compulsory to apply for university admission online.** This will help to reduce the time lost for processing paper applications, which enables UGC to release cut off marks early.
- 3. Clear guidance for online submission of applications is given in the Section 5 of this handbook.
- 4. If you do not have facilities to apply for university admission online or not confident to use the online system, the regional centers of the Open University of Sri Lanka (NAC Centers), Provincial & Zonal ICT Centers under Ministry of Education and Nenasala Centers under the Information & Communication Technology Agency (ICTA) closer to your residence mentioned at the end of Section 5 of this handbook will help you for the on-line application process **free of charge**.
- 5. Once cut off marks are released, all selected students must use the on-line registration system to register for the selected course of study of the university or the higher educational institute.
 - **Please note that this is also a mandatory requirement.** Safety and security of the online application and on-line registration systems are guaranteed.
- 6. Getting the students registered online for the selected course of study of the university as mentioned in Section 1.6 (5) above is one of the steps introduced to reduce delays in the process of university admission.
- 7. Registration of students to courses of study of the universities or higher educational institutes online through the UGC website will reduce the registration delays that may occur at individual university level due to multitude of reasons which may be beyond their control.

Essential information for preparation for admission to first degree programmes conducted by State Universities & Higher Educational Institutes under the University Grants Commission

2.1	Title	s of each course of study under different subject streams	
2.2	Adva	unced Level subject pre-requisites to satisfy the entry requirem	ents for
2.2			circs for
	IIISU	degree programmes	
	2.2.1	Arts Stream	
	2.2.1.1	Arts	30
	1	Arts (SP)	33
	2	Arts (SAB)	34
	3	Communication Studies	35
	4	Peace and Conflict Resolution	36
	5	Islamic Studies	36
	6	Arabic Language	36
	7	Teaching English as a Second Language (TESL)	37
	8	Music, Dance, Drama & Theatre and Visual Arts in the University of	37
		the Visual and Performing Arts, Colombo	
	9	Music, Dance and Art & Design in the Ramanathan Academy of	38
		Fine Arts of the University of Jaffna	
	10	Music, Dance, Drama & Theatre and Visual & Technological Arts	38
		in the Swami Vipulananda Institute of Aesthetic Studies of the	
		Eastern University, Sri Lanka	
	2.2.1.2	Social Work	39
	2.2.2	Commerce Stream	
	2.2.2.1	Management	41
	2.2.2.2	Management (Public) Special	41
	2.2.2.3	Estate Management & Valuation	41
	2.2.2.4	Commerce	41
	2.2.2.5	Management Studies (TV)	43
	2.2.2.6	Business Information Systems (Special) (BIS)	44
	2.2.3	Biological Science Stream	
	2.2.3.1	Medicine/Dental Surgery/Veterinary Science	46
	2.2.3.1	Agricultural Technology & Management	4 0
	2.2.3.3	Agriculture Agriculture	47
	2.2.3.4	Food Science & Nutrition	47
	2.2.3.5	Food Science & Technology	48
	2.2.3.3	1 000 50101100 00 100111101051	10

2.2.3.6	Ayurvedic Medicine and Surgery	48
2.2.3.7	Unani Medicine and Surgery	49
2.2.3.8	Siddha Medicine and Surgery	49
2.2.3.9	Biological Science	49
2.2.3.10	Applied Sciences (Biological Science)	50
2.2.3.11	Health Promotion	51
2.2.3.12	Nursing	51
2.2.3.13	Pharmacy	52
2.2.3.14	Medical Laboratory Sciences	52
2.2.3.15	Radiography	53
2.2.3.16	Physiotherapy	53
2.2.3.17	Molecular Biology & Biochemistry	54
2.2.3.18	Fisheries & Marine Sciences	54
2.2.3.19	Environmental Conservation & Management	54
2.2.3.20	Animal Science & Fisheries	55
2.2.3.21	Food Production & Technology Management	55
2.2.3.22	Agricultural Resource Management and Technology	56
2.2.3.23	Agribusiness Management	56
2.2.3.24	Green Technology	56
2.2.3.25	Animal Science	57
2.2.3.26	Export Agriculture	57
2.2.3.27	Aquatic Resources Technology	58
2.2.4	Physical Science Stream	
	•	
2.2.4.1	Engineering	60
2.2.4.2	Engineering (EM) - Earth Resources Engineering	61
2.2.4.3	Engineering (TM) - Textile & Clothing Technology	61
2.2.4.4	Physical Science	61
2.2.4.5	Computer Science	62
2.2.4.6	Applied Sciences (Physical Science)	63
2.2.4.7	Transport & Logistics Management	64
2.2.4.8	Industrial Statistics & Mathematical Finance	64
2.2.4.9	Statistics & Operations Research	65
2.2.4.10	Computing & Information Systems	65
2.2.4.11	Physical Science - ICT	66
2.2.5	Engineering Technology Stream	
2.2.5.1	Engineering Technology (ET)	68
	6 6	
2.2.6	Biosystems Technology Stream	
00-1		7 0
2.2.6.1	Biosystems Technology (BST)	70
2.2.7		70
2.2.7	Information Communication Technology	72

2.2.8	Courses of Study for which students from different subject streams are eligible			
2.2.8.1	Information Technology (IT)	74		
2.2.8.2	Management and Information Technology (MIT)	74		
2.2.8.3	Quantity Surveying	75		
2.2.8.4	Surveying Science	76		
2.2.8.5	Town & Country Planning	76		
2.2.8.6	Architecture	77		
2.2.8.7	Fashion Design & Product Development	78		
2.2.8.8	Landscape Architecture	79		
2.2.8.9	Design	80		
2.2.8.10	Law	81		
2.2.8.11	Facilities Management	82		
2.2.8.12	Computation & Management	83		
2.2.8.13	Management and Information Technology (SEUSL)	83		
2.2.8.14	Science and Technology	84		
2.2.8.15	Computer Science & Technology	85		
2.2.8.16	Entrepreneurship & Management	86		
2.2.8.17	Tea Technology & Value Addition	86		
2.2.8.18	Industrial Information Technology	87		
2.2.8.19	Mineral Resources and Technology	87		
2.2.8.20	Palm and Latex Technology & Value Addition	88		
2.2.8.21	Hospitality, Tourism and Events Management	88		
2.2.8.22	Physical Education	89		
2.2.8.23	Sports Science & Management	89		
2.2.8.24	Speech and Hearing Sciences	90		
2.2.8.25	Information Technology & Management	90		
2.2.8.26	Tourism & Hospitality Management	91		
2.2.8.27	Information Systems	92		
2.2.8.28	Translation Studies	93		
2.2.8.29	Film & Television Studies	93		
2.2.8.30	Project Management	94		
2.2.8.31	Information and Communication Technology (ICT)	94		
2.2.8.32	Software Engineering	96		
2.2.8.33	Food Business Management	96		
2.2.8.34	Marine and Fresh Water Sciences	97		
2.2.8.35	Business Science	98		
2.2.8.36	Financial Engineering	98		
2.2.8.37	Geographical Information Science	99		
2.2.8.38	Financial Mathematics and Industrial Statistics	99		
2.2.8.39	Human Resource Development	100		

Essential information for preparation for admission to first degree programmes conducted by State Universities & Higher Educational Institutes under the University Grants Commission

2.1 Titles of each course of study under different subject streams

Different Courses of Study are available in Universities and Higher Educational Institutes. You may observe slight differences in the titles of 'similar' Courses of Study offered by different Universities. Universities have the autonomy to offer different Courses of Study, which they have the expertise and facilities.

Subjects available at the G.C.E (Advanced Level) Examination are classified into six (06) main streams as follows:

- (1) Arts Stream
- (2) Commerce Stream
- (3) Biological Science Stream
- (4) Physical Science Stream
- (5) Engineering Technology Stream
- (6) Biosystems Technology Stream

Page numbers from 20 - 100 will guide you to obtain details of the courses of study under each of the above subject streams you are interested in such as names of the universities, names of the degrees, entry requirements of the courses of study etc.

(1) ARTS STREAM

1. Arts

- University of Colombo
- University of Kelaniya
- University of Sri Jayewardenepura
- University of Ruhuna
- University of Peradeniya
- University of Jaffna
- Eastern University, Sri Lanka
- South Eastern University of Sri Lanka
- Rajarata University of Sri Lanka

2. Arts (SP)

Sri Pali Campus (SP)

3. Arts (SAB)

Sabaragamuwa University of Sri Lanka

4. Communication Studies

Trincomalee campus of the Eastern University, Sri Lanka

5. Peace and Conflict Resolution

University of Kelaniya

6. Islamic Studies

South Eastern University of Sri Lanka

7. Arabic Language

South Eastern University of Sri Lanka

8. Teaching English as a Second Language (TESL)

University of Kelaniya

9. Social Work

University of Peradeniya

Admission to courses of study mentioned in 1 to 9 above will be made on an All Island Merit basis.

10. Music

- University of the Visual & Performing Arts
- Swami Vipulananda Institute of Aesthetic Studies
- Ramanathan Academy of Fine Arts

11. Dance

- University of the Visual & Performing Arts
- Swami Vipulananda Institute of Aesthetic Studies
- Ramanathan Academy of Fine Arts

12. Drama & Theatre

- University of the Visual & Performing Arts
- Swami Vipulananda Institute of Aesthetic Studies

13. Visual Arts

University of the Visual & Performing Arts

14. Visual & Technological Arts

Swami Vipulananda Institute of Aesthetic Studies

15. Art & Design

Ramanathan Academy of Fine Arts

(2) COMMERCE STREAM

1. Management

- University of Colombo
- University of Peradeniya
- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- University of Ruhuna
- Eastern University, Sri Lanka
- South Eastern University of Sri Lanka

- Rajarata University of Sri Lanka
- Sabaragamuwa University of Sri Lanka
- Wayamba University of Sri Lanka

2. Management (Public) Special

University of Sri Jayewardenepura

3. Estate Management & Valuation

University of Sri Jayewardenepura

4. Commerce

- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- Eastern University, Sri Lanka
- South Eastern University of Sri Lanka

5. Management Studies (TV)

- Trincomalee Campus
- Vavuniya Campus

6. Business Information Systems (Special) (BIS)

University of Sri Jayewardenepura

(3) BIOLOGICAL SCIENCE STREAM

1. Medicine

- University of Colombo
- University of Peradeniya
- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- University of Ruhuna
- Eastern University, Sri Lanka
- Rajarata University of Sri Lanka
- Wayamba University of Sri Lanka
- Sabaragamuwa University of Sri Lanka
- University of Moratuwa

2. Dental Surgery

University of Peradeniya

3. Veterinary Science

University of Peradeniya

4. Agricultural Technology & Management

University of Peradeniya

5. Agriculture

- University of Jaffna
- Eastern University, Sri Lanka
- Rajarata University of Sri Lanka
- Sabaragamuwa University of Sri Lanka
- Wayamba University of Sri Lanka

6. Food Science & Nutrition

Wayamba University of Sri Lanka

7. Food Science & Technology

- University of Peradeniya
- University of Sri Jayewardenepura
- Sabaragamuwa University of Sri Lanka

8. Ayurvedic Medicine and Surgery

- Institute of Indigenous Medicine
- Gampaha Wickramaarachchi Ayurveda Institute

9. Unani Medicine and Surgery

Institute of Indigenous Medicine

10. Siddha Medicine and Surgery

- University of Jaffna
- Trincomalee Campus

11. Biological Science

- University of Colombo
- University of Peradeniya
- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- University of Ruhuna
- Eastern University, Sri Lanka
- South Eastern University of Sri Lanka

12. Applied Sciences (Biological Science)

- Rajarata University of Sri Lanka
- Sabaragamuwa University of Sri Lanka
- Vavuniya Campus

13. Health Promotion

Rajarata University of Sri Lanka

14. Nursing

- University of Peradeniya
- University of Sri Jayewardenepura
- University of Jaffna
- University of Ruhuna
- Eastern University, Sri Lanka
- University of Colombo

15. Pharmacy

- University of Peradeniya
- University of Sri Jayewardenepura
- University of Jaffna
- University of Ruhuna

16. Medical Laboratory Sciences

- University of Peradeniya
- University of Sri Jayewardenepura

- University of Jaffna
- University of Ruhuna

17. Radiography

University of Peradeniya

18. Physiotherapy

- University of Colombo
- University of Peradeniya

19. Molecular Biology & Biochemistry

University of Colombo

20. Fisheries & Marine Sciences

University of Ruhuna

21. Environmental Conservation & Management

University of Kelaniya

22. Animal Science & Fisheries

University of Peradeniya

23. Food Production & Technology Management

Wayamba University of Sri Lanka

24. Agricultural Resource Management and Technology

University of Ruhuna

25. Agribusiness Management

University of Ruhuna

26. Green Technology

University of Ruhuna

27. Animal Science

Uva Wellassa University of Sri Lanka

28. Export Agriculture

Uva Wellassa University of Sri Lanka

29. Aquatic Resources Technology

Uva Wellassa University of Sri Lanka

(4) PHYSICAL SCIENCE STREAM

1. Engineering

- University of Peradeniya
- University of Jaffna
- University of Ruhuna
- University of Moratuwa
- South Eastern University of Sri Lanka
- University of Sri Jayewardenepura

2. Engineering (EM) - Earth Resources Engineering

University of Moratuwa

3. Engineering (TM) - Textile & Clothing Technology

University of Moratuwa

4. Physical Science

- University of Colombo
- University of Peradeniya
- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- University of Ruhuna
- Eastern University, Sri Lanka
- South Eastern University of Sri Lanka

5. Computer Science

- University of Jaffna
- University of Ruhuna
- University of Colombo School of Computing
- Trincomalee Campus
- University of Kelaniya

6. Applied Sciences (Physical Science)

- Rajarata University of Sri Lanka
- Sabaragamuwa University of Sri Lanka
- Wayamba University of Sri Lanka
- Vavuniya Campus
- Trincomalee Campus

7. Transport & Logistics Management

University of Moratuwa

8. Industrial Statistics & Mathematical Finance

University of Colombo

9. Statistics & Operations Research

University of Peradeniya

10. Computing & Information Systems

Sabaragamuwa University of Sri Lanka

11. Physical Science - ICT

- University of Sri Jayewardenepura
- University of Kelaniya

(5) ENGINEERING TECHNOLOGY STREAM

1. Engineering Technology (ET)

- University of Sri Jayewardenepura
- University of Kelaniya
- University of Jaffna
- University of Ruhuna
- Rajarata University of Sri Lanka
- Uva Wellassa University of Sri Lanka
- Wayamba University of Sri Lanka
- University of Colombo
- Sabaragamuwa University of Sri Lanka

(6) BIOSYSTEMS TECHNOLOGY (BST) STREAM

1. Biosystems Technology (BST)

- University of Sri Jayewardenepura
- University of Jaffna
- Eastern University, Sri Lanka
- Rajarata University of Sri Lanka
- South Eastern University of Sri Lanka
- Uva Wellassa University of Sri Lanka
- Wayamba University of Sri Lanka
- University of Colombo
- Sabaragamuwa University of Sri Lanka
- University of Ruhuna

(7) Information Communication Technology

- University of Sri Jayewardenepura
- University of Kelaniya
- University of Ruhuna
- Rajarata University of Sri Lanka
- South Eastern University of Sri Lanka
- Vavuniya Campus
- University of Colombo
- Uva Wellassa University of Sri Lanka

(8) COURSES OF STUDY FOR WHICH STUDENTS FROM DIFFERENT SUBJECT STREAMS ARE ELIGIBLE

1. Information Technology (IT)

University of Moratuwa

2. Management and Information Technology (MIT)

University of Kelaniya

3. Quantity Surveying

University of Moratuwa

- 4. Surveying Science
 - Sabaragamuwa University of Sri Lanka
- 5. Town & Country Planning
 - University of Moratuwa
- 6. Architecture
 - University of Moratuwa
- 7. Fashion Design & Product Development
 - University of Moratuwa
- 8. Landscape Architecture
 - University of Moratuwa
- 9. Design
 - University of Moratuwa
- 10. Law
- University of Colombo
- University of Peradeniya
- University of Jaffna
- 11. Facilities Management
 - University of Moratuwa
- 12. Computation & Management
 - University of Peradeniya
- 13. Management and Information Technology (SEUSL)
 - South Eastern University of Sri Lanka
- 14. Science and Technology
 - Uva Wellassa University of Sri Lanka
- 15. Computer Science & Technology
 - Uva Wellassa University of Sri Lanka
- 16. Entrepreneurship & Management
 - Uva Wellassa University of Sri Lanka
- 17. Tea Technology & Value Addition
 - Uva Wellassa University of Sri Lanka
- 18 Industrial Information Technology
 - Uva Wellassa University of Sri Lanka
- 19. Mineral Resources and Technology
 - Uva Wellassa University of Sri Lanka
- 20. Palm and Latex Technology & Value Addition
 - Uva Wellassa University of Sri Lanka

21. Hospitality, Tourism and Events Management

Uva Wellassa University of Sri Lanka

22. Physical Education

Sabaragamuwa University of Sri Lanka

23. Sports Science & Management

- University of Sri Jayewardenepura
- Sabaragamuwa University of Sri Lanka

24. Speech and Hearing Sciences

University of Kelaniya

25. Information Technology & Management

University of Moratuwa

26. Tourism & Hospitality Management

- Rajarata University of Sri Lanka
- Sabaragamuwa University of Sri Lanka

27. Information Systems

University of Colombo School of Computing

28. Translation Studies

- University of Kelaniya
- University of Jaffna
- Sabaragamuwa University of Sri Lanka
- Eastern University, Sri Lanka

29. Film & Television Studies

University of Kelaniya

30. Project Management

Vavuniya Campus

31. Information and Communication Technology (ICT)

- Rajarata University of Sri Lanka
- Vavuniya Campus

32. Software Engineering

- University of Kelaniya
- Sabaragamuwa University of Sri Lanka

33. Food Business Management

Sabaragamuwa University of Sri Lanka

34. Marine and Fresh Water Sciences

University of Ruhuna

35. Business Science

University of Moratuwa

36.

Financial Engineering
University of Kelaniya

37. Geographical Information Science

University of Peradeniya

38. Financial Mathematics and Industrial Statistics

University of Ruhuna

Human Resource Development 39.

Uva Wellassa University of Sri Lanka

- 29 -ACADEMIC YEAR 2019/2020 UNIVERSITY GRANTS COMMISSION

2.2 Advanced Level subject pre-requisites to satisfy the entry requirements for first degree programmes

2.2.1 ARTS STREAM

2.2.1.1 Arts

(Course Code - 019) (Proposed Intake - 6300)

- To be eligible for admission to a course of study in Arts, candidates must have obtained at least 'S' grades for three subjects considered.
- As there are many subjects in the Arts stream for the G.C.E. (Advanced Level) Examination, subjects are classified under four baskets.
- Students should have obtained passes in three subjects at the G.C.E. (Advanced Level) Examination from the following baskets.

Basket 01- Social Sciences / Applied Social Studies:

- 1. Economics
- 2. Geography
- 3. History
- 4. Home Economics
- 5. Agricultural Science / Mathematics / Combined Mathematics
- 6. Communication & Media Studies
- 7. Information & Communication Technology
- 8. Accounting / Business Statistics
- 9. Political Science
- 10. Logic & Scientific Method
- 11. One subject from Technological Subjects:
 - Civil Technology
 - Electrical, Electronic and Information Technology
 - Agro Technology
 - Mechanical Technology
 - Food Technology
 - Bio-Resource Technology

Guidance for Selection of subjects from basket 01:

- Students should select at least one subject from this basket.
- Students can also select all three subjects only from basket 01.

There are three exceptions to this rule. These are;

- 1. Students selecting three National Languages; Sinhala, Tamil and English from the basket 04 (Language Basket) as the three subjects, need not to select any subject from basket 01.
- 2. Students selecting a combination of National & Classical languages need not to select any subject from basket 01.

National Languages are;

Sinhala Tamil English

Classical Languages are;

Arabic Pali Sanskrit

For example, students can select three subjects like Sinhala, Pali & Sanskrit etc. These students need not select any subject from basket 01.

However, no candidate can select three classical languages as three subjects. They can select a maximum of two classical languages only.

3. Students selecting two languages from the basket 04 & the third subject from Religions and Civilizations or Aesthetic subject classified under basket 02 & 03 given below need not to select any subject from basket 01.

Basket 02- Religions and Civilizations:

- 1. Buddhism
- 2. Hinduism
- 3. Christianity
- 4. Islam
- 5. Buddhist Civilization
- 6. Hindu Civilization
- 7. Christian Civilization
- 8. Islamic Civilization
- 9. Greek & Roman Civilization

Guidance for Selection of subjects from basket 02:

- A candidate can select maximum of two subjects from the basket 02.
- However, if a religion (Ex: Buddhism) is selected as a subject, the related civilization of the selected religion (Ex: Buddhist Civilization) cannot be offered as another subject from this basket.

Basket 03- Aesthetic Studies:

Aesthetic Subjects consists of four subject areas. These are;

- 1. Art
- 2. Dancing
- 3. Music
- 4. Drama & Theatre

This can be further sub-classified as;

- 1. Art
- 2. Dancing
 - a. Sinhala
 - b. Baratha

- 3. Music
 - a. Oriental
 - b. Carnatic
 - c. Western
- 4. Drama & Theatre
 - a. Sinhala
 - b. Tamil
 - c. English

Guidance for Selection of subjects from basket 03:

• Students can select two subjects out of above four subject areas. However, no student is allowed to select the two subjects from one subject area.

Basket 04 - Languages:

The language basket has three subject areas.

These are;

- National Languages
- Classical Languages
- Foreign Languages

National Languages are:

- Sinhala
- Tamil
- English

Classical Languages are:

- Arabic
- Pali
- Sanskrit

Foreign Languages are:

- Chinese
- French
- German
- Hindi
- Japanese
- Malay
- Russian

Guidance for Selection of subjects from basket 04:

■ Students are allowed to select a maximum of two subjects from this basket. For example, when selecting the three subjects, students can select Chinese & French from basket 04 and the other subject from another basket.

However, there are exemptions to this rule. These exemptions are also discussed under guidance for selecting subjects from basket 01.

Exemptions are;

- a. A student can select three national languages.
 e.g. Sinhala, Tamil & English
- b. A student can select at least one subject from national languages & two subjects from classical languages.

No candidate is allowed to offer three classical languages or three foreign languages.

- The above guidance is useful to select subject combinations for different degree programmes of a course of study in Arts in almost all universities & higher educational institutes.
- However, some universities and higher educational institutes offer some degree programmes under Arts stream which may expect different advanced level subject combinations for selection. The reason for offering such different combinations is to enhance the quality and relevance of such degree programmes for the purpose of employment and to be in line with the expectations of the society.

There are 10 such courses of study offered by different universities and higher educational institutes. These are:

- 1. Course of study in Performing Arts & Mass Media offered by Sripalee Campus of the University of Colombo
- 2. Course of study in Arts offered by Sabaragamuwa University of Sri Lanka
- 3. Course of study in Communication Studies offered by Trincomalee Campus of Eastern University, Sri Lanka
- 4. Course of study in Peace & Conflict Resolution offered by University of Kelaniya
- 5. Course of study in Islamic Studies offered by South Eastern University of Sri Lanka
- 6. Course of study in Arabic Language offered by South Eastern University of Sri Lanka
- 7. Course of study in Teaching English as a Second Language (TESL) offered by University of Kelaniya
- 8. Courses of study in Music, Dance, Drama and Theatre and Visual Arts offered by the University of the Visual and Performing Arts, Colombo
- 9. Courses of study in Music, Dance and Art & Design offered by the Ramanathan Academy of Fine Arts of the University of Jaffna
- 10. Courses of study in Music, Dance, Drama & Theatre and Visual & Technological Arts offered by the Swami Vipulananda Institute of Aesthetic Studies of the Eastern University, Sri Lanka

Information pertaining to these courses of study is given below.

1. Course of study in Arts offered by Sripalee Campus of the University of Colombo - Arts (SP) (Course Codes: Mass Media - 020; Performing Arts - 041) (Proposed Intakes: Mass Media - 100; Performing Arts - 100)

Under this course of study, two degree programs are offered. These are;

- 1. B.A Special Degree in Performing Arts
- 2. B.A. Special Degree in Mass Media

Durations of both degree programs are 04 years.

Required three Advanced Level subjects and the special requirements needed to get selected for these two degree programmes are given in next page.

Three subjects should have offered at the Advanced Level examination from Arts stream, subject to the following conditions.

- 1. Not more than two Languages
- 2. Not more than one subject from Religions & Civilizations basket
- 3. Not more than one Technological subject
- 4. Not more than one of the following subjects
 - 1. Accounting
 - 2. Business Statistics
 - 3. Economics

Moreover, there are two special requirements to be fulfilled. These are;

1. To have a minimum of an ordinary pass (S) in English at the G.C.E. (Ordinary Level) Examination.

Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Candidates are kindly reminded that failure to submit the above evidence may result in the rejection of the application for the above course of study.

2. To have a pass in the Aptitude Test conducted by the Sripalee Campus of the University of Colombo.

The Sripalee Campus of the University of Colombo will publish a press notice calling for applications to sit the Aptitude Test.

Aptitude Test may consist of either an Interview, Practical test or a written test or all three components as decided by the Sripalee Campus. Candidates may contact the Senior Assistant Registrar of the Sripalee Campus, Horana if they wish to obtain further details.

 Course of study in Arts offered by Sabaragamuwa University of Sri Lanka - Arts (SAB) (Course Code - 021)
 (Proposed Intake - 281)

Students who have satisfied the minimum requirements for admission in Arts stream or Commerce stream are eligible to seek admission for this programme. The two degree programmes offered are:

- 1. Bachelor of Arts (Honours) Duration four years
- 2. Bachelor of Arts Duration three years

Selection of students to the four year honours degree is based on the performance of them in the first year.

The main subjects offered under these two degree programmes are given below.

- 1. Economics (English & Sinhala medium)
- 2. Statistics (English & Sinhala medium)
- 3. Geography (English & Sinhala medium)
- 4. Sociology (English & Sinhala medium)
- 5. Political Science (English & Sinhala medium)
- 6. Sinhala
- 7. Tamil
- 8. English
- 9. Japanese
- 10. Hindi
- 11. Chinese
- 12. German
- 13. Information & Communication Technology (ICT) (Only in English medium)

The basis of selection of students:

As the opportunities are made available to both Arts and Commerce stream students to seek admissions to this course of study, of the total number of seats available (281), 55% is allocated from the Arts stream and balance is allocated from the Commerce stream.

3. Course of study in Communication Studies offered by the Trincomalee Campus of the Eastern University, Sri Lanka

(Course Code - 029) (Proposed Intake - 200)

Under this course of study, the Trincomalee campus offers two degree programmes. They are;

- 1. B.A. (Communication Studies)
- 2. B.A. (Languages)

Students admitted to a three year degree programme may proceed to fourth year if they so desire and satisfy the requirements of the university. In the fourth year, students will be offered extra modules of courses relevant to the areas of specialization as determined by the faculty and senate of the university.

Selection criteria for this course of study are very flexible. That is, any student who have satisfied the minimum requirements for university admission [minimum of simple (S) passes in three subjects and 30% or more for the Common General Paper] in Advanced Level examination are eligible but one of the three subjects must have a Credit (C) pass in Sinhala, Tamil or English.

However, because the medium of instructions of this course of study is English, to be eligible, the student also must have obtained at least a Credit (C) pass in English at the G.C.E. (Ordinary Level) Examination.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application. Candidates are kindly reminded that failure to submit the above evidence may result in the rejection of the application for the course of study in Communication Studies.

The Trincomalee campus will decide the maximum number of students allocated to one degree programme in accordance with the criteria determined by the campus.

Note:

From the academic year 2022/2023 onwards Communication Studies will be separated to two courses of study as follows and students will be selected to them separately. These two courses of study are:

- 1. Communication Studies
- 2.Languages

1. Communication Studies

In order to be eligible for the course of study in Communication Studies, candidates should have fulfilled the relevant minimum qualifications indicated under one of the following three categories from the academic year 2022/2023 onwards;

Category (A)

Should have obtained at least 'S' grades for any three subjects at the G.C.E. (Advanced Level) Examination and at least a 'C' grade for Communication and Media Studies at the G.C.E. (Ordinary Level) Examination.

Category (B)

Should have obtained at least a 'S' grade for Communication and Media Studies and any other two subjects at the G.C.E. (Advanced Level) Examination.

Category (C)

Should have obtained at least 'S' grades for any three subjects at the G.C.E. (Advanced Level) Examination and at least a 'C' grade for English Language at the G.C.E. (Ordinary Level) Examination.

2. Languages

In order to be eligible for the course of study in Languages, candidates should have fulfilled the relevant minimum qualifications indicated under one of the following three categories from the academic year 2022/2023 onwards;

Category (A)

Should have obtained at least 'S' grades for any three subjects at the G.C.E. (Advanced Level) Examination and at least a 'C' grade for English Language at the G.C.E. (Ordinary Level) Examination.

Category (B)

Should have obtained at least 'S' grades for any three subjects and at least a 'B' grade for General English at the G.C.E. (Advanced Level) Examination.

Category (C)

Should have obtained at least 'S' grades for English and any other two subjects at the G.C.E. (Advanced Level) Examination.

4. Course of study in Peace and Conflict Resolution offered by the University of Kelaniya (Course Code - 031)

(Proposed Intake - 35)

Name of the degree programme is BA Honours in Peace and Conflict Resolution. [BAHons (Peace and Conflict Resolution)].

Duration of the degree programme is 04 years.

Candidates who have satisfied the minimum requirements for university admission [minimum of Simple (S) passes in three subjects and 30% or more for the Common General Paper] having offered any three subjects available at the G.C.E.(Advanced Level) Examination are eligible to seek admission to this programme.

Medium of instructions is English.

5. Course of study in Islamic Studies in the South Eastern University of Sri Lanka (Course Code - 063)

(Proposed Intake - 275)

Name of the degree programme is BA in Islamic Studies. Duration of the programme is 03 years.

Candidates with at least Simple (S) passes in any three subjects at the G.C.E. (A/L) Examination are eligible. However one must include a subject of Islam or Islamic Civilization.

6. Course of study in Arabic Language in the South Eastern University of Sri Lanka (Course Code - 084)

(Proposed Intake - 225)

Name of the degree programme is BA in Arabic Language. Duration of the programme is 03 years.

Candidates with at least Simple (S) passes in any three subjects at the G.C.E. (A/L) Examination are eligible. However one must include a subject of Arabic language.

7. Course of study in Teaching English as a Second Language (TESL) in the University of Kelaniya

(Course Code - 105) (Proposed Intake - 50)

Name of the degree programme is BA in TESL (Honours).

In order to be eligible for this course of study, candidates should have obtained a minimum grade of 'S' or above for English and passes in any other two subjects at the G.C.E.(Advanced Level) Examination.

Duration of the degree programme is 04 years.

This course is conducted only in the English Medium.

8. Courses of study in Music, Dance, Drama & Theatre and Visual Arts in the University of the Visual and Performing Arts, Colombo

(Course Codes: Music - 068; Dance - 069; Drama & Theatre - 071; Visual Arts - 085) (Proposed Intakes: Music - 275; Dance - 275; Drama and Theatre - 55; Visual Arts - 110)

A total of 715 seats are offered.

The University of the Visual & Performing Arts offer 03 degree programmes. These are;

- 1. Bachelor of Visual Arts (Special)
- 2. Bachelor of Performing Arts-Dance and Drama (Special)
- 3. Bachelor of Performing Arts- Music (Special)

Guidance for selection of subjects at the Advanced Level to be eligible to enter the University of the Visual & Performing Arts is given below:

Of the three subjects at the Advanced Level Examination students must obtain at least two Simple (S) passes in any two subjects and at least a Credit (C) pass for the subject the student wishes to follow. This requirement is mandatory. For Example a student wishing to follow Music must have a Credit (C) pass or more in Music in the Advanced Level Examination. Similarly a student wishing to follow a course of study in Visual Arts must have obtained a Credit (C) pass or more for Art at the Advanced Level Examination.

The university also conducts practical / aptitude tests for selection. These are for Music, Dance, Drama and Theatre and Visual Arts.

If a student fails the practical/aptitude test he/she is deemed ineligible for admission for the relevant course of study. However such student is eligible to be considered for other courses of study of his/ her preference mentioned in the application form, subject to satisfy the relevant requirements.

The University of the Visual and Performing Arts will publish a press notice, calling for applications for the practical / aptitude test. Students are requested to contact the Registrar of the University for further details.

The medium of instructions for all degree programmes conducted by the University of the Visual and Performing Arts is Sinhala.

9. Courses of study in Music, Dance and Art & Design in the Ramanathan Academy of Fine Arts of the University of Jaffna

```
(Course Codes: Music - 068; Dance - 069; Art & Design - 070)
(Proposed Intakes: Music - 100; Dance - 75; Art & Design - 35)
```

A total of 210 seats are offered.

The Ramanathan Academy of Fine Arts of the University of Jaffna offer 03 degree programmes. These are:

- 1. Bachelor of Fine Arts (Music)
- 2. Bachelor of Fine Arts (Dance)
- 3. Bachelor of Fine Arts (Art & Design)

Guidance for selection of subjects at the Advanced Level to be eligible to enter the Ramanathan Academy of Fine Arts is given below:

Of the three subjects at the Advanced Level Examination students must obtain at least two Simple (S) passes in any two subjects and at least a Credit (C) pass for the subject the student wishes to follow. This requirement is mandatory. For example a student wishing to follow Music must have a Credit (C) pass or more in Music in the Advanced Level Examination. Similarly a student wishing to follow a course of study in Arts & Design must have obtained a Credit (C) pass or more for Art at the Advanced Level Examination.

Ramanathan Academy of Fine Arts of the University of Jaffna also conducts practical/aptitude tests for selection. These are for Music, Dance and Art & Design.

If a student fails the practical/aptitude test he/she is deemed ineligible for admission for the relevant course of study. However such student is eligible to be considered for other courses of study of his/her preference mentioned in the application form, subject to satisfy the relevant requirements.

Ramanathan Academy of Fine Arts of the University of Jaffna will publish a press notice, calling for applications for the practical / aptitude test. Students are requested to contact the Senior Assistant Registrar of the Ramanathan Academy for further details.

The medium of instructions for all degree programmes conducted by the Ramanathan Academy of Fine Arts is Tamil.

10. Courses of study in Music, Dance, Drama & Theatre and Visual & Technological Arts in the Swami Vipulananda Institute of Aesthetic Studies of the Eastern, University, Sri Lanka (Course Codes: Music - 068; Dance - 069; Drama & Theatre - 071; Visual & Technological Arts - 072)

(Proposed Intakes : Music - 80; Dance - 70; Drama & Theatre - 70; Visual & Technological Arts - 70)

A total of 290 seats are offered.

Swami Vipulananda Institute of Aesthetic Studies of the Eastern University, Sri Lanka offer 04 degree programmes. These are;

- 1. Bachelor of Fine Arts (Music)
- 2. Bachelor of Fine Arts (Dance)
- 3. Bachelor of Fine Arts (Drama & Theatre)
- 4. Bachelor of Fine Arts (Visual & Technological Art)

Guidance for selection of subjects at the Advanced Level to be eligible to enter the Swami Vipulananda Institute of Aesthetic Studies of the Eastern University, Sri Lanka is given below:

Of the three subjects at the Advanced Level Examination students must obtain at least two Simple (S) passes in any two subjects and at least a Credit (C) pass for the subject the student wishes to follow. This requirement is mandatory. For example a student wishing to follow Music must have a Credit (C) pass or more in Music in the Advanced Level Examination. Similarly a student wishing to follow a course of study in Visual & Technological Arts must have obtained a Credit (C) pass or more for Art in Advanced Level Examination.

The institute also conducts practical/aptitude tests for selection. These are for Music, Dance, Drama and Theatre and Visual & Technological Arts.

If a student fails the practical/aptitude test he/she is deemed ineligible for admission for the relevant course of study. However such student is eligible to be considered for other courses of study of his/her preference mentioned in the application form, subject to satisfy the relevant requirements.

Swami Vipulananda Institute of Aesthetic Studies of the Eastern University, Sri Lanka will publish a press notice, calling for applications for the practical/aptitude test. Students are requested to contact the Senior Assistant Registrar of the Swami Vipulananda Institute for further details.

The medium of instructions for all degree programmes conducted by the Swami Vipulananda Institute of Aesthetic Studies of the Eastern University is Tamil.

2.2.1.2 Course of study in Social Work in the University of Peradeniya

(Course Code - 112) (Proposed Intake - 50)

Name of the degree programme is Bachelor of Social Work Honours [BSW(Hons)].

In order to be eligible for this course of study, candidates should have obtained at least simple (S) passes in any three subjects of the Arts stream at G.C.E.(Advanced Level) Examination, selected according to the conditions specified in the Section 2.2.1.1 of this handbook.

Duration of the degree programme is 04 years.

The medium of instructions is English.

Candidates who have offered subjects in the Arts Stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Law
- Architecture
- Design
- Fashion Design & Product Development
- Management Studies (TV)
- Quantity Surveying
- Information Technology (IT)

- Town & Country Planning
- Information and Communication Technology (ICT)
- Computation & Management
- Entrepreneurship & Management
- Management and Information Technology (SEUSL)
- Industrial Information Technology
- Physical Education
- Sports Science & Management
- Speech and Hearing Sciences
- Hospitality, Tourism and Events Management
- Information Technology & Management
- Tourism & Hospitality Management
- Information Systems
- Landscape Architecture
- Translation Studies
- Film & Television Studies
- Project Management
- Food Business Management
- Financial Engineering
- Geographical Information Science
- Financial Mathematics and Industrial Statistics
- Human Resource Development

2.2.2 COMMERCE STREAM

2.2.2.1 Management

(Course Code - 016) (Proposed Intake - 4790)

2.2.2.2 Management (Public) Special

(Course Code - 028) (Proposed Intake - 85)

2.2.2.3 Estate Management & Valuation

(Course Code - 017) (Proposed Intake - 60)

2.2.2.4 Commerce

(Course Code - 018) (Proposed Intake - 740)

Guidance for selection of subjects for the G.C.E. (Advanced Level) Examination:

To obtain admission to the above mentioned courses of study, a student should have obtained at least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination;

- Business Studies
- Economics
- Accounting

or

At least two subjects given above and the third subject from the subjects given below;

- Agricultural Science
- Geography
- Business Statistics
- German
- Combined Mathematics or Mathematics
- History
- Political Science
- English
- Logic & Scientific Method
- French
- Information & Communication Technology

To enter into some degree programs such as Accountancy, Auditing & Forensic Accounting and Finance in a university, students should have offered Accounting as a subject at the G.C.E. Advanced Level Examination.

Durations of the degree programmes are 04 years.

Names of the universities and the degree programmes available at those Universities:

University of Colombo

- B.B.A. (Special)
- B.B.A. in Finance
- B.B.A. in Human Resource Management

- B.B.A. in Marketing
- B.B.A. in Accounting
- B.B.A. in Business Economics
- B.B.A. in International Business
- B.B.A. in Hospitality and Leisure Management

University of Sri Jayewardenepura

- B.Sc. Business Administration (Special)
- B.Sc. Management (Public) Special
- B.Com. (Special)
- B.Sc. Estate Management & Valuation (Special)
- B.Sc. Accounting (Special)
- B.Sc. Marketing Management (Special)
- B.Sc. Human Resource Management (Special)
- B.Sc. Business Administration (Business Economics) Special
- B.Sc. Finance (Special)
- B.Sc. Business Information Systems (Special)
- B.Sc. Operations and Technology Management (Special)
- B.Sc. Entrepreneurship (Special)

University of Kelaniya

- Bachelor of Business Management Special in Human Resource Management
- B.B.M. (Accountancy) Special
- Bachelor of Business Management Special in Marketing
- B.B.M. (Finance) Special
- B.Com. (Special)
- B.Com. (Business Technology) Special
- B.Com. (Entrepreneurship) Special
- B.Com (Financial Management) Special
- Bachelor of Business Management Honours in Insurance
- Bachelor of Business Management Honours in Banking
- Bachelor of Business Management Honours in Auditing and Forensic Accounting

University of Jaffna

- B.B.A. (Tourism and Hospitality Management) Honours
- B.B.A. (Accounting) Special
- B.B.A. (Financial Management) Special
- B.B.A. (Human Resource Management) Special
- B.B.A. (Marketing) Special
- B.Com. (Special)

University of Ruhuna

- B.B.A. Honours in Accounting
- B.B.A. Honours in Entrepreneurship
- B.B.A. Honours in Human Resources Management
- B.B.A. Honours in Marketing
- B.B.A. Honours in Business Management

Eastern University, Sri Lanka

- B.B.A. in Marketing Management (Special)
- B.B.A. in Human Resource Management (Special)
- B.Com in Enterprise Development (Special)
- B.Com in Accounting and Finance (Special)

South Eastern University of Sri Lanka

- B.B.A. (Special)
- B.Com (Special)

Rajarata University of Sri Lanka

- B.Sc. (Accountancy & Finance) Special
- B.Sc. (Business Management) Special
- B.Sc. (Tourism and Hospitality Management) Special
- B.Sc. (Honours) in Marketing Management
- B.Sc. (Honours) in Human Resource Management
- B.Sc. (Honours) in Information Systems

Wayamba University of Sri Lanka

- B.Sc. (Accountancy & Business Finance) Special
- B.Sc. (Banking & Business Finance) Special
- B.Sc. (Business Management) Special
- BSc Honours in Insurance & Finance

Sabaragamuwa University of Sri Lanka

- B.Sc. (Business Management) Special
- B.Sc. (Financial Management) Special
- B.Sc. (Marketing Management) Special
- B.Sc. (Tourism Management) Special
- B.Sc. (Eco Business Management) Special
- B.Sc. (Banking & Insurance) Special

University of Peradeniya

- B.B.A. in Financial Management (Special)
- B.B.A. in Human Resource Management (Special)
- B.B.A. in Marketing Management (Special)
- B.B.A. in Operations Management (Special)

2.2.2.5 Management Studies (TV) (Course Code - 022)

(Proposed Intake - 325)

Candidates who have satisfied the minimum requirements for admission having offered any three subjects at the G.C.E. (Advanced Level) Examination are eligible to seek admission to follow a degree course in Management Studies (TV) at one of the following Universities.

- 1. Trincomalee Campus, Eastern University, Sri Lanka
- 2. Vavuniya Campus of the University of Jaffna

However, when selecting students, it will be ensured that at least 60% of the intake to the Vavuniya Campus of the University of Jaffna and at least 40% of the intake to the Trincomalee Campus of the Eastern University will be from the students in the Commerce Stream.

Students admitted to a three year degree programme may proceed to the fourth year if they so desire and satisfy the requirements of the University. In the fourth year students will be offered extra modules of courses relevant to the areas of specialization as determined by the Faculty/Senate of the University.

Names of the universities and the degree programs available:

Trincomalee Campus of the Eastern University, Sri Lanka

- Bachelor of Science in Accounting & Financial Management
- Bachelor of Science in Marketing Management
- Bachelor of Science in Human Resources Management
- Bachelor of Science in Information Management

Vavuniya Campus of University of Jaffna

- Bachelor of Business Management
- Bachelor of Business Management Honours in Accounting & Finance
- Bachelor of Business Management Honours in Marketing Management
- Bachelor of Business Management Honours in Business Economics
- Bachelor of Business Management Honours in Human Resource Management

2.2.2.6 Business Information Systems (Special) (BIS) (Course Code - 077)

(Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least three 'S' grades for following three subjects at G.C.E. (Advanced Level) Examination;

- Business Studies
- Economics
- Accounting

or

At least two subjects given above and the third subject from the subjects given below;

- Information & Communication Technology
- Combined Mathematics
- Logic & Scientific Method
- Business Statistics
- Physics

Degree Programme : Business Information Systems (Special)

Available University : University of Sri Jayewardenepura

■ Duration : 04 years

Candidates are selected by the UGC for admission to a degree programme in Management, Management (Public) Special, Estate Management & Valuation, Management Studies (TV) or to a degree programme in Commerce.

The relevant Faculty of the University to which the student has been admitted will make selection for a particular field of specialization within Management, Commerce and Management Studies (TV) on a criterion determined by them.

Candidates who have offered subjects in the Commerce Stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Law
- Arts (SAB)
- Quantity Surveying
- Information Technology (IT)
- Architecture
- Design
- Fashion Design & Product Development
- Town & Country Planning
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Facilities Management
- Computation & Management
- Entrepreneurship & Management
- Industrial Information Technology
- Management and Information Technology (SEUSL)
- Physical Education
- Sports Science & Management
- Hospitality, Tourism and Events Management
- Information Technology & Management
- Tourism & Hospitality Management
- Information Systems
- Landscape Architecture
- Translation Studies
- Film & Television Studies
- Project Management
- Food Business Management
- Business Science
- Financial Engineering
- Financial Mathematics and Industrial Statistics
- Human Resource Development

2.2.3 BIOLOGICAL SCIENCE STREAM

2.2.3.1 Medicine / Dental Surgery / Veterinary Science

(Course Codes: Medicine - 001; Dental Surgery - 002; Veterinary Science - 003)

(Proposed Intakes: Medicine - 1590; Dental Surgery - 90;

Veterinary Science - 100)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

The course of study in Medicine is available at the following universities.

- Faculty of Medicine University of Colombo Location - Colombo
- Faculty of Medicine University of Peradeniya
 Location Peradeniya
- Faculty of Medicine University of Jaffna Location - Jaffna
- Faculty of Medicine University of Ruhuna Location Karapitiya, Galle
- Faculty of Medicine University of Kelaniya
 Location Ragama
- Faculty of Medical Sciences University of Sri Jayewardenepura Location - Gangodawila
- Faculty of Medicine & Allied Sciences Rajarata University of Sri Lanka Location - Saliyapura, Anuradhapura
- Faculty of Health Care Sciences Eastern University, Sri Lanka Location - Batticaloa
- Faculty of Medicine Wayamba University of Sri Lanka Location - Kuliyapitiya
- Faculty of Medicine Sabaragamuwa University of Sri Lanka Location - Ratnapura
- Faculty of Medicine University of Moratuwa Location - Kalutara

Duration: 05 Years

The course of study in Dental Surgery is available at the following university.

Faculty of Dental Sciences - University of Peradeniya
 Location - Peradeniya

Duration: 05 Years

The course of study in Veterinary Science is available at the following university.

Faculty of Veterinary Medicine and Animal Science - University of Peradeniya
 Location - Peradeniya

Duration: 05 Years

2.2.3.2 Agricultural Technology & Management

(Course Code - 039) (Proposed Intake - 200)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination.

- (i) Chemistry; Physics; and Biology
- (ii) Chemistry; Physics or Mathematics; Biology or Agricultural Science
- (iii) Chemistry; Biology; Agricultural Science or Mathematics

Degree Programme : B.Sc. in Agricultural Technology & Management

Available University : University of Peradeniya

■ Duration : 04 years

2.2.3.3 Agriculture

(Course Code - 004) (Proposed Intake - 760)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination.

- (i) Chemistry; Physics; and Biology
- (ii) Chemistry; Physics or Mathematics; Biology or Agricultural Science
- (iii) Chemistry; Biology; Agricultural Science or Mathematics

Degree Programme : B.Sc. in Agriculture

Available Universities : Eastern University, Sri Lanka

University of Jaffna

Sabaragamuwa University of Sri Lanka

Rajarata University of Sri Lanka Wayamba University of Sri Lanka

■ Duration : 04 years

2.2.3.4 Food Science & Nutrition

(Course Code - 005) (Proposed Intake - 110)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination.

- (i) Chemistry; Physics; and Biology
- (ii) Chemistry; Physics or Mathematics; Biology or Agricultural Science
- (iii) Chemistry; Biology; Agricultural Science or Mathematics

Degree Programme : Bachelor of Science Honours in Food Science &

Nutrition [BScHons (Food Sc & Nutr)]

Available University : Wayamba University of Sri Lanka

Duration : 04 years

Fields of Specialization : Food Science & Technology

Applied Nutrition

2.2.3.5 Food Science & Technology

(Course Code - 035) (Proposed Intake - 170)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E.(Advanced Level) Examination.

Degree Programmes &: B.Sc. Special in Food Science & Technology

Available Universities University of Peradeniya

Sabaragamuwa University of Sri Lanka

BSc Honours in Food Science & Technology

[BScHons (FST)]

University of Sri Jayewardenepura

Duration : 04 years

2.2.3.6 Ayurvedic Medicine and Surgery

(Course Code - 032) (Proposed Intake- 300)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E.(Advanced Level) Examination.

Degree Programme : Bachelor of Ayurvedic Medicine and Surgery (B.A.M.S)

Available Universities : Institute of Indigenous Medicine, University of Colombo

Gampaha Wickramarachchi Ayurveda Institute,

University of Kelaniya

■ Duration : 06 years [05 academic years and 01-year (final) internship]

Medium of Instructions : Sinhala

2.2.3.7 Unani Medicine and Surgery (Course Code - 033) (Proposed Intake- 60)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination

■ Degree Programme : Bachelor of Unani Medicine and Surgery (B.U.M.S.)

• Available University : Institute of Indigenous Medicine, University of Colombo

• Duration : 06 years [05 academic years and 01-year (final) internship]

Medium of Instructions : English

2.2.3.8 Siddha Medicine and Surgery (Course Code - 036)

(Proposed Intake- 150)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination

■ Degree Programme : Bachelor of Siddha Medicine and Surgery (B.S.M.S.)

• Available Universities : University of Jaffna

Trincomalee Campus of the Eastern University, Sri Lanka

• Duration : 06 years [05 academic years and 01-year (final) internship]

Medium of Instructions : University of Jaffna - Tamil

Trincomalee Campus - English

2.2.3.9 Biological Science (Course Code - 006)

(Proposed Intake - 1440)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E.(Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics
- Degree Programme : B.Sc. in Biological Science

Available Universities : University of Colombo

University of Peradeniya

University of Sri Jayewardenepura

University of Kelaniya University of Jaffna University of Ruhuna

Eastern University, Sri Lanka

South Eastern University of Sri Lanka

2.2.3.10 Applied Sciences (Biological Science) (Course Code - 007) (Proposed Intake - 320)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E. (Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics

Names of the Universities and the degree programs offered by them are given below:

Sabaragamuwa University of Sri Lanka

 B.Sc. (Applied Sciences) General Degree in Environmental Sciences and Natural Resources Management

Duration: 03 years

B.Sc. (Applied Sciences) Special Degree in Environmental Sciences and Natural Resources

Management

Duration: 04 years

Rajarata University of Sri Lanka

B.Sc. (General) Degree in Applied Sciences

Duration: 03 years

B.Sc. Degree in Applied Sciences

Duration: 04 years

B.Sc. (Joint Major) Degree in Applied Sciences

Duration: 04 years

B.Sc. (Special) Degree in Applied Biology

Duration: 04 years

ACADEMIC YEAR 2019/2020 - 50 - UNIVERSITY GRANTS COMMISSION

University of Jaffna (Vavuniya Campus)

- B.Sc. (Environmental Science)
 Duration 03 years
- B.Sc. in Environmental Science (Special)
 Duration 04 years

2.2.3.11 Health Promotion (Course Code - 050) (Proposed Intake - 75)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the GC.E. (Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics
- Degree Programmes : B.Sc. (General) Degree in Health Promotion

Duration: 03 years

B.Sc. (Special) Degree in Health Promotion

Duration: 04 years

Available University : Rajarata University of Sri Lanka

2.2.3.12 **Nursing**

(Course Code - 037) (Proposed Intake - 450)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

In addition to that, at least a 'S' pass in English at the G.C.E. (Ordinary Level) Examination.

The following Universities offer a 120 credit curriculum leading to a B.Sc. in Nursing;

- University of Peradeniya
- University of Sri Jayewardenepura
- University of Ruhuna
- University of Jaffna
- Eastern University, Sri Lanka
- University of Colombo

Guidance and Information

- Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Failure to submit it will result in rejection of the application for the course of study in Nursing.
- In addition, the candidates should be a minimum of 4'10" in height and should not have any kind of deformity. Candidates who fail to satisfy these physical conditions will not be considered for the course of study in Nursing.
- These two requirements are given as mandatory requirements in the Nursing Minute of the Nursing Council.
- If you get selected for the course of study in Nursing, based on false / inaccurate information provided in the application, your admission for the course of study in Nursing will be cancelled.

2.2.3.13 Pharmacy (Course Code - 051) (Proposed Intake - 190)

Minimum eligibility requirements for admission:

At least a 'C' grade in Chemistry and 'S' grades in Physics & Biology at the G.C.E. (Advanced Level) Examination.

In addition to that, at least a 'S' pass in English at the G.C.E. (Ordinary Level) Examination.

The following Universities offer a 120 credit curriculum leading to a B.Sc. in Pharmacy.

- University of Peradeniya
- University of Sri Jayewardenepura
- University of Jaffna
- University of Ruhuna

Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Failure to submit it will result in rejection of the application for the course of study in Pharmacy.

2.2.3.14 Medical Laboratory Sciences (Course Code - 052) (Proposed Intake - 190)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

In addition to that, at least a 'S' pass in English at the G.C.E. (Ordinary Level) Examination.

The following Universities offer a 120 credit curriculum leading to a B.Sc. in Medical Laboratory Sciences:

- University of Peradeniya
- University of Sri Jayewardenepura
- University of Ruhuna
- University of Jaffna

Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Failure to submit it will result in rejection of the application for the course of study in Medical Laboratory Sciences.

2.2.3.15 Radiography (Course Code - 053) (Proposed Intake - 45)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

In addition to that, at least a 'S' pass in English at the G.C.E. (Ordinary Level) Examination.

University of Peradeniya offers a 120 credit curriculum leading to a B.Sc. in Radiography.

Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Failure to submit it will result in rejection of the application for the course of study in Radiography.

2.2.3.16 Physiotherapy (Course Code - 054) (Proposed Intake - 70)

Minimum eligibility requirements for admission:

At least 'S' grades in Physics, Chemistry and the third subject from the following subjects at the G.C.E. (Advanced Level) Examination;

- Biology
- Mathematics
- Higher Mathematics
- Combined Mathematics

In addition to that, at least a 'S' pass in English at the G.C.E.(Ordinary Level) Examination.

The following Universities offer a 120 credit curriculum leading to a B.Sc. in Physiotherapy;

- University of Colombo
- University of Peradeniya

Candidates are required to submit the duly certified copy of the original G.C.E. (Ordinary Level) certificate along with the application. Failure to submit it will result in rejection of the application for the course of study in Physiotherapy.

2.2.3.17 Molecular Biology & Biochemistry

(Course Code - 058) (Proposed Intake - 60)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

Degree Programmes : B.Sc. (General Degree)

Duration: 03 years

: B.Sc. (General Degree)

Duration: 04 years

B.Sc. Special (Molecular Biology & Biochemistry)

(Special Degree)
Duration: 04 years

Available University : University of Colombo

2.2.3.18 Fisheries & Marine Sciences

(Course Code - 062)

(Proposed Intake - 100)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Physics and Biology at the G.C.E. (Advanced Level) Examination.

Degree Programme : B.Sc. Honours in Fisheries and Marine Sciences

Available University : University of Ruhuna

Duration : 04 years

• Fields of Specialization : Fisheries Sciences

Aquaculture

Medium : English

2.2.3.19 Environmental Conservation & Management

(Course Code - 055)

(Proposed Intake - 60)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E. (Advanced Level) Examination;

- Physics
- Combined Mathematics
- Mathematics
- Agricultural Science

Degree Programmes : BSc in Environmental Conservation and Management

Degree Programme
Duration: 03 years

BSc Hons in Environmental Conservation

and Management Degree Programme [BScHons (ECM)]

Duration: 04 years

Available University : University of Kelaniya

2.2.3.20 Animal Science & Fisheries (Course Code - 086) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination;

(i) Chemistry, Biology and Physics

(ii) Chemistry, Biology and Agricultural Science

Degree Programme : B.Sc. in Animal Science & Fisheries

Available University : University of Peradeniya

Duration : 04 years

2.2.3.21 Food Production & Technology Management (Course Code - 087) (Proposed Intake - 85)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination:

(i) Chemistry; Physics; and Biology

(ii) Chemistry; Physics or Mathematics; Biology or Agricultural Science

(iii) Chemistry; Biology; Agricultural Science or Mathematics

Degree Programme : Bachelor of Science Honours in Food Production &

Technology Management

[BScHons (Food Prod & Tech Mgmt)]

Available University : Wayamba University of Sri Lanka

Duration : 04 years

Fields of Specialization : Livestock and Avian Sciences

Aquaculture and Fisheries

2.2.3.22 Agricultural Resource Management and Technology

(Course Code - 093) (Proposed Intake - 150)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination;

- (i) Chemistry; Physics; and Biology
- (ii) Chemistry; Physics or Mathematics; Biology or Agricultural Science
- (iii) Chemistry; Biology; Agricultural Science or Mathematics
- Degree Programme : B.Sc. in Agricultural Resource Management &

Technology

Available University : University of Ruhuna

Duration : 04 years

2.2.3.23 Agribusiness Management

(Course Code - 094) (Proposed Intake - 55)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the GC.E.(Advanced Level) Examination;

- Physics
- Agricultural Science
- Food Technology /Bio Resource Technology/Agro Technology

Degree Programme : B.Sc. in Agribusiness Management

Available University : University of Ruhuna

■ Duration : 04 years

2.2.3.24 Green Technology

(Course Code - 095) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E.(Advanced Level) Examination;

- Physics
- Agricultural Science
- Food Technology/Bio Resource Technology/Agro Technology

In addition to that, at least a 'C' pass in English at the G.C.E. (Ordinary Level) Examination.

Degree Programme : B.Sc. in Green Technology

Available University : University of Ruhuna

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Green Technology.

2.2.3.25 Animal Science (Course Code - 067) (Proposed Intake - 75)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the GC.E.(Advanced Level) Examination;

Agricultural Science

Higher Mathematics

Mathematics

Combined Mathematics

Physics

Degree Programme : Bachelor of Science Honours in Animal Production and

Food Technology

[BScHons (Animal Production and Food Technology)]

Available University : Uva Wellassa University of Sri Lanka

Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

2.2.3.26 Export Agriculture (Course Code - 073) (Proposed Intake - 75)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E.(Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics

Degree Programme : Bachelor of Science Honours in Export Agriculture

[BScHons (Export Agri)]

Available University : Uva Wellassa University of Sri Lanka

Duration : 04 years

Medium : English

Students will be selected for one of the following specialization areas at the beginning of the third academic year.

1. Crop Products Technology

2. Entrepreneurial Agriculture

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

2.2.3.27 Aquatic Resources Technology (Course Code - 088) (Proposed Intake - 75)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the GC.E.(Advanced Level) Examination;

Agricultural Science

Higher Mathematics

Mathematics

Combined Mathematics

Physics

Degree Programme : Bachelor of Science Honours in Aquatic Resources and

Technology [BScHons (Aquatic Resources Tech)]

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

ACADEMIC YEAR 2019/2020 - 58 - UNIVERSITY GRANTS COMMISSION

Candidates who have offered subjects in the Biological Science Stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Law
- Architecture
- Design
- Fashion Design & Product Development
- Management Studies (TV)
- Information Technology (IT)
- Management and Information Technology (MIT)
- Town & Country Planning
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Science and Technology
- Computer Science & Technology
- Entrepreneurship & Management
- Tea Technology & Value Addition
- Industrial Information Technology
- Mineral Resources and Technology
- Management and Information Technology (SEUSL)
- Physical Education
- Speech and Hearing Sciences
- Sports Science & Management
- Hospitality, Tourism and Events Management
- Palm and Latex Technology & Value Addition
- Information Technology & Management
- Tourism & Hospitality Management
- Information Systems
- Landscape Architecture
- Translation Studies
- Film & Television Studies
- Project Management
- Marine and Fresh Water Sciences
- Food Business Management
- Geographical Information Science
- Human Resource Development

2.2.4 PHYSICAL SCIENCE STREAM

2.2.4.1 Engineering

(Course Code - 008) (Proposed Intake - 2083)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Combined Mathematics and Physics at the G.C.E. (Advanced Level) Examination

Fields of specialization available in each university are:

University of Peradeniya:

- Civil Engineering
- Chemical & Process Engineering
- Computer Engineering
- Electrical & Electronic Engineering
- Mechanical Engineering
- Manufacturing & Industrial Engineering

University of Moratuwa:

- Biomedical Engineering
- Electrical Engineering
- Chemical & Process Engineering
- Electronic and Telecommunication Engineering
- Civil Engineering
- Mechanical Engineering
- Computer Science & Engineering
- Materials Science & Engineering

University of Ruhuna:

- Civil and Environmental Engineering
- Electrical and Information Engineering
- Mechanical and Manufacturing Engineering
- Marine Engineering & Naval Architecture

University of Jaffna:

- Civil Engineering
- Electrical and Electronic Engineering
- Mechanical Engineering
- Computer Engineering

South Eastern University of Sri Lanka:

- Civil Engineering
- Electrical Engineering #
- Electronic Engineering #
- Mechanical Engineering
- # For the time being Electrical Engineering and Electronic Engineering will be combined and offered as 'Electrical & Electronic Engineering'.

University of Sri Jayewardenepura:

- Civil Engineering
- Computer Engineering
- Electrical and Electronic Engineering
- Mechanical Engineering

Selection for a particular field of specialization specified above would be done by the university to which the candidate has been admitted.

2.2.4.2 Engineering (EM) - Earth Resources Engineering (Course Code - 009) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Combined Mathematics and Physics at the G.C.E. (Advanced Level) Examination

Available University : University of Moratuwa

■ Duration : 04 years

2.2.4.3 Engineering (TM) - Textile & Clothing Technology (Course Code - 010) (Proposed Intake - 70)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Combined Mathematics and Physics at the G.C.E. (Advanced Level) Examination

Available University : University of Moratuwa

■ Duration : 04 years

2.2.4.4 Physical Science

(Course Code - 013) (Proposed Intake - 2015)

Minimum eligibility requirements for admission:

At least 'S' grades in following three subjects at the G.C.E. (Advanced Level) Examination and the three subjects must include;

1. Combined Mathematics or Higher Mathematics and

and

2. Chemistry or Physics

And the third subject from the list given below;

- Agricultural Science
- Combined Mathematics
- Biology

- Higher Mathematics
- Chemistry
- Physics

Degree Programme : B.Sc. in Physical Science

Available Universities : University of Colombo

University of Peradeniya

University of Sri Jayewardenepura

University of Kelaniya University of Jaffna University of Ruhuna

Eastern University, Sri Lanka

South Eastern University of Sri Lanka

2.2.4.5 Computer Science (Course Code - 012) (Proposed Intake - 525)

Minimum eligibility requirements for admission:

At least a 'C' grade in Combined Mathematics or Physics or Higher Mathematics;

and

At least 'S' grades in two other subjects listed below at the G.C.E. (Advanced Level) Examination;

- Combined Mathematics
- Higher Mathematics
- Mathematics
- Physics
- Chemistry
- Information & Communication Technology

Degree Programme : B.Sc. in Computer Science

Available Universities : University of Colombo School of Computing (UCSC)

University of Jaffna University of Ruhuna

Trincomalee Campus of the Eastern University, Sri Lanka

Duration : 03 years

Medium : English

In addition, following universities/institutes offer 04 year Honours degrees:

BSc (Hons) in Computer Science

Available Institute : University of Colombo School of Computing (UCSC)

BSc (Hons) in Software Engineering

Available Institute : University of Colombo School of Computing (UCSC)

BSc (Hons) in Computer Science [BScHons (ComputerSc)]
 Available University : University of Kelaniya

ACADEMIC YEAR 2019/2020 - 62 - UNIVERSITY GRANTS COMMISSION

BSc (Hons) in Computer Science [BScHons (Computer Science)]

Available University : University of Jaffna

2.2.4.6 Applied Sciences (Physical Science)

(Course Code - 015) (Proposed Intake - 580)

Minimum eligibility requirements for admission:

At least 'S' grades in following three subjects at the G.C.E. (Advanced Level) Examination and the three subjects must include;

1. Combined Mathematics or Higher Mathematics and

2. Chemistry or Physics

And the third subject from the list given below;

- Agricultural Science
- Combined Mathematics
- Biology
- Higher Mathematics
- Chemistry
- Physics
- Information & Communication Technology

Details of the degree programs under Applied Sciences (Physical Science) in different universities are given below:

Rajarata University of Sri Lanka:

B.Sc. (General) Degree in Applied Sciences

Duration: 03 years

B.Sc. Degree in Applied Sciences

Duration: 04 years

B.Sc. (Joint Major) Degree in Applied Sciences

Duration: 04 years

Sabaragamuwa University of Sri Lanka:

- B.Sc. (Applied Sciences) Special Degree in Chemical Technology
- B.Sc. (Applied Sciences) Special Degree in Computer Science & Technology
- B.Sc. (Applied Sciences) Special Degree in Applied Physics
- B.Sc. (Applied Sciences) in Physical Sciences

University of Jaffna (Vavuniya Campus):

■ B.Sc. (Applied Mathematics & Computing)

Duration: 03 years

B.Sc. (Computer Science) Special

Duration: 04 years

Eastern University, Sri Lanka (Trincomalee Campus):

- B.Sc. in Applied Physics and Electronics (General)
- B.Sc. in Applied Physics (Special)
- B.Sc. in Electronics (Special)

Wayamba University of Sri Lanka:

•	B.Sc. (General) Degree	(English Medium, 03 years)
•	B.Sc. (Joint Major) Degree in Major 1 and Major 2 †	(English Medium, 04 years)
•	B.Sc. (Special) Degree in Applied Electronics	(English Medium, 04 years)
•	B.Sc. (Special) Degree in Industrial Management	(English Medium, 04 years)
•	B.Sc. (Special) Degree in Mathematics with Statistics	(English Medium, 04 years)

† Major 1 and Major 2 are two subjects from among the Computing & Information Systems, Electronics, Industrial Management, Mathematics & Mathematical Modeling and Statistics.

2.2.4.7 Transport & Logistics Management (Course Code - 057) (Proposed Intake - 60)

Minimum eligibility requirements for admission:

At least three 'S' grades in Chemistry, Combined Mathematics and Physics at the G.C.E. (Advanced Level) Examination.

Degree Programme : B.Sc. in Transport & Logistics Management

Available University : University of Moratuwa

■ Duration : 04 years

2.2.4.8 Industrial Statistics & Mathematical Finance

(Course Code - 059) (Proposed Intake - 120)

Minimum eligibility requirements for admission:

At least 'S' grades in Combined Mathematics and any two subjects given below, at the G.C.E. (Advanced Level) Examination;

- Higher Mathematics
- Physics
- Chemistry
- Degree Programmes : B.Sc. (General Degree)

Duration: 03 years

B.Sc. (General Degree) Duration : 04 years

B.Sc. Honours (Industrial Statistics)

Duration: 04 years

B.Sc. Honours (Mathematical Finance)

Duration: 04 years

Available University : University of Colombo

2.2.4.9 Statistics & Operations Research

(Course Code - 060) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in Combined Mathematics and two of the following subjects at the G.C.E. (Advanced Level) Examination;

- Biology
- Chemistry
- Physics
- Agricultural Science
- Mathematics
- Higher Mathematics
- Information & Communication Technology

■ Degree Programme : Bachelor of Science Honours in Statistics and Operations

Research

Available University : University of Peradeniya

■ Duration : 04 years

2.2.4.10 Computing & Information Systems

(Course Code - 080) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

At least a 'C' grade in Combined Mathematics or Physics or Higher Mathematics and at least 'S' grades for two of the following subjects at the G.C.E. (Advanced Level) Examination;

- Combined Mathematics
- Physics
- Higher Mathematics
- Chemistry
- Information & Communication Technology

In addition to that, at least a 'C' pass in English at the G.C.E. (Ordinary Level) Examination

Degree Programme : B.Sc. Special (Computing & Information Systems)

Available University : Sabaragamuwa University of Sri Lanka

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Computing & Information Systems.

2.2.4.11 Physical Science - Information and Communication Technology (Physical Science - ICT) (Course Code - 108) (Proposed Intake - 120)

Minimum eligibility requirements for admission:

At least 'S' grades in Combined Mathematics, Physics and Information and Communication Technology at the G.C.E. (Advanced Level) Examination.

Degree Programmes : BSc in Physics and Electronics Degree Programme

and Universities University of Kelaniya

BSc in Physics and ICT Degree Programme

[BSc (PICT)]

University of Sri Jayewardenepura

Duration : 03 years

The respective Faculties of the university to which the student has been admitted will do the selection for a particular degree programme within a university.

Candidates who have offered subjects in the Physical Science Stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Quantity Surveying
- Architecture
- Design
- Fashion Design & Product Development
- Law
- Management Studies (TV)
- Surveying Science
- Information Technology (IT)
- Management and Information Technology (MIT)
- Town & Country Planning
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Facilities Management
- Computation & Management
- Science and Technology
- Computer Science & Technology
- Entrepreneurship & Management

- Physiotherapy
- Tea Technology & Value Addition
- Industrial Information Technology
- Mineral Resources and Technology
- Physical Education
- Sports Science & Management
- Management and Information Technology (SEUSL)
- Speech and Hearing Sciences
- Hospitality, Tourism and Events Management
- Palm and Latex Technology & Value Addition
- Information Technology & Management
- Tourism & Hospitality Management
- Information Systems
- Landscape Architecture
- Translation Studies
- Software Engineering
- Film & Television Studies
- Project Management
- Marine and Fresh Water Sciences
- Food Business Management
- Business Science
- Geographical Information Science
- Financial Mathematics and Industrial Statistics
- Human Resource Development

2.2.5 ENGINEERING TECHNOLOGY STREAM

2.2.5.1 Engineering Technology (ET) (Course Code - 102) (Proposed Intake - 1052)

Minimum eligibility requirements for admission:

At least "S" grades for Engineering Technology (ET), Science for Technology (SFT) and for third subject from among;

- Economics
- Geography
- Home Economics
- English
- Communication and Media Studies
- Information & Communication Technology
- Art
- Business Studies
- Agricultural Science
- Accountancy
- Mathematics

Bachelor of Engineering Technology Honours [BET(Hons)] degree programme is available in following Universities;

University of Sri Jayewardenepura

Bachelor of Engineering Technology Honours

University of Kelaniya

Bachelor of Engineering Technology Honours

University of Jaffna

Bachelor of Engineering Technology Honours

University of Ruhuna

Bachelor of Engineering Technology Honours

Rajarata University of Sri Lanka

Bachelor of Engineering Technology Honours

Wayamba University of Sri Lanka

Bachelor of Engineering Technology Honours

Bachelor of Engineering Technology Honours in Construction Technology

Bachelor of Engineering Technology Honours in Electrotechnology

Bachelor of Engineering Technology Honours in Mechanical & Manufacturing Technology

Bachelor of Engineering Technology Honours in Nano Sciences Technology

Uva Wellassa University of Sri Lanka

Bachelor of Engineering Technology Honours in Agriculture

University of Colombo

Bachelor of Engineering Technology Honours in Instrumentation and Automation

Sabaragamuwa University of Sri Lanka

Bachelor of Engineering Technology Honours

Candidates who have offered subjects in the Engineering Technology Stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Management Studies (TV)
- Information Technology (IT)
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Sports Sciences & Management
- Physical Education
- Fashion Design & Product Development
- Design
- Computation & Management
- Entrepreneurship & Management
- Industrial Information Technology
- Management and Information Technology (SEUSL)
- Hospitality, Tourism and Events Management
- Information Technology & Management
- Translation Studies
- Film & Television Studies
- Project Management
- Teaching English as a Second Language (TESL)
- Human Resource Development

2.2.6 BIOSYSTEMS TECHNOLOGY STREAM

2.2.6.1 Biosystems Technology (BST)

(Course Code - 103) (Proposed Intake - 945)

Minimum eligibility requirements for admission:

At least "S" grades for Biosystems Technology (BST), Science for Technology (SFT) and for third subject from among;

- Economics
- Geography
- Home Economics
- English
- Communication and Media Studies
- Information & Communication Technology
- Art
- Business Studies
- Agricultural Science
- Accountancy
- Mathematics

Bachelor of Biosystems Technology Honours [BBST(Hons)] degree programme is available in following Universities;

University of Sri Jayewardenepura

Bachelor of Biosystems Technology Honours

University of Jaffna

Bachelor of Biosystems Technology Honours in Commercial Green Farming Bachelor of Biosystems Technology Honours in Food Production

Eastern University, Sri Lanka

Bachelor of Biosystems Technology Honours in Agricultural Technology and Entrepreneurship

South Eastern University of Sri Lanka

Bachelor of Biosystems Technology Honours in Agricultural Technology

Rajarata University of Sri Lanka

Bachelor of Biosystems Technology Honours

Wayamba University of Sri Lanka

Bachelor of Biosystems Technology Honours

Uva Wellassa University of Sri Lanka

Bachelor of Biosystems Technology Honours

University of Colombo

Bachelor of Biosystems Technology Honours in Environmental Technology Bachelor of Biosystems Technology Honours in Agriculture

Sabaragamuwa University of Sri Lanka

Bachelor of Biosystems Technology Honours

University of Ruhuna

Bachelor of Biosystems Technology Honours

Candidates who have offered subjects in the Biosystems Technology stream at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Management Studies (TV)
- Information Technology (IT)
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Sports Sciences & Management
- Physical Education
- Fashion Design & Product Development
- Design
- Computation & Management
- Entrepreneurship & Management
- Industrial Information Technology
- Management and Information Technology (SEUSL)
- Hospitality, Tourism and Events Management
- Information Technology & Management
- Translation Studies
- Film & Television Studies
- Project Management
- Teaching English as a Second Language (TESL)
- Human Resource Development

2.2.7 Information Communication Technology

(Course Code - 104) (Proposed Intake - 785)

Minimum eligibility requirements for admission:

At least "S" grades for Information & Communication Technology (ICT), Science for Technology (SFT) and Engineering Technology (ET) or Biosystems Technology (BST).

Bachelor of Information and Communication Technology Honours [BICT(Hons)] degree programme is available in following Universities;

University of Sri Jayewardenepura

Bachelor of Information and Communication Technology Honours

University of Kelaniya

Bachelor of Information and Communication Technology Honours

Vavuniya Campus, University of Jaffna

Bachelor of Information and Communication Technology Honours

University of Ruhuna

Bachelor of Information and Communication Technology Honours

South Eastern University of Sri Lanka

Bachelor of Information and Communication Technology Honours

Rajarata University of Sri Lanka

Bachelor of Information and Communication Technology Honours

University of Colombo

Bachelor of Information and Communication Technology Honours

Uva Wellassa University of Sri Lanka

Bachelor of Information and Communication Technology Honours

Candidates who are eligible for the course of study in Information Communication Technology at the G.C.E. (Advanced Level) Examination could also seek admission to the following courses of study offered by different universities, provided that they have fulfilled the entry requirements for those courses of study.

- Management Studies (TV)
- Peace and Conflict Resolution
- Information and Communication Technology (ICT)
- Sports Sciences & Management
- Physical Education
- Fashion Design & Product Development
- Design
- Entrepreneurship & Management

- Industrial Information Technology
- Management and Information Technology (SEUSL)
- Hospitality, Tourism and Events Management
- Translation Studies
- Film & Television Studies
- Project Management
- Human Resource Development

Three specific degree programmes are offered under the Technology stream. They are Bachelor of Engineering Technology Honours [BET(Hons)], Bachelor of Biosystems Technology Honours [BBST(Hons)] and Bachelor of Information and Communication Technology Honours [BICT(Hons)]. All these degrees are designed to satisfy the market and industrial needs of the country. The Bachelor of Engineering Technology Honours [BET(Hons)] degrees are designed based on the Accreditation Manual prepared by the Institution of Engineers, Sri Lanka following the attributes of the Sydney Accord. The Bachelor of Information and Communication Technology Honours [BICT(Hons)] degrees are formulated according to the guidelines given by the Computer Society of Sri Lanka. With the commencement of the National Biotechnology Industry Association (NBIA) in September 2016, University Grants Commission identified National Biotechnology Industry Association (NBIA) as the relevant professional body for this sector in Sri Lanka to accredit Biosystems Technology degree programmes. All these courses contain a minimum of 120 credits.

2.2.8 COURSES OF STUDY FOR WHICH STUDENTS FROM DIFFERENT SUBJECT STREAMS ARE ELIGIBLE

2.2.8.1 Information Technology (IT) (Course Code - 026) (Proposed Intake - 200)

Minimum eligibility requirements for admission:

Three passes including at least a 'C' grade in one of the following subjects at the G.C.E. (Advanced Level) Examination;

- Higher Mathematics
- Combined Mathematics
- Mathematics
- Physics

Degree Programme : B.Sc. (Hons) in Information Technology

Available University : University of Moratuwa

■ Duration : 04 years

2.2.8.2 Management and Information Technology (MIT)

(Course Code - 027) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

Having obtained at least a 'C' grade in one of the subjects; Higher Mathematics, Combined Mathematics, Mathematics or Physics

(i) Should have passed the three subjects at the G.C.E.(Advanced Level) Examination in Biological Science Stream or Physical Science stream;

or

(ii) Two subjects from the Biological Science stream or Physical Science stream and Information and Communication Technology (ICT) as the third subject;

In addition, candidates should pass the Aptitude Test conducted by the University of Kelaniya.

Degree Programme : BSc Hons in Management & Information Technology

Degree Programme

Available University : University of Kelaniya

Duration : 04 years

The students following the programme will be able to specialize in one of the following areas from their 3^{rd} year of study:

Information Technology (IT)

Business Systems Engineering (BSE)

- Operations and Supply Chain Management (OSCM)
- Information Systems (IS)

The University of Kelaniya will publish a press notice calling for applications to sit the aptitude test for the MIT programme and candidates may contact the Registrar of the University of Kelaniya for further particulars.

2.2.8.3 Quantity Surveying (Course Code - 011) (Proposed Intake - 125)

Minimum eligibility requirements for admission:

Should have obtained a minimum of 'S' grade in at least one of the following subjects at the G.C.E.(Advanced Level) Examination;

- Combined Mathematics
- Higher Mathematics

And other subject/subjects from the following list;

- Accounting
- Economics
- Business Statistics
- Business Studies
- Physics
- Chemistry
- Information & Communication Technology

In addition to that, candidates should have satisfied the following requirements at the G.C.E. (Ordinary Level) Examination;

- (a) At least a Credit Pass (C) in Mathematics
- (b) At least an Ordinary Pass (S) in Science
- (c) At least a Credit Pass (C) in English Language

Degree Programme : BScHons (Quantity Surveying)

Available University : University of Moratuwa

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Quantity Surveying.

2.2.8.4 Surveying Science (Course Code - 014) (Proposed Intake - 110)

Minimum eligibility requirements for admission:

At least 'S' grades in Physics, Combined Mathematics and in any other subject available at the G.C.E. (Advanced Level) Examination.

Degree Programme : B.Sc. in (Surveying Science)

Available University : Sabaragamuwa University of Sri Lanka

■ Duration : 04 years

2.2.8.5 Town & Country Planning (Course Code - 030) (Proposed Intake - 55)

Minimum eligibility requirements for admission:

Candidate should have passed three of the following subjects at the G.C.E.(Advanced Level) Examination.

Accounting • Political Science

Agricultural ScienceGeography

BiologyHigher Mathematics

Business Studies
 Logic & Scientific Method

Business StatisticsChemistryMathematicsPhysics

Combined Mathematics
 Information & Communication Technology

Economics

In addition to that, the candidates should have obtained at least a Very Good Pass (B) in English and Credit Pass (C) for Mathematics at the G.C.E. (Ordinary Level) Examination.

Degree Programme : B.Sc. Degree in Town & Country Planning

Available University : University of Moratuwa

Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Town & Country Planning.

Note:

- In order to be eligible for the course of study in Town & Country Planning, candidates should have obtained at least Simple (S) passes in three subjects from the following subjects at the G.C.E. (A/L) Examination from the academic year 2020/2021 onwards;
 - **Combined Mathematics**
 - **Chemistry**
 - **Physics**
 - **Biology**

or

II One or two subject/s from the above and the other subject/s from the following subjects.

Accounting

Agricultural Science

Business Studies

Business Statistics

Information & Communication

Technology

Economics

Political Science

Geography

Higher Mathematics

Logic & Scientific Methods

Mathematics

Biosystems Technology

Science for Technology

Engineering Technology

In addition to that, the candidates should have obtained at least a Very Good Pass (B) in English and a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination.

2.2.8.6 Architecture

(Course Code - 023)

(Proposed Intake - 75)

Minimum eligibility requirements for admission:

A candidate should have obtained at least 'S' passes at the G.C.E.(A/L) Examination in;

(i) At least one of the following subjects;

Chemistry

Physics

Higher Mathematics

Biology

Combined Mathematics

Geography

(ii) And the other subject/subjects from the following list;

Accounting

Logic & Scientific Method

Hindu Civilization

Mathematics

Business Statistics

Sanskrit

Islamic Civilization

German

Greek & Roman Civilization

Information & Communication

Technology

Political Science

Sinhala

Arabic

English

History

Communication & Media Studies •

Business Studies

Christian Civilization

Japanese **Economics**

Hindi

Pali

Buddhist Civilization

French

Home Economics

Tamil

Chinese

Agricultural Science

In addition, candidates must fulfill the following requirements;

(a) At least an Ordinary Pass (S) in English at the G.C.E. (Ordinary Level) Examination

- (b) At least a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination or a Ordinary Pass (S) in Mathematics at the G.C.E. (Advanced Level) Examination
- (c) Passed the Aptitude Test, which will be held by the University of Moratuwa

Degree Programme : Bachelor of Architecture

Available University : University of Moratuwa

Duration : 05 years

The University of Moratuwa will publish a press notice calling for applications to sit the aptitude test for the Architecture programme and candidates may contact the Registrar of the University of Moratuwa for further particulars.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Architecture.

2.2.8.7 Fashion Design & Product Development (Course Code - 034) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at G.C.E. (Advanced Level) Examination.

In addition to that, candidates must fulfill the following requirements;

- (a) At least a credit pass (C) in English, Mathematics, and Science at the G.C.E. (Ordinary Level) Examination.
- (b) Pass the Aptitude Test which will be conducted by the University of Moratuwa.

Degree Programme : Honours Degree in Bachelor of Design (B Des Hons)

Available University : University of Moratuwa

Duration : 04 years

It is desirable that the candidates have a

- Keen interest in Fashion and Textile Design
- Commitment to individual project based learning
- Genuine interest and passion in creative arts and culture, paintings, film and music etc.

This course of study offers following two fields of specialization and the selection of students to these fields of specialization is according to a set criterion that is based on student choice and first year results.

1. Fashion Design

Develop core skills including research, concept development, product development (pattern cutting and garment technology) marketing (strategic marketing, consumer behavior and branding)

2. Textile Design

Develop core skills including research, concept development, product development (handloom weaving, knitting, textile colouring, printing and finishing methods) marketing (strategic marketing, consumer behavior and branding)

Students will be responsible for the creation of a final portfolio including the sourcing of required materials.

The Degree course blends individual creativity with commercial realism and graduates will be able to apply skills and knowledge of the professional design process from concept to final product aligned to the customer, brand and market.

The University of Moratuwa will publish a press notice calling for applications to sit the aptitude test for the Fashion Design & Product Development programme and candidates may contact the Registrar of the University of Moratuwa for further particulars.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Fashion Design & Product Development.

2.2.8.8 Landscape Architecture (Course Code - 097) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

A candidate should have obtained at least 'S' passes at the G.C.E.(A/L) Examination in;

(i) At least one of the following subjects;

ArtGeography

BiologyHigher Mathematics

Chemistry • Physics

Combined Mathematics
 Agricultural Science

(ii) And the other subject/subjects from the following list;

AccountingHindi

Arabic
 Hindu Civilization

Buddhist Civilization
 History

Business Statistics
 Business Studies
 Home Economics
 Islamic Civilization

ChineseJapanese

Greek & Roman Civilization
 Logic & Scientific Method

Economics
 Political Science

Mathematics
English
French
Pali
Sanskrit
Sinhala

German
 Communication & Media Studies

Tamil
 Information & Communication

Christian Civilization Technology

In addition, candidates must fulfill the following requirements;

- (a) At least a Ordinary Pass (S) in English at the G.C.E. (Ordinary Level) Examination
- (b) At least a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination or a Ordinary Pass (S) in Mathematics at the G.C.E. (Advanced Level) Examination
- (c) Passed the Aptitude Test, which will be conducted by the University of Moratuwa

Degree Programme : Bachelor of Landscape Architecture

University : University of Moratuwa

Duration : 04 years

University of Moratuwa will publish a press notice calling for applications to sit the aptitude test for the Landscape Architecture programme and candidates may contact the Registrar of the University of Moratuwa for further particulars.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Landscape Architecture.

2.2.8.9 **Design**

(Course Code - 024) (Proposed Intake - 60)

Minimum eligibility requirements for admission :

At least 'S' grades in any three subjects at G.C.E.(Advanced Level) Examination.

In addition to that, candidates must fulfill the following requirements;

- (a) At least an Ordinary Pass (S) in English at the G.C.E. (Ordinary Level) Examination
- (b) At least a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination or an Ordinary Pass (S) in Mathematics at the G.C.E. (Advanced Level) Examination
- (c) At least a Credit Pass (C) in Science at the G.C.E. (Ordinary Level) Examination
- (d) Passed the Aptitude Test, which will be conducted by the University of Moratuwa

Degree Programme : Bachelor of Design Honours

Available University : University of Moratuwa

Duration : 04 years

This course of study offers following three fields of specialization, and the selection of students to these fields of specialization will be made at the end of first semester of the level two of study.

i. Fashion and Lifestyle Design:

Develop core skills including Fashion Design & Technology, Costume design, Textile design, Jewelers design, Fashion footwear & accessory.

ii. Media and Communication Design:

Develop core skills including Graphic design, Advertising design, Moving image design, Design for HCI (Human Computer Interaction)

iii. Product Design:

Develop core skills including Furniture design, Ceramic design, Industrial design, Consumer-based electronic & electrical utensil design.

University of Moratuwa will publish a press notice calling for applications to sit the aptitude test for the Design programme and candidates may contact the Registrar of the University of Moratuwa for further particulars.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Design.

2.2.8.10 Law

(Course Code - 025) (Proposed Intake - 385)

Minimum eligibility requirements for admission:

A candidate should have offered 'S' grades for;

(a) Three subjects from the following list at the G.C.E.(Advanced Level) Examination;

AccountingAgricultural ScienceGeography

BiologyHigher Mathematics

Business StatisticsHistory

Business Studies
 Logic & Scientific Method

ChemistryEconomics

Physics
 Mathematics/Combined Mathematics

Communication & Media Studies
 Information & Communication

Technology

or

(b) One or two subjects from the above list and the other subject/subjects from the following list;

Buddhism/Buddhist Civilization
Christianity / Christian Civilization
Greek & Roman Civilization
Greek & Roman Civilization

Chinese

Japanese • English
Pali • French
Sanskrit • German

Sinhala • Arabic

Tamil

In addition to that, candidates should have obtained at least a credit pass (C) in English at the G.C.E (Ordinary Level) Examination or at least a simple (S) pass in English at the G.C.E (Advanced Level) Examination.

Degree Programme : Bachelor of Laws

Available Universities : University of Colombo

University of Peradeniya University of Jaffna

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Law.

2.2.8.11 Facilities Management (Course Code - 056)

(Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least a 'S' grade in Combined Mathematics or Accounting and at least 'S' grades in any two from the following subjects at the GC.E.(Advanced Level) Examination;

Business Statistics

- Higher Mathematics
- Information & Communication Technology
- Physics

Chemistry

Business Studies

Economics

In addition to that, candidates should have obtained;

(a) at least a Credit Pass (C) in English at the G.C.E. (Ordinary Level) Examination.

- (b) at least a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination.
- (c) at least a Ordinary Pass (S) in Science at the G.C.E. (Ordinary Level) Examination.

Degree Programme : Honours Degree of Bachelor of Science in Facilities

Management [BScHons (FM)]

Available University : University of Moratuwa

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Facilities Management.

Note:

In order to be eligible for the course of study in Facilities Management, candidates should have fulfilled the relevant minimum qualifications indicated under one of the following two categories at the G.C.E. (A/L) Examination from the academic year 2020/2021 onwards;

Category (A)

Should have obtained at least 'S' grades in Chemistry, Combined Mathematics and Physics at the G.C.E.(A/L) Examination.

Category (B)

Should have obtained at least 'S' grades in Business Studies, Economics and Accounting at the G.C.E.(A/L) Examination;

or

Two subjects including Accounting from the above Category (B) and the other subject from the following subjects.

- Agricultural Science
- Geography
- German

- Combined Mathematics
- History
- Political Science
- English
- Logic & Scientific Methods
- French
- Physics
- Information & Communication Technology

In addition to fulfilling the minimum requirements under one of the above two categories, the candidates should also have obtained at least a Credit Pass (C) in English, a Credit Pass (C) in Mathematics and a Credit Pass (C) in Science at the G.C.E. (Ordinary Level) Examination from the academic year 2020/2021 onwards.

2.2.8.12 Computation & Management (Course Code - 061) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least a 'S' grade in Economics or Combined Mathematics and at least 'S' grades in any other two subjects at the G.C.E. (Advanced Level) Examination;

In addition, candidates should have obtained a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination.

■ Degree Programme : B.Sc. Honours in Computation & Management

Available University : University of Peradeniya

Duration : 04 years

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Computation & Management.

Note: University of Peradeniya will terminate this degree programme from the academic year 2020/2021 onwards. Therefore, students will not be selected for this degree programme from the academic year 2020/2021 onwards.

2.2.8.13 Management and Information Technology (SEUSL) (Course Code - 079) (Proposed Intake - 120)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

This degree programme has combined course units of Management and Information Technology.

■ Degree Programme : B.Sc. in Management and Information Technology (B.Sc.

in MIT)

Available University : South Eastern University of Sri Lanka

Duration : 03 years

2.2.8.14 Science and Technology (Course Code - 064)

(Proposed Intake - 65)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E.(Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics

or

At least 'S' grades in following three subjects at the G.C.E. (Advanced Level) Examination and the three subjects must include;

1. Combined Mathematics or Higher Mathematics

and

2. Chemistry or Physics

And the third subject from the list given below;

- Agricultural Science
- Combined Mathematics
- Biology
- Higher Mathematics
- Chemistry
- Physics

Degree Programme : Bachelor of Science Honours in Science & Technology

[BScHons (Science Tec)]

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

Students will be selected for one of the following specializations at the beginning of the third academic year.

Food Engineering and Bioprocess Technology

Degree Programme : Bachelor of Science Honours in Science & Technology

in Food Engineering and Bioprocess Technology

[BScHons (Science Tec) (FEBT)]

Materials Science and Technology

Degree Programme : Bachelor of Science Honours in Science & Technology

in Materials Science and Technology [BScHons (Science Tec) (MST)]

Mechatronics

Degree Programme : Bachelor of Science Honours in Science & Technology

in Mechatronics

[BScHons (Science Tec) (Mechatronics)]

In the final year all students should carry out an industrial training and a research project relevant to their area of interest.

2.2.8.15 Computer Science & Technology

(Course Code - 065) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

At least 'S' grades in Biology, Chemistry and the third subject from the following subjects at the G.C.E.(Advanced Level) Examination;

- Agricultural Science
- Higher Mathematics
- Mathematics
- Combined Mathematics
- Physics

or

At least 'S' grades in following three subjects at the G.C.E. (Advanced Level) Examination and the three subjects must include;

1. Combined Mathematics or Higher Mathematics

and

2. Chemistry or Physics

And the third subject from the list given below

- Agricultural Science
- Combined Mathematics
- Biology
- Higher Mathematics
- Chemistry
- Physics
- Information & Communication Technology

The candidate should also have passed the Aptitude Test which will be conducted by the University.

Degree Programme : Bachelor of Science Honours in Computer Science and

Technology [BScHons (CST)]

Available University : Uva Wellassa University of Sri Lanka

• Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and an individual project relevant to their area of interest.

The Uva Wellassa University of Sri Lanka will publish a press notice calling for applications to sit the aptitude test for the Computer Science & Technology programme and candidates may contact the Registrar of the Uva Wellassa University of Sri Lanka for further particulars.

2.2.8.16 Entrepreneurship & Management (Course Code - 066) (Proposed Intake - 80)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

The candidate should also have passed the Aptitude Test which will be conducted by the University.

Degree Programme : BBM Honours in Entrepreneurship and Management

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

Students will be selected for one of the following specialization areas at the beginning of the third academic year.

- Insurance and Actuary
- Entrepreneurship and Management Technology

In the final year all students should carry out an industrial training and a research project relevant to their area of interest.

The Uva Wellassa University of Sri Lanka will publish a press notice calling for applications to sit the aptitude test for the Entrepreneurship & Management programme and candidates may contact the Registrar of the Uva Wellassa University of Sri Lanka for further particulars.

2.2.8.17 Tea Technology & Value Addition (Course Code - 074) (Proposed Intake - 65)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination;

- (1). Biology, Chemistry, Physics or Agricultural Science
- (2). Combined Mathematics, Chemistry, Physics
- Degree Programme : Bachelor of Science Honours in Tea Technology and

Value Addition [BScHons (Tea Tech & Value Addition)]

Available University : Uva Wellassa University of Sri Lanka

Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

2.2.8.18 Industrial Information Technology

(Course Code - 075) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

At least "S" grades in any three subjects at the G.C.E. (Advanced Level) Examination.

The candidate should also have passed the Aptitute Test which will be conducted by the University.

Degree Programme : Bachelor of Science Honours in Industrial Information

Technology [BScHons (IIT)]

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

The Uva Wellassa University of Sri Lanka will publish a press notice calling for applications to sit the aptitude test for the Industrial Information Technology programme and candidates may contact the Registrar of the Uva Wellassa University of Sri Lanka for further particulars.

2.2.8.19 Mineral Resources and Technology

(Course Code - 076) (Proposed Intake - 65)

Minimum eligibility requirements for admission:

At least 'S' grades for one of the following combinations of subjects at the G.C.E.(Advanced Level) Examination.

(1). Biology, Chemistry, Physics

(2). Combined Mathematics, Chemistry, Physics

Degree Programme : Bachelor of Science Honours in Mineral Resources and

Technology [BScHons (MRT)]

Available University : Uva Wellassa University of Sri Lanka

Duration : 04 years

Medium : English

Students will be selected for one of the following specializations at the beginning of the third academic year.

Mineral Processing Technology

Degree Programme : Bachelor of Science Honours in Mineral Resources and

Technology in Mineral Processing Technology

[BScHons (MRT) (MPT)]

Water Science and Technology

Degree Programme : Bachelor of Science Honours in Mineral Resources and

Technology in Water Science and Technology

[BScHons (MRT) (WST)]

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

2.2.8.20 Palm and Latex Technology & Value Addition

(Course Code - 089) (Proposed Intake - 65)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination:

- (1). Biology, Chemistry, Physics or Agricultural Science
- (2). Combined Mathematics, Chemistry, Physics

Degree Programme : Bachelor of Science Honours in Palm and Latex

Technology and Value Addition

[BScHons (Palm and Latex Tech & Value Addition)]

Available University : Uva Wellassa University of Sri Lanka

Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

2.2.8.21 Hospitality, Tourism and Events Management

(Course Code - 090) (Proposed Intake - 80)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the GC.E.(Advanced Level) Examination.

The candidate should also have passed the Aptitude Test which will be conducted by the University.

Degree Programme : BBM Honours in Hospitality, Tourism and Events

Management

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

In the final year all students should carry out an industrial training and a research relevant to their area of interest.

The Uva Wellassa University of Sri Lanka will publish a press notice calling for applications to sit the aptitude test for the Hospitality, Tourism and Events Management programme and candidates may contact the Registrar of the Uva Wellassa University of Sri Lanka for further particulars.

2.2.8.22 Physical Education (Course Code - 081)

(Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

In addition, candidates should have passed the Aptitude Test, which will be conducted by the Sabaragamuwa University of Sri Lanka.

Degree Programme : B.Sc.in Physical Education (Special)

Available University : Sabaragamuwa University of Sri Lanka

■ Duration : 04 years

The Sabaragamuwa University of Sri Lanka will publish a press notice calling for applications to sit the aptitude test for the Physical Education programme and candidates may contact the Registrar of the Sabaragamuwa University of Sri Lanka for further particulars.

2.2.8.23 Sports Science & Management

(Course Code - 082) (Proposed Intake - 105)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

In addition, candidates should have passed the Aptitude Test, which will be jointly conducted by the Sabaragamuwa University of Sri Lanka & University of Sri Jayewardenepura.

Degree Programmes &: BSc Special in Sports Science & Management

Available Universities Sabaragamuwa University of Sri Lanka

BSc Honours in Sports Science & Management

[BScHons (SSM)]

University of Sri Jayewardenepura

Duration : 04 years

Medium : English

At the aptitude test, 30% marks will be given to performances in subject at the school, Provincial and National level achievements in sports related events. Another 30% will be given for the practical test and balance 40% will be given to the theory paper.

The Sabaragamuwa University of Sri Lanka & University of Sri Jayewardenepura will publish a press notice calling for applications to sit the aptitude test and candidates may contact the Registrars of the relevant universities for further particulars.

2.2.8.24 Speech and Hearing Sciences (Course Code - 083) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades for three subjects in the Arts Stream selected according to the conditions specified in the Section 2.2.1.1 of this handbook, Biological Science Stream or Physical Science Stream at the G.C.E.(Advanced Level) Examination.

In addition, candidates should have passed the Aptitude Test, which will be conducted by the University of Kelaniya.

Degree Programme : BSc Honours in Speech and Hearing Sciences

Available University : University of Kelaniya

Duration : 04 years

Medium : English

This degree is offered with specializations in Speech and Language Therapy or Audiology which are conducted by Faculty of Medicine of the University of Kelaniya. Audiology track will be opened only to the students who have passed Physics at the G.C.E. (Advanced Level) Examination.

The University of Kelaniya will publish a press notice calling for applications to sit the aptitude test and candidates may contact the Registrar of the University of Kelaniya for further particulars.

2.2.8.25 Information Technology & Management (Course Code - 091) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

Passed the three subjects with at least a 'C' grade in one of the following subjects at the G.C.E. (Advanced Level) Examination;

- Higher Mathematics
- Economics
- Mathematics
- Combined Mathematics
- Geography
- Physics
- Accounting
- Logic & Scientific Method
- Business Statistics

In addition to that, candidates must also fulfill the following requirements at the G.C.E. (Ordinary Level) Examination.

(i) Have at least a Credit Pass (C) in English

(ii) Have at least a Credit Pass (C) in Mathematics

Degree Programme : B.Sc.(Hons) in Information Technology & Management

Available University : University of Moratuwa

Duration : 04 years

Medium : English

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Information Technology & Management.

Note:

In order to be eligible for the course of study in Information Technology & Management, the candidates should have passed the three subjects with at least a 'C' grade in two of the following subjects at the G.C.E. (Advanced Level) Examination from the academic year 2020/2021 onwards:

Higher Mathematics
 Mathematics

Combined Mathematics
 Physics

Accounting
 Business Statistics

Economics
 Information & Communication

Geography TechnologyLogic & Scientific MethodChemistry

The candidate should also have passed the Aptitude Test which will be conducted by the University of Moratuwa from the academic year 2020/2021 onwards.

In addition to that, the candidates should have obtained at least a Credit Pass (C) in English and a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) Examination.

2.2.8.26 Tourism & Hospitality Management (Course Code - 092) (Proposed Intake - 130)

Minimum eligibility requirements for admission:

At least three 'S' grades for one of the following combinations of subjects at G.C.E. (Advanced Level) Examination;

- (i) Any three subjects in the Commerce, Biological Science and Physical Science Streams
- (ii) At least one of the following subjects and any other two subjects in the Arts Stream selected according to the conditions specified in the Section 2.2.1.1 of this handbook.
 - Economics
 - Geography
 - Business Statistics

Degree Programmes & : Sabaragamuwa University of Sri Lanka
 Available Universities
 B.Sc. in Tourism Management (Special)

B.Sc. in Hospitality Management (Special)

Rajarata University of Sri Lanka

B.Sc. in Tourism Management (Special)

B.Sc. in Tourism & Hospitality Management (Special)

Duration : 04 years

Medium : English

2.2.8.27 Information Systems

(Course Code - 096) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

Passed the three subjects with at least 'C' grades in two of the following subjects at the G.C.E. (Advanced Level) Examination;

- Higher Mathematics
- Mathematics / Combined Mathematics
- Physics
- Chemistry
- Accounting
- Business Statistics
- Economics
- Business Studies
- Biology
- Political Science
- Logic & Scientific Method
- Geography
- Civil Technology
- Mechanical Technology
- Electrical, Electronic and Information Technology
- Information and Communication Technology

In addition, candidates must also fulfill the following requirements;

- (i) Have at least a Credit Pass (C) in English at the G.C.E. (Ordinary Level) Examination.
- $\hbox{(ii)} \qquad \text{Have at least a Credit Pass (C) in Mathematics at the G.C.E. (Ordinary Level) \ Examination.}$
- (iii) Pass the Aptitude Test, which will be conducted by the UCSC.

Degree Programme : B.Sc. in Information Systems

Institute : University of Colombo, School of Computing (UCSC)

Duration : 03 years

Medium : English

academic year 2019/2020 - 92 - university grants commission

Based on the performance and preference of students, a selected number of students will be able to follow a four year degree course leading to the degree of Bachelor of Science Honours in Information Systems.

The UCSC will publish a press notice and a notice in the UCSC official website (www.ucsc.cmb.ac.lk) calling for applications to sit the aptitude test and candidates may contact the Senior Assistant Registrar / Examinations & Registration of the UCSC for further particulars.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) Certificate along with the university admission application. Failure to submit it will result in rejection of the application for Information Systems.

2.2.8.28 Translation Studies (Course Code - 098) (Proposed Intake - 115)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

In addition, candidates should have passed the Aptitude Test based on specific language proficiency which will be jointly conducted by the University of Kelaniya, Sabaragamuwa University of Sri Lanka, University of Jaffna and Eastern University, Sri Lanka

 Degree Programmes & Available Universities $B.A\,(Honours)\,in\,Translation\,Studies\,(English\,/\,Sinhala)$

University of Kelaniya

B.A (Honours) in Translation Studies (English / Sinhala)

Sabaragamuwa University of Sri Lanka

B.A (Special) in Translation Studies (English / Tamil)

University of Jaffna

B.A (Honours) in Translation Studies (English / Tamil)

Eastern University, Sri Lanka

Duration : 04 years

A press notice calling for applications for the Aptitude Test will be published by the University concerned and the candidates may contact the Registrar of the respective University for further information.

2.2.8.29 Film & Television Studies (Course Code - 100) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

In addition, candidates should have passed the Aptitude Test, which will be conducted by the University of Kelaniya based on specific skills in Film & Television.

Therefore, the candidates who are interested in Film & Television disciplines & posses specific skills are expected to apply. The Aptitude Test may consist of either an interview, practical test or a written test or of all three components as decided by the University.

Degree Programme : B.A.(Special) in Film & Television Studies

Available University : University of Kelaniya

Duration : 04 years

The University of Kelaniya will publish a press notice calling for applications to sit the Aptitude Test. Candidates may contact the Registrar of the University of Kelaniya for further particulars.

2.2.8.30 Project Management

(Course Code - 101) (Proposed Intake - 75)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E.(Advanced Level) Examination.

Degree Programmes &: Bachelor of Business Management in Project

Durations Management (General)

03 years

Bachelor of Business Management Honours in Project Management [BBMHons (Project Management)]

04 years

Available Campus : Vavuniya Campus, University of Jaffna

Medium : English

2.2.8.31 Information and Communication Technology (ICT)

(Course Code - 038) (Proposed Intake - 200)

Minimum eligibility requirements for admission:

Three passes including at least a 'C' grade in at least one of the following subjects at the G.C.E. (Advanced Level) Examination;

- Higher Mathematics
- Mathematics / Combined Mathematics
- Physics
- Chemistry
- Accounting
- Business Statistics
- Economics
- Business Studies
- Biology
- Geography
- Logic & Scientific Method

- Sanskrit
- Music (Oriental/Carnatic/Western)
- Civil Technology
- Mechanical Technology
- Electrical, Electronic and Information Technology
- Information & Communication Technology

In addition, candidates must also fulfill the following requirements;

- Have at least a 'C' Pass in English at the G.C.E. (Ordinary Level) Examination
- Have at least a 'C' Pass in Mathematics at the G.C.E. (Ordinary Level) Examination
- Pass the Aptitude Test, jointly conducted by the Vavuniya Campus of the University of Jaffna and the Rajarata University of Sri Lanka

Degree programmes

Degree Programmes &: Bachelor of Information and Communication Technology

Available Universities Rajarata University of Sri Lanka

Bachelor of Science in Information Technology

Vavuniya Campus, University of Jaffna

Duration : 03 years

Based on the performance and preference of students, a selected number of students will be able to offer an extra (fourth) year leading to the following degree.

Degree Programmes &: Bachelor of Science in Information and Communication

Available Universities Technology

Rajarata University of Sri Lanka

Bachelor of Science Honours in Information Technology

Vavuniya Campus, University of Jaffna

• Duration : 04 years

Medium of instructions is English only.

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Information and Communication Technology.

Aptitude Test:

- The Vavuniya Campus of the University of Jaffna and the Rajarata University of Sri Lanka will publish a press notice calling for applications for the aptitude test.
- Candidates may contact the Rector of the Vavuniya Campus and the Registrar of the Rajarata
 University of Sri Lanka for any other information or clarifications.

2.2.8.32 Software Engineering (Course Code - 099) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

A candidate should have obtained at least 'S' grades in Combined Mathematics, Physics and third subject from the following list at the G.C.E.(Advanced Level) Examination;

- Chemistry
- Higher Mathematics
- Information and Communication Technology

Degree Programme : BSc Hons in Software Engineering Degree Programme

Available Universities : University of Kelaniya

Sabaragamuwa University of Sri Lanka

■ Duration : 04 years

Medium : English

2.2.8.33 Food Business Management (Course Code - 107)

(Proposed Intake - 80)

Minimum eligibility requirements for admission:

At least 'S' grades for any three subjects from the following at the G.C.E. (Advanced Level) Examination;

- Chemistry
- Biology
- Physics
- Combined Mathematics
- Agricultural Science
- Business Studies
- Economics
- Accounting

In addition to that, candidates should have obtained at least credit passes (C) in Science, Mathematics and English at the G.C.E (Ordinary Level) Examination.

Degree Programme : B.Sc. (Special) in Food Business Management

Available University : Sabaragamuwa University of Sri Lanka

■ Duration : 04 years

Candidates are required to submit the duly certified copy of the original GC.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Food Business Management.

Note:

In order to be eligible for the course of study in Food Business Management, candidates should have fulfilled the relevant minimum qualifications indicated under one of the following two categories at the G.C.E. (Advanced Level) Examination from the academic year 2021/2022 onwards;

Category (A)

Should have sat for the G.C.E. (Advanced Level) Examination from Biological Science stream or Physical Science stream and obtained at least 'S' grades for any three subjects from Chemistry, Biology, Physics, Combined Mathematics or Agriculture.

Category (B)

Should have sat for the G.C.E. (Advanced Level) Examination from Commerce stream and obtained at least 'S' grades for Business Studies, Economics and Accounting.

From the academic year 2021/2022 onwards, 50% of the total number of students admitted for this programme will be selected from Category (A) where as remaining 50% will be selected from category (B).

In addition to fulfilling the minimum requirements under one of the above two categories, candidates should have obtained at least 'C' grades for English, Mathematics and Science at the G.C.E. (Ordinary Level) Examination.

2.2.8.34 Marine and Fresh Water Sciences

(Course Code - 106) (Proposed Intake - 60)

Minimum eligibility requirements for admission:

At least 'S' grades for the three subjects in one of the following combinations of subjects at the G.C.E. (Advanced Level) Examination;

(i) Chemistry, Physics and Biology

or

(ii) Chemistry, Physics and Combined Mathematics

Degree Programme : B.Sc. Honours in Marine and Freshwater Sciences

Available University : University of Ruhuna

■ Duration : 04 years

Fields of specialization : Oceanography & Marine Geology

Water Sciences & Technology

Medium : English

2.2.8.35 Business Science (Course Code - 109) (Proposed Intake - 100)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects in Physical Science Stream or Commerce Stream at the G.C.E. (Advanced Level) Examination;

In addition to that, candidates should have obtained at least a Credit Pass (C) in Mathematics at the G.C.E (Ordinary Level) Examination.

Degree Programme : Bachelor of Business Science Honours Degree

Available University : University of Moratuwa

Duration : 04 years

Fields of specialization : Business Analytics

Business Process Management

Financial Analytics

Medium : English

Candidates are required to submit the duly certified copy of the original G.C.E (Ordinary Level) certificate along with the application for University Admission. Failure to submit it will result in rejection of the application for the course of study in Business Science.

Please visit the URL business.mrt.ac.lk for more information.

2.2.8.36 Financial Engineering (Course Code - 110) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in Economics, Accounting and one of the following subjects at the G.C.E. (Advanced Level) Examination;

Business Studies Combined Mathematics

Information and Communication Technology
 History

Business Statistics
 Political Science

Agricultural Science Physics

Geography
 Logic & Scientific Method

In addition, candidates should have passed the Aptitude Test, which will be conducted by the University of Kelaniya.

Degree Programme : Bachelor of Business Management (Honours) degree in

Financial Engineering

Available University : University of Kelaniya

ACADEMIC YEAR 2019/2020 - 98 - UNIVERSITY GRANTS COMMISSION

■ Duration : 04 years

Medium : English

The University of Kelaniya will publish a press notice calling for applications to sit the Aptitude Test. Candidates may contact the Registrar of the University of Kelaniya for further particulars.

2.2.8.37 Geographical Information Science (Course Code - 111) (Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects in the Arts Stream selected according to the conditions specified in the Section 2.2.1.1 of this handbook, Biological Science Stream or Physical Science Stream at the G.C.E. (Advanced Level) Examination.

• Degree Programme : Bachelor of Science Honours in Geographical Information

Science

Available University : University of Peradeniya

■ Duration : 04 years

Medium : English

2.2.8.38 Financial Mathematics and Industrial Statistics

(Course Code - 113)

(Proposed Intake - 50)

Minimum eligibility requirements for admission:

At least 'S' grades for Combined Mathematics and any other two subjects at the G.C.E. (Advanced Level) Examination.

Degree Programme : Bachelor of Science Honours in Financial Mathematics and

Industrial Statistics

[BScHons (Fin. Math & Ind. Stat.)]

Available University : University of Ruhuna

• Duration : 04 years

Medium : English

2.2.8.39 Human Resource Development (Course Code - 114) (Proposed Intake - 65)

Minimum eligibility requirements for admission:

At least 'S' grades in any three subjects at the G.C.E. (Advanced Level) Examination.

Degree Programme : Bachelor of Business Management Honours in Human

Resource Development

[BBMHons (Human Resource Development)]

Available University : Uva Wellassa University of Sri Lanka

■ Duration : 04 years

Medium : English

ACADEMIC YEAR 2019/2020 - 100 - UNIVERSITY GRANTS COMMISSION

SECTION 3

Introduction to Uni-Codes system and instructions to use Uni-Codes for indicating the order of preference

- 3.1 Introduction to Uni-Codes system and instructions to use Uni-Codes for indicating the order of preference
- 3.2 Basis of assignment of students to courses of study of the universities
- 3.3 Change the order of preference for the courses of study of the universities

SECTION 3

Introduction to Uni-Codes system and instructions to use Uni-Codes for indicating the order of preference

This section mainly includes clear instructions for you to mark your preferences for the Uni-Codes and the procedure for changing the order of preference of the Uni- Codes correctly. Therefore, you are advised to read this chapter carefully and understand before filling your preferences for the Uni-Codes online.

3.1 Introduction to Uni-Codes system and instructions to use Uni-Codes for indicating the order of preference

- 1. In the academic year 2019/2020, there are 104 different degree programmes conducted by 14 National Universities, 03 Campuses and 05 Higher Education Institutes under UGC.
- 2. A unique code (a unique identity) is given to each individual course of study in a particular university /campus / institute.
- 3. This unique code is referred as "Uni-Code".
- 4. In total, there are 225 Uni-Codes.
- 5. The list of Uni-Codes is given in page no. 131 135.
- 6. Students could apply for any number of Uni-Codes (i.e. any number of courses of study of universities) to which they are eligible to apply.
- 7. They should arrange their "Uni-Codes" from the highest preferred Uni-Code to the lowest preferred Uni-Code.
- 8. Sequence should indicate the decreasing interest to a Uni-Code, in the mind of the student.
- 9. Students are strongly advised to mark the maximum number of Uni-Codes which they are eligible to apply when filling the application.
- 10. Students should not depend on the cut-off marks pattern of the previous year given in the Handbook, as that information is given only to make candidates understand the demand for a given Uni-Code.
- 11. Marking the maximum number of Uni-Codes is important because a student will not be allocated to a Uni-Code (course of study of a university) if the student has not requested that Uni-Code, even if the cut off mark for that Uni-Code will make the student eligible for that course of study of the university.
 - For example, if a student is eligible to enter into a particular Faculty of Medicine based on the Z-score obtained, yet not indicated the preference to the relevant Uni-Code which identifies that Faculty and requested Dental Sciences instead as the next preference, then the student will be selected for Dental Sciences without getting selected to that Faculty of Medicine, even though he/she is eligible to enter into that particular Faculty of Medicine.
- 12. Please note that a student will not be considered for a Uni-Code if the student has not requested.

- 13. Students are not allowed to enter the same Uni-Code more than one occasion in the order of preference.
- 14. UGC will always attempt to select the candidate to his/her most preferred Uni-Code. However, if the seats of that Uni-Code are already filled with the candidates who have obtained higher z-scores than him/her, then the next preferred Uni-Code for which the candidate is eligible will be considered.
- 15. The students are not eligible to apply for all 225 Uni-Codes. A choice for a candidate will depend on the subjects offered at the G.C.E.(Advanced Level) Examination.

E.g. Students who offer Biological Science are not eligible to apply for Engineering, so the choice for a particular student would be much lower than the 225 options. However, each candidate can mark up to a maximum of 125 choices in the application.

Students are strongly advised to mark the maximum number of Uni-Codes which they are eligible to apply, when forwarding the application

3.2 Basis of assignment of students to courses of study of the universities

Selection of eligible candidates to follow a particular course of study at a university will be based on the following criteria for the academic year 2019/2020. (In addition, candidates should have fulfilled the other pre - requisites of the course of study).

- Z score obtained by the candidate
- Preference given to courses of study of universities by the candidates (Order of "Uni-Codes")

When a candidate has indicated preferences for more than one course of study of a university, at first, he/she will be considered for admission to the course of study and the university to which he/she has given first preference. If the candidate is not selected for that course of study and the university he/she will then be considered for the next course of study and the university he/she has given second preference in the application. This process is illustrated by the following example:

Assume that a candidate has indicated ten courses of study with universities in the following order of preference, in his/her application;

Eg. "Uni-Code"

1.	0	1	6	C	Management - University of Sri Jayewardenepura
2.	0	2	8	С	Management (Public) Special - University of Sri Jayewardenepura
3.	0	1	6	A	Management - University of Colombo
4.	0	1	8	C	Commerce - University of Sri Jayewardenepura
5.	0	1	7	С	Estate Management & Valuation - University of Sri Jayewardenepura
6.	0	1	6	D	Management - University of Kelaniya
7.	0	7	7	C	Business Information Systems (Special) - Sri Jayewardenepura
8.	0	2	5	A	Law - University of Colombo
9.	0	9	1	G	Information Technology Management - University of Moratuwa
10.	0	9	6	Т	Information Systems - UCSC

This candidate will be considered first for the course of study in Management at University of Sri Jayewardenepura, then for the course of study in Management (Public) Special at University of Sri Jayewardenepura, next for the course of study in Management at University of Colombo and so on according to his/her order of preference until he/she is selected or found not qualified for any of these ten courses of study. Let us presume that his/her Z score, which is inadequate for both courses of study in Management and Management (Public) Special at University of Sri Jayewardenepura and qualifies him/her for admission to the course of study in Management at University of Colombo, he/she will then be selected for the course of study in Management at University of Colombo and will not then be considered for any of the preferences given in 4 to 10 above.

If a particular candidate has not given preference to a course of study of a university (Unicode) for which he/she could have been selected according to the Z score, he/she would not be allocated to that course of study and the university for which he/she has not indicated a preference. Instead he/she would be considered to the next choice of course of study and the university preferred by him/her.

In the selection the course of study and the university both will be considered together.

Candidates are considered only for the courses of study of the universities for which they have marked a preference.

Candidates will not be considered for the courses of study of the universities to which they have not marked a preference.

Important:

If a student is not getting registered to a selected course of study of a university (Uni-Code), he/she will not then be considered for any other university to follow the same course of study, under filling of vacancies even if the student has given higher preferences for the same course of study in different universities in the application form for university admission. Instead, his/her application will be considered for the next course of study preferred.

You will be able to understand this further from the following example.

Example 1:

Assume a student has indicated preferences for courses of study of universities in his/her application form for university admission as given in the next page.

1.	0	8	3	D	Speech and Hearing Sciences - University of Kelaniya
2.	0	0	4	L	Agriculture - Sabaragamuwa University of Sri Lanka
3.	0	0	5	M	Food Science & Nutrition - Wayamba University of Sri Lanka
4.	0	0	4	M	Agriculture - Wayamba University of Sri Lanka
5.	0	0	6	A	Biological Science - University of Colombo
6.	0	0	6	C	Biological Science - University of Sri Jayewardenepura
7.	0	0	6	D	Biological Science - University of Kelaniya
8.	0	0	6	F	Biological Science - University of Ruhuna
9.	0	0	7	L	Applied Sciences (Bio) - Sabaragamuwa University of Sri Lanka
10.	0	0	7	K	Applied Sciences (Bio) - Rajarata University of Sri Lanka

Assume that this student got selected to Biological Science at University of Ruhuna which is his/her 8th preference in the application form for university admission under the normal intake. However, if the student did not get registered for Biological Science at University of Ruhuna, he/she will not be considered for University of Kelaniya, University of Sri Jayewardenepura and University of Colombo which are his/her 7th, 6th and 5th preferences respectively, to follow the course of study in Biological Science under the filling of vacancies. Instead, he/she will be considered for preferences given in 4 to 1 above.

Example 2:

"Uni-Code"

Assume that the student mentioned in the above example got registered for Biological Science at University of Ruhuna to which he/she got selected under the normal intake and which is his/her 8th preference in the application form. However, if the student gets selected for Biological Science at University of Kelaniya which is his/her 7th preference in the application form, under the filling of vacancies and not getting registered for the same, then he/she will no longer be considered for University of Sri Jayewardenepura or University of Colombo which are his/her 6th and 5th preferences respectively to follow the course of study in Biological Science under the filling of vacancies, even if the student has already got registered at University of Ruhuna to follow the course of study in Biological Science. Instead, he/she will be considered for preferences given in 4 to 1 above.

Therefore, if a student decides not to get registered for a selected course of study of a university (Uni-Code), it means that the student wishes not to get considered for any other university to follow the same course of study, to which the student has indicated higher preferences in the application form.

However, if the student wishes his/her application to be considered for a higher preferred university than the currently selected university to follow the same course of study under filling of vacancies, first he/she should get registered at the UGC for the course of study of the university already selected. Accordingly, if the student given in the Example 1 wishes his application to be considered for the course of study in Biological Science at University of Colombo under the filling of vacancies, he/she should first get registered

for the course of study in Biological Science at University of Ruhuna to which he/she got selected.

Otherwise, his/her application will no longer be considered for any of the higher preferred universities, i.e the 7th, 6th and 5th preferences in the application form respectively, to follow the course of study in Biological Science.

3.3 Change the order of preference for the courses of study of the universities

Candidates are permitted to change their order of "Uni Codes" **online within a month of the closing date of applications** as per the instructions given in the (C) of the Section 05 of this Handbook.

Once the order of Uni-Codes is changed they should send the duly signed printed copy generated under registered cover to reach the Additional Secretary / University Admissions, University Grants Commission, No 20, Ward Place, Colombo 07, within a month from the closing date of applications.

The signature you placed in this form should be same as the signature you have already placed in your first application.

By changing your order of "Uni-Codes" at this stage, the entire order of preference given by you in the first application will be cancelled and you will be considered for the selection of students for university admission based on this new order of "Uni codes" given by you.

Requests for change the order of "Uni-Code" preference through letters, fax or e-mail shall not be accepted.

No candidates will be permitted to change the order of "Uni Codes" after one month of the closing date of applications.

SECTION 4

Application procedure and other important instructions

- 4.1 Application Procedure
- 4.2 Procedure for filling of vacancies / method adopted for not getting selected to some of the higher preferred courses of study of universities under filling of vacancies or to remain in the currently selected course of study and the university without getting elevated to any of the higher preferences under filling of vacancies
- 4.3 Procedure to obtain a transfer from one university to another for the same course of study
- 4.4 Procedure to make an appeal
- 4.5 Procedure to make a complaint/objection regarding selection of a particular student for a course of study / university
- 4.6 Postponement of admission
- 4.7 Inquiries on university admission

SECTION 4

Application procedure and other important instructions

4.1 Application Procedure

i. Applications for university admission will be invited by the UGC by means of Notices published in the Press. Candidates should submit their applications online following the instructions given in the Section 05 of the Handbook.

Important:

It is a compulsory requirement to apply for university admission online

The Handbook can be obtained from any authorised agent of the UGC on payment of Rs. 500/=.

- ii. It will be the responsibility of each applicant to send the printed online application form by registered post together with the relevant documents to be received by the UGC before the due date. The last date for the receipt of applications for admission will be specified in the Press Notice referred to above. Failure to submit the relevant documents and certificates along with the application may result in rejection of the application for university admission.
- iii. Every candidate who sat the G.C.E. (Advanced Level) Examination as a School Candidate must have his/her printed online application form for admission certified by the Principal of the School concerned from which the candidate presented himself/herself for the G.C.E. (Advanced Level) Examination to obtain the minimum requirements for admission. Every candidate who sat the G.C.E. (Advanced Level) Examination, as a Private Candidate should have his/her printed online application form attested by a Commissioner for Oaths /Justice of Peace.
- iv. The successful candidates will be informed of their course of study and the university to which they have been selected, by the UGC. If the candidate accepts the offer, should make the payment of Rs. 50/= as the registration fee to the bank or online in credit of the University Grants Commission and register online via the official website of UGC for the selected course of study of the university on or before the last date given for registration, by the UGC.
- v. After the online registration, the students should send the duly signed printed form of the online registration (Online Payment Receipt) along with evidence of required payment if paid to bank [Paying-in-voucher (UGC copy)], via registered post to reach the UGC.

Very Important:

Affidavit

All students are required to sign an affidavit at the time of registration to the selected course of study of the university, agreeing to refrain from violence including any form of ragging in or outside the university premises. The affidavit must be compulsorily signed by the student and his/her parent. Where a student has no parent, the affidavit must be signed by the student and his/her legal guardian.

4.2 Procedure for filling of vacancies /method adopted for not getting selected to some of the higher preferred courses of study of universities under filling of vacancies or to remain in the currently selected course of study and the university without getting elevated to any of the higher preferences under filling of vacancies

4.2.1 Criteria for filling of vacancies

Vacancies may arise in a particular course of study of a university as a result of non-registration of students selected under the normal intake. These vacancies are filled subject to the provisions made in Section 3.2 of this handbook, on the following basis;

- (i) Vacancies arisen in a particular course of study of a particular university (Uni-Code) due to non-registration of students selected under the merit quota will be filled by the students next in line on an all island merit basis.
- (ii) Vacancies arisen in a particular course of study of a particular university (Uni-Code) due to non-registration of students selected under the district quota will be filled by the students next in line on a district merit basis. Vacancies in a particular district will be filled with students from the same district.
- (iii) When an additional number of students have been selected over and above the district and merit quota due to clustering of students at the same mark point or any other practical reason, such additional number will be deducted from the number of vacancies and only the balance will be filled.
- (iv) Also in the filling of vacancies, both the course of study and the university to which candidate has given preference will be considered together.
 - If a particular candidate has not given a preference to a course of study of a university (Uni-code) for which he/she could have been selected based on Z-score he/she would not be selected to that course of study of a university for which he/she has not indicated a preference. Instead he/she would be considered to the next choice of course of study of the university (Uni-Code) preferred by him/her.
- (v) Vacancies in any course of study will not be filled after the commencement of the academic programme of the university concerned without the consent of the Dean of the respective Faculty. "Commencement of academic programme" specified above does not mean the commencement of an orientation programme including the English course.

Very Important:

- 4.2.2 For students who wish not to get selected for some of the higher preferred courses of study of universities under filling of vacancies or to remain in the currently selected course of study and the university without getting elevated to any of the higher preferences under filling of vacancies.
 - (i) When a candidate getting registered to a course of study of a university or a higher educational institute (Uni-Code) to which he/she got selected under the normal intake or filling of vacancies on the basis of the results of the G.C.E (Advanced Level) Examination held in 2019, if he/she wishes not to be considered for **some** of the courses of study of universities (Uni-Codes) in future rounds of filling of vacancies to which he/she has given higher preferences than the

currently selected course of study of the university (Uni-Code) in the application form for university admission or wishes to remain in the course of study of the university (Uni-Code) currently selected without getting promoted to any of the higher preferred courses of study of the universities under future rounds of filling of vacancies, should follow the following steps when getting registered online for the course of study of the university (Uni-Code) currently selected.

- 1. Click on the **Promotion Declaration** button in the home page (Online Screen) of the online registration system when getting registered online.
- 2. Now the list of Uni-Codes arranged according to your order of preference will be displayed.
- 3. From the list of Uni-Codes, identify the Uni-Code to which you already got selected.
- 4. Carefully select the Uni-Codes for which you do not want to be considered under future rounds of filling of vacancies for which you have given higher preferences than the already selected Uni-Code (put a "✓" mark in relevant check boxes). However, if you do not want to be considered for any of the courses of study of universities (Uni-Codes) in future for which you have given higher preferences and wish to remain in the already selected course of study of the university, you should select all the Uni-Codes mentioned as higher preferences than the already selected Uni-Code.
- 5. Then, you should remove the <u>unwanted</u> Uni-Codes from the list of Uni-Codes by clicking on the **Submit** button.
 - (The Uni-Codes which the candidate selected as unwanted Uni-Codes for filling of vacancies will also be displayed in the Online Payment Receipt generated at the end of the online registration process).
- 6. If you want to re-change the Uni-Codes list which you have selected for removal, you can follow the steps 1-5 above.
- 7. <u>If you fail to remove</u> the courses of study of universities (Uni-Codes) for which you do not want to be considered in future rounds of filling of vacancies, you should accept and get registered for the course of study of a university to which you would be elevated according to the higher preferences indicated in the application form for admission.
- (ii) Vacancies are filled in several steps according to the above criteria until the proposed intake of a particular course of study of a university is met.
- (iii) According to the example given in the next page, presume that a candidate is selected to the course of study in Biological Science at University of Colombo (8th preference) based on the cut off marks for University Admission.
 - In the filling of vacancies, candidate may be selected to the course of study in Radiography at University of Peradeniya (6th preference) or Physiotherapy in University of Colombo (5th preference).

In the next steps of filling of vacancies candidates may also be selected to the course of study in Biological Science at University of Peradeniya (4th preference).

Eg.	
	"Uni Codes"

10.

1.	0	0	2	В	Dental Surgery - University of Peradeniya
2.	0	3	5	С	Food Science & Technology - University of Sri Jayewardenepu
3.	0	5	1	C	Pharmacy - University of Sri Jayewardenepura
4.	0	0	6	В	Biological Science - University of Peradeniya
5.	0	5	4	A	Physiotherapy - University of Colombo
6.	0	5	3	В	Radiography - University of Peradeniya
7.	0	0	4	Е	Agriculture - University of Jaffna
8.	0	0	6	A	Biological Science - University of Colombo
9.	0	5	8	A	Molecular Biology & Bio Chemistry - University of Colombo

ura

If the candidate wishes to remain in the selected course of study in Biological Science at University of Colombo without getting elevated to a course of study of higher preference, it should be mentioned clearly as explained in Section 4.2.2 (i) above, when getting registered online to the selected course of study of the university. Otherwise the candidate should accept the course of study of the university to which he/she would be elevated according to his/her higher preference.

Ayurveda - Institute of Indigenous Medicine

However, if the candidate does not get registered for the selected course of study in Biological Science at University of Colombo which is his/her 8th preference in the application form, he/she will not then be considered for Biological Science at University of Peradeniya which is his/her 4th preference, under filling of vacancies, as explained in the paragraph named "Important" in Section 3.2.

4.3 Procedure to obtain a transfer from one university to another for the same course of study

When vacancies are filled candidates may be selected to a course of study of a university or a higher educational institute (Uni-Code) for which they have given a higher preference.

Therefore; candidate do not need to send a separate transfer application to be selected to the same course of study conducted by a different university of higher preference given in the application.

Also please note that mutual transfers are not allowed under any circumstances.

Courses of study and universities for which the candidates have indicated higher preferences are offered based on the vacancies available for those courses of study and universities on the basis of Z-score as per the criteria in the Section 4.2 above.

Candidates who wish to be selected for a course of study and a university for which he/she has indicated a lower preference should make an appeal as per the instructions given in the Section 4.4.

4.4 Procedure to make an appeal

After the completion of selection of candidates for admission under the normal intake for the academic year 2019/2020, the UGC will appoint an Appeals Committee to investigate and report on appeals made by candidates regarding the admission under the normal intake. Appeals will be entertained from the following;

- (a) Applicants who fall within the declared minimum Z-Score for selection for a particular course of study of a university for which the requirements for university admission have been fulfilled but not selected, subject to provisions made in Section 3 of this Handbook.
- (b) Applicants who have been selected for a particular course of study of a university, but consider that they qualify to be selected for another course of study of a university indicated by them for which the requirements for university admission have been fulfilled, subject to provisions made in Section 3 of this Handbook.
- (c) Applicants who request that their course of study of the university/higher educational institute be changed to another course of study of a university/higher educational institute to which they have given a lower preference for which the requirements for admission have been fulfilled. (In order to consider appeals for a change of course of study of a university/higher educational institute there should be vacancies in the relevant course of study of the university/higher educational institute. Students' order of Z-Score will be taken into consideration when there are more applicants than vacancies).
- (d) Applicants who failed to apply for a particular course of study of a university/higher educational institute for which the requirements for admission have been fulfilled. (In order to consider appeals under this category there should be vacancies in the relevant course of study of the university/higher educational institute. Students' order of Z-Score will be taken into consideration when there are more students who have appealed than vacancies).

The Appeals Committee will not consider appeals made in respect of the following and such appellants are hereby informed that their appeals will not be acknowledged and payments will not be refunded.

- i. Admission under special provisions
- ii. Admission for special subjects under an additional intake
- iii. Admission under filling of vacancies

Those who wish to make an appeal should fill the specimen application mentioned in Annex-I of the Section 10 of this Handbook and send under registered cover to reach the Secretary - Appeals Committee on University Admissions, C/O University Grants Commission, No. 20, Ward Place, Colombo 07 within four (04) weeks from the date of publishing the Cut-Off-Points (COPs). The words "Appeals - University Admissions" should be indicated on the top left hand corner of the envelope.

A payment of Rs. 500/= should be made for every appeal. This payment should be made to the credit of the UGC Collection Account No. 0002323287 at Torrington Branch of the Bank of Ceylon or Collection Account No. 167-1-001-4-3169407 at Town Hall Branch of the People's Bank by filling in the paying-in-voucher for payment of cash to the UGC.

Every appeal should be accompanied by the counterfoil of the paying-in-voucher authenticated by the seal of one of the above-mentioned banks and the signature of an Authorised Officer on such counter foil. No appeals will be considered or notified without this payment. Also, incomplete or appeals with unclear reasons will be rejected.

Appeals through fax or e-mail will not be considered.

Specimen form for Appeals is also available on the UGC web site - www.ugc.ac.lk.

If you wish to send more than one appeal, you can use a photocopy of the specimen form for Appeals.

4.5 Procedure to make a complaint/objection regarding selection of a particular student for a course of study / university

Persons, who wish to object to the selection of a particular student for a given course of study of a university on the ground that he/she is not qualified for selection, can do so in writing to the Additional Secretary / University Admissions, University Grants Commission, No 20, Ward Place, Colombo 07.

When a complaint is made, the complainant should give as much information as possible about the student whose selection is objected to, stating the nature of the objection and wherever possible produce documentary evidence in support of the objection.

4.6 Postponement of admission

- (i) If any candidate selected for admission to a course of study of a university is desirous of obtaining a postponement of his/her admission, he/she may be granted such postponement provided that the university concerned is satisfied with the reasons adduced by the candidate.
- (ii) In every such case, the student should register at the University Grants Commission for the course of study of the university/higher educational institute to which he/she has been selected in the first instance, and an application be made to the Registrar of the University concerned indicating the specific grounds on which a postponement is sought before the commencement of the academic year.
- (iii) The maximum period for which such postponement is given will be one academic year.
- (iv) When a postponement is given, the candidate will be admitted to the same course of study of the university/higher educational institute for which he/she was selected earlier. Any candidate obtaining a postponement of admission will not be eligible to seek admission to any other course of study of a university/higher educational institute on the basis of the results of a G.C.E (Advanced Level) Examination held in a later year, after 2019.

4.7 Inquiries on University Admission

All correspondence regarding admission to undergraduate courses should be addressed to;

Additional Secretary / University Admissions University Grants Commission, No 20, Ward Place, Colombo 07

Telephone : 011 - 2695301, 011 - 2695302, 011 - 2685758, 011 - 2678731,

011 - 2692357

Fax : 011 - 2691678 Web site : www.ugc.ac.lk

Correspondence with regard to the information about a particular course in a university should be addressed to the Registrar of the university concerned. The addresses of universities are given in Annex (d).

ACADEMIC YEAR 2019/2020 - 114 - UNIVERSITY GRANTS COMMISSION

SECTION 5

METHOD OF ONLINE APPLICATION FOR UNIVERSITY ADMISSION

This section explains the method to apply online for courses of study and universities of preference. Clear instructions are given, how to complete an on-line application, facilities available for online application even if you have no ability or facilities.

Please note that it is compulsory to apply for university admission as well as to get registered for the selected course of study of the university, online. Therefore, candidates must compulsorily use the on-line systems when applying for university admission as well as getting registered for the selected course of study of the university.

UGC team will take the responsibility for the accuracy and the safety of the on-line systems.

SECTION 5

Please note that it is compulsory to apply for university admission online.

If you have any difficulty in filling the online application for university admission please contact the Government Information Centre (1919)

METHOD OF ONLINE APPLICATION FOR UNIVERSITY ADMISSION www.ugc.ac.lk

IMPORTANT

- Please refer the Newspaper advertisement for the closing date of the application for University Admission.
- Candidates are advised to read the rules relating to University Admission set out in the preceding parts of this Handbook before filling the application form for University Admission.
- Read these instructions carefully.
- All details you need to provide in your application are given under this section.
- Instructions to fill the online application form will be given to you in your preferred language (Sinhala / Tamil / English) at the registration for online service and at every step of filling process once you register for the online service through the official website of the UGC.
- Candidates who do not have internet access to apply for university admission online are facilitated free of charge to apply for university admission online at Regional Centers of the Open University of Sri Lanka (NAC Centers) Provincial and Zonal ICT Centers of Ministry of Education & Nenasala centers under Information & Communication Technology Agency (ICTA) island wide during opening hours. Contact details of all such centers are given at the end of the Section 5.

(A) To register as a user

- 1. Every candidate should register as a user for this online service through the official website of the University Grants Commission (www.ugc.ac.lk)
- 2. Candidates should necessarily have a **National Identity Card (NIC)** & a valid email account for the registration.
- 3. Candidates are required to prepare a **scanned copy or a photograph** of National Identity Card (both sides) before registering for this online service.

eg.: Scanned copy of National Identity Card

Warning:

The uploaded scanned copy or a photograph of your National Identity Card should be true and clear. Uploading an altered, artificially changed or forged copy of NIC will result in rejection or unnecessarily delaying of your application. Therefore, it is your responsibility to upload a true and clear scanned copy or a photograph of your NIC.

- 4. As given in the example the following details should be filled in order to register as a user.
 - First select your language (Sinhala / Tamil / English) when register as a user.
 - Then all details of the application will appear in your preferred Language (Sinhala/Tamil/English).
 - However, the required details in each section of the application should be filled only in English.
 - Instructions to fill each section will appear on computer screen by holding the cursor on (i) icon

Note:

Candidates should use the same NIC number used at the G.C.E.(A/L) Examination for this purpose.

The following steps have to be followed.

- 1. Enter the NIC number in the first text box. (If you do not have a NIC number currently, leave the text box blank and move on to step 4 below).
- 2. Re-enter the same NIC number in the next text box.
- 3. Then select the date issued of the NIC.
- 4. In the section to enter the details of the G.C.E.(A/L) Examination 2019, type the index number used at the Advanced Level Examination.
- 5. From the drop down menu, select NIC as the ID type used at the G.C.E.(A/L) Examination. However, if you are a candidate who did not use a NIC and have used one of the following ID cards to prove your identity, then select the type of ID used at the G.C.E.(A/L) Examination from the drop down menu.
 - i. Postal Identity Card (PIC)
 - ii. Driving License (DL)
 - iii. Sri Lankan Passport (SLPP)
 - iv. Foreign Passport (FPP)
 - v. Certified Photographs (CP)
- 6. In the next text box type the ID number of that ID card.
- 7. Then select the date issued of that ID card.

Important: If any of the above information requested is not relevant for you, should leave the relevant text boxes blank.

Eg:

- 5. After filling the above details, click on "Next" button to visit the Next page.
 - (a) When you fill this section you should,
 - (i) Upload a scanned copy or a photograph of your National Identity Card

 You are required to prepare a scanned copy or a photograph of your NIC

 (both sides) before filling this section.

For those who have used any other types of IDs mentioned in the 'Note (5)' above other than the NIC at the G.C.E. (A/L) Examination should upload a scanned copy or a photograph of that ID (both sides) instead of the NIC. If you have used a certified photograph to prove your identity, you should upload a scanned copy or photograph of an affidavit certifying your identity, instead of the certified photograph used at the G.C.E. (A/L) Examination.

(ii) Provide a valid email address

If you do not have a valid email account, please create an email account before filling this section. Do not use the email account of anyone else for this purpose.

(iii) Provide a mobile phone number

You can enter a mobile phone number of you / your father / your mother or anybody closer to you. The mobile phone number provided by you should not be used for anyone else in applying for university admission through online service in the same academic year.

Verification link will be sent to your email account with your user ID & activation code will be sent to the mobile phone number provide by you.

You should create your own password to login to your UGC account.

How to create a strong password

- Should be at least eight characters
- Should not contain your National Identity Card Number or your name which is used as user name in the registration
- Should be significantly different from previous passwords.

It would be more suitable, if at least three of these inputs are contained.

- Uppercase letters
- Lowercase letters
- Numerals
- Punctuation

Character category	Examples
Uppercase letters	A,B,C
Lowercase letters	a,b,c
Numbers	0,1,2,3,4,5,6,7,8,9
Symbols other than characters & numbers found on the keyboard and spaces	`~!@#\$^&*()+= \{}[]''';:<>,.?/

Eg:

Before click on the "Register" button carefully read & understand the terms and conditions for users of this online service.

Terms and Conditions for the users of this online service of University Grants Commission

- 1. I agree to use this online service only for the purpose of applying for university admission based on G.C.E. (A/L) Examination, held in year 2019 and not for any other purpose.
- 2. I am a candidate sat for the G.C.E. (A/L) Examination held in year 2019. I certify that the Index Number, National Identity Card Number and email address provided by me are my own and not belong to any other person.
- 3. I certify that all details provided / will be provided by me in the registration and in each step of this application process for university admission via online service are true and correct.
- 4. I understand and agree that providing any false, misleading, inaccurate or fraudulent information, details, statements at any time or any attempt to alter the content of this website, fraudulent logins to other user accounts or alter the content or data provided by me or

- anybody else will result in my university admission invalid at any time and I will be subject to legal actions.
- 5. I am aware that I am not allowed to change any information provided by me after submission of my application through this online service without permission of the University Grants Commission.
- 6. By using this online service I do authorize the University Grants Commission to contact me via given email address, mobile phone number, by way of postal letters or any other electronic and non-electronic means of communication.
- 7. I am well aware that submission of application for university admission through this online service is only for the purpose of authenticating my details and my electronic application will not be considered for university admission until I submit the duly signed printed application form along with the necessary supporting documents to the University Grants Commission on or before the last date for submission of applications as pronounced by press notices.

Please select whether you agree with the terms & conditions before click on the "Register" button. Then click on the "Register" button.

6. Once you click on the "Register" button you will be notified the successful registration as follows.

Eg:

විශ්වවිදාහල පුවෙන අයදුම්පත - අධ්යයන වර්යෙ பல்கலைக்கழக அனுமதிக்கான விண்ணப்பம் - கல்வி ஆண்டு Application For University Admission - Academic Year

2019/2020

CALL 1919

7. You can activate your UGC account using the verification link sent to your email account and activation code sent to the given mobile phone number.

Click on the link sent to your email and verify your UGC account.

UG/2019/000012 – Initial Registration Inbox x

UGC Administrator to me Dear Miss.Bandara DPS,
Thank you for registering at University Grants Commission, Sri Lanka.

Your User ID – XXXXXXXXXXXX

Please Click here to verify your account

Please feel free to contact us for further information.

Yours sincerely,

University Admissions Department
University Grants Commission

Once you click on the above link the following message will be displayed. Please activate your UGC account using your user ID sent to your email account with the activation link and activation code sent to the mobile phone number provided by you.

Eg:

8. You will be notified the successful activation as follows.

Eg:

9. Messages will be sent to your email account and to the given mobile phone notifying the successful activation of your UGC account.

Eg:

10. Once the registration is successful, you will be able to log in to your UGC account by using your user ID and password created by you to fill your online application for University Admission.

(B) Fill your online application for University Admission

- First log in to your UGC account.
 In order to log in to your UGC account, please click on "Click Here to Login" button.
- 2. You can select your preferred language (Sinhala / Tamil / English) when log in to your account as well as at any step in the process of filling the application. You can read the contents of your application in your preferred language. However, the required details of the application should be filled **only in English.**

Eg:

3. You should enter your user ID & password created by you when log in to your UGC account.

Eg:

Note: If you have forgot the password use "Forgot Password" option to reset your password.

4. Fill the application

- Filling online application for university admission is a process of four steps.
- If you have completed all required fields of the relevant step, the data entered by you will be automatically saved by clicking on the "Next" button at the end of each step. You cannot move to the next step without completing the compulsory fields of the relevant step.
- You will be notified on the computer screen when trying to move to the next step without completing compulsory fields of the relevant step.
- You can log out at any step before completing all four steps at the same time & log in later and continue from where you stopped.
- Hold the cursor / arrow key on (i) icon to see the instructions to fill each section.

STEP 1: Personal Details of the Applicant

NOTE: When you type the permanent address of residence use a comma(,) to separate each section of the address (eg: No:, Street, Town). Use only BLOCK CAPITAL letters when enter your address.

If there is any change of address before or after issuing of cut off marks, please inform the UGC immediately.

Eg: The below given example shows how to fill the STEP 1.

Once you complete the STEP 1, click on the "Save & Next" button to Save the data entered by you & to visit the STEP 2.

STEP 2 - G.C.E. (O/L) and G.C.E. (A/L) Results

- When you log on STEP 2, perhaps you may see some section related to your O/L & A/L results have automatically been filled.
- If you accept this auto filled data, select "Accept".
- If not, you will be allowed to re-enter the data.

Note: The data entered by you will be verified with the data of Examination Department of Sri Lanka by the University Grants Commission.

■ If you have appeared for G.C.E. (O/L) and / or G.C.E. (A/L) Examinations in more attempts other than the attempt / attempts given in the STEP 2, please click on the "Add" button to enter the results of each such attempt.

The below given example shows how to fill the STEP 2.

Eg:

Once you complete the STEP 2, click on the "Save and Next" button to save the data entered by you & to visit the STEP 3.

STEP 3 - School details of Applicant

For school candidates

- If you have sat for the G.C.E (A/L) examination as a School candidate first select "School Candidate"
- School/Schools of the candidate are listed under the administrative district where the School/ Schools are located. Therefore, please select the correct administrative district of your School/ Schools.
- Then please enter the particulars of your school as follows.

Note: If your School / Schools are not listed under any district please contact the Government Information Center (1919).

The below given example shows how to fill the STEP 3 by a school candidate

School Details of Applicant

For private candidates

School Details

- If you have sat for the G.C.E. (A/L) examination as a private candidate, first select "Private Candidate". School/Schools attended by the candidate are listed under the administrative district where the School/Schools are located. Therefore, please select the correct administrative district of your School / Schools are located.
- The below given example shows how to fill the STEP 3 by a Private candidate

State whether you have sat the G.C.E. (A/L) Examination, 2019 as a School or Private Candidate?

School Details of Applicant

Once you complete the STEP 3, click on the "Save & Next" button to save the data entered by you & to visit the STEP 4.

STEP 4 - Courses of Study and Universities according to your order of preference

- Please carefully read Section 3.1 of this Handbook before filling your order of preference for courses and universities.
- Applicants should clearly understand that in the selection, both the particular course of study and the relevant university, for which they have marked a preference will be considered together. Candidates will not be considered for the courses of study and the universities for which they have not marked a preference, even though they have obtained minimum Z-Score marks for the course of study.
- The below given example shows how to fill the Step 4
 - Select a course of study from the "Courses" drop down list.
 - Then the "University" drop down list will display the universities in which the selected course of study is conducted.
 - Select a university as per your preference from the list and click "Add" button.
 - You should not enter the same course of study with the same university more than one instance in your order of preference.
 - Once you selected all the preferable courses and universities, you can view all selected courses & universities in your order of preference.
 - You can change your order of the preference by clicking on the "<" and ">" buttons which are at the top of this list.
 - If you need to remove a course and a university, you can use "x" button to remove from the list.

The below given example shows how to prepare the order of preference for courses of study & universities.

Eg:

Important:

You will be considered for courses of study & universities for which you have applied only if you have satisfied the prerequisites given in the Section 2.2 of this Handbook.

- The list of "Uni-Codes" are given in pages no 131-135.
- The list of courses of study for which candidates should fulfill the requirements at the G.C.E. (O/L) are given in the page 136.
- The list of courses of study for which candidates should pass the Practical / Aptitude Test are given in page 137.

Once you print your completed application, the order of preference (the relevant order of "Uni-Codes") for courses of study and universities; will be shown in the printout as the below given example.

I	Eg.:							I	ı					1					ı									_
				τ	JNI-C	CODI	Е			U	NI-0	COI	ÞΕ		U.	NI-C	OD	E		U.	NI-C	OD	E		U	NI-C	OD	E
O			1	0	0	1	В		26	0	0	7	L	51					76					101				
r			2	0	0	1	F		27	0	0	7	R	52					77					102			T	
d			3	0	0	1	С		28	0	0	4	Н	53					78					103				
e			4	0	0	2	В		29	0	0	4	K	54					79					104				
r			5	0	5	8	A		30	0	0	4	М	55					80					105				
			6	0	0	1	D		31	0	0	7	K	56					81					106				
of			7	0	0	3	В	@	32	0	2	5	Е	57					82					107				
			8	0	0	1	Н		33	0	2	6	G	58					83					108				
P			9	0	0	1	K	#	34	0	2	7	D	59					84					109				
r			10	0	0	4	K		35	0	7	6	U	60					85					110				
e			11	0	0	5	M		36	0	7	9	J	61					86					111				
f			12	0	0	6	В		37	0	8	7	М	62					87					112				
e			13	0	3	2	N		38	0	0	6	Е	63					88					113				
r		@	14	0	3	7	В		39	0	0	4	Е	64					89					114				
e		@	15	0	5	1	В		40					65					90					115				
n		@	16	0	5	2	С		41					66					91					116				
c		@	17	0	5	4	В		42					67					92					117				
e		@	18	0	5	4	A		43					68					93					118				
			19	0	6	4	U		44					69					94					119				
			20	0	0	6	С		45					70					95					120				
	#	@	21	0	3	4	G		46					71					96					121				
			22	0	3	5	С		47					72					97					122				
			23	0	6	2	F		48					73					98					123				
			24	0	0	6	J		49					74					99					124				
			25	0	0	6	Н		50					75					100					125				

- # Candidates should pass the practical/aptitude test conducted by the relevant University in order to be eligible for this course of study.
- @ Candidate should have obtained relevant passes for specific subjects at G.C.E. (O/L) in order to be eligible for this course of study.

"Uni-Codes" Assigned for each Course of Study of University

O MEDICINE UNIVERSITY OF COLOMBO 001A O MEDICINE UNIVERSITY OF PERADENIYA 001B O MEDICINE UNIVERSITY OF RELANIYA 001C O MEDICINE UNIVERSITY OF RELANIYA 001D O MEDICINE UNIVERSITY OF RUILUNA 001E O MEDICINE UNIVERSITY OF MURA 001G O MEDICINE UNIVERSITY OF MURA 001G O MEDICINE EASTERN UNIVERSITY OF SILLANKA 001H O MEDICINE RAJARATA UNIVERSITY OF SILLANKA 001K O MEDICINE RAJARATA UNIVERSITY OF SILLANKA 001K O MEDICINE WAYAMBA UNIVERSITY OF SILLANKA 001M O MEDICINE WAYAMBA UNIVERSITY OF SILLANKA 001M O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 002B O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE RAJARATA UNIVERSITY OF SILLANKA 004II O AGRICULTURE RAJARATA UNIV		COURSE OF STUDY	UNIVERSITY	UNI - CODE
O MEDICINE UNIVERSITY OF PERADENIYA 001D MEDICINE UNIVERSITY OF SRI JAYEWARDENEPURA 001C MEDICINE UNIVERSITY OF KELANIYA 001D MEDICINE UNIVERSITY OF KELANIYA 001D MEDICINE UNIVERSITY OF KELANIYA 001D MEDICINE UNIVERSITY OF GAFENA 001E UNIVERSITY OF MORATUWA 001F MEDICINE UNIVERSITY OF MORATUWA 001G MEDICINE UNIVERSITY OF MORATUWA 001G MEDICINE RAJARATA UNIVERSITY OF SRI LANKA 001H MEDICINE RAJARATA UNIVERSITY OF SRI LANKA 001H MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001M MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001M MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001M MEDICINE UNIVERSITY OF PERADENIYA 002B AGRICULTURE UNIVERSITY OF PERADENIYA 002B AGRICULTURE UNIVERSITY OF PERADENIYA 003B AGRICULTURE UNIVERSITY OF PERADENIYA 004H AGRICULTURE EASTERN UNIVERSITY OF SRI LANKA 004H AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004H AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004H AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004H OF AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004H OF MOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 004M OF MOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M OF BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B BIOLOGICAL SCIENCE UNIVERSITY OF SRI LANKA 005M OF BIOLOGICAL SCIENCE UNIVERSITY OF SRI LANKA 005M OF BIOLOGICAL SCIENCE UNIVERSITY OF SRI LANKA 006M OF BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B DIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C DIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C DIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B DIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B DIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C DIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B DIOLOGICAL SCIENCE BIOLOGICAL SCI.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 006B DIOLOGICAL SCIENCE BI	Q			
MEDICINE UNIVERSITY OF SRI JAYEWARDENEPURA 001D MEDICINE UNIVERSITY OF KELANIYA 001D MEDICINE UNIVERSITY OF KELANIYA 001D MEDICINE UNIVERSITY OF MORATUWA 001G MEDICINE EASTERN UNIVERSITY OF SRI LANKA 001IA MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001IA MEDICINE UNIVERSITY OF JERBADENIYA 002B MEDICINE EASTERN UNIVERSITY OF SRI LANKA 004IA MEDICINE EASTERN UNIVERSITY OF SRI LANKA 004IA MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 004IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 004IA MAYAMBA UNIVERSITY OF SRI LANKA 004IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 005IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 006IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 005IA MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 00				001B
O MEDICINE UNIVERSITY OF JAFFNA 001E O MEDICINE UNIVERSITY OF RUHUNA 001G O MEDICINE UNIVERSITY OF MORATUWA 001G O MEDICINE EASTERN UNIVERSITY, SRI LANKA 001H O MEDICINE RAJARATA UNIVERSITY OF SRI LANKA 001L O MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001L O MEDICINE WAYAMBA UNIVERSITY OF PERADENIYA 002B O DENTAL SURGERY UNIVERSITY OF PERADENIYA 003B O DENTAL SURGERY UNIVERSITY OF PERADENIYA 003B O AGRICULTURE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE EASTERN UNIVERSITY OF SRI LANKA 004E O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004IM O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004IM O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004IM O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004IM	۵	MEDICINE	UNIVERSITY OF SRI JAYEWARDENEPURA	001C
O MEDICINE UNIVERSITY OF RUHUNA 001G O MEDICINE UNIVERSITY OF MORATUWA 001G O MEDICINE EASTERN UNIVERSITY, SRI LANKA 001H O MEDICINE RAJARATA UNIVERSITY OF SRI LANKA 001L O MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001L O DENTAL SURGRY UNIVERSITY OF PERADENIYA 002B O VETERNARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE UNIVERSITY OF PERADENIYA 004B O AGRICULTURE UNIVERSITY OF PERADENIYA 004B O AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 004H O AGRICULTURE RAJARABA UNIVERSITY OF SRI LANKA 004H O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M O BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006D O BIOLOGICAL SCIENCE UNIVERSITY OF FULL 006D	0	MEDICINE	UNIVERSITY OF KELANIYA	001D
O MEDICINE UNIVERSITY OF MORATUWA 001G O MEDICINE EASTERN UNIVERSITY, SRI LANKA 001H O MEDICINE RAJARATA UNIVERSITY OF SRI LANKA 001K O MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001L O MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001M O DENTAL SURGERY UNIVERSITY OF PERADENTYA 002B O VETERINARY SCIENCE UNIVERSITY OF PERADENTYA 003B O AGRICULTURE UNIVERSITY OF JAFFNA 004E O AGRICULTURE EASTERN UNIVERSITY SRI LANKA 004IM O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 005M	٥	MEDICINE	UNIVERSITY OF JAFFNA	001E
O MEDICINE EASTERN UNIVERSITY, SRI LANKA 001H C MEDICINE RAIARATA UNIVERSITY OF SRI LANKA 001K C MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001L C MEDICINE WAYAMBA UNIVERSITY OF PERADENTA 001L C DENTAL SURGERY UNIVERSITY OF PERADENTA 002B C VETERINARY SCIENCE UNIVERSITY OF PERADENTYA 002B C AGRICULTURE UNIVERSITY OF JAFFNA 004E C AGRICULTURE EASTERN UNIVERSITY OF SIL LANKA 004H C AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004H C AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004M C AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M C FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 004M C FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M G BIOLOGICAL SCIENCE UNIVERSITY OF DERADENTYA 006B G BIOLOGICAL SCIENCE UNIVERSITY OF FUNDAL <th>٥</th> <th>MEDICINE</th> <th>UNIVERSITY OF RUHUNA</th> <th>001F</th>	٥	MEDICINE	UNIVERSITY OF RUHUNA	001F
O MEDICINE RAIARATA UNIVERSITY OF SRI LANKA 001K O MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001L O MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001M O DENTAL SURGERY UNIVERSITY OF PERADENIYA 002B O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE UNIVERSITY OF JAFFNA 004E O AGRICULTURE EASTERN UNIVERSITY OF SRI LANKA 004H O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004M O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 006M O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006B O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIV	٥	MEDICINE	UNIVERSITY OF MORATUWA	001G
O MEDICINE SABARAGAMUWA UNIVERSITY OF SRI LANKA 001LM O MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001M O DENTAL SURGERY UNIVERSITY OF PERADENIYA 002B O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE LUNIVERSITY OF PERADENIYA 003B O AGRICULTURE EASTERN UNIVERSITY, SRI LANKA 004H O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004M O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & UNIVERSITY OF COLOMBO 006M O BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006C O </th <th>٥</th> <th>MEDICINE</th> <th>EASTERN UNIVERSITY, SRI LANKA</th> <th>001H</th>	٥	MEDICINE	EASTERN UNIVERSITY, SRI LANKA	001H
■ MEDICINE WAYAMBA UNIVERSITY OF SRI LANKA 001M ■ DENTAL SURGERY UNIVERSITY OF PERADENIYA 002B ■ VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B ■ AGRICULTURE UNIVERSITY OF PERADENIYA 003B ■ AGRICULTURE EASTERN UNIVERSITY OF PERADENIYA 004E ■ AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 004H ■ AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L ■ AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M ■ FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M ■ FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M ■ BIOLOGICAL SCIENCE UNIVERSITY OF PERADENTYA 006B ■ BIOLOGICAL SCIENCE UNIVERSITY OF PERADENTYA 006B ■ BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C ■ BIOLOGICAL SCIENCE UNIVERSITY OF RELANIYA 006D ■ BIOLOGICAL SCIENCE UNIVERSITY OF RELANIYA 006E ■ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006E ■ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA	٥	MEDICINE	RAJARATA UNIVERSITY OF SRI LANKA	001K
O DENTAL SURGERY UNIVERSITY OF PERADENIYA 002B O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE UNIVERSITY OF JAFFNA 004E O AGRICULTURE EASTERN UNIVERSITY, SRI LANKA 004H O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004H O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M O BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006M O BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F O BIOLOGICAL SCIENCE SABAR	٥	MEDICINE	SABARAGAMUWA UNIVERSITY OF SRI LANKA	001L
O VETERINARY SCIENCE UNIVERSITY OF PERADENIYA 003B O AGRICULTURE UNIVERSITY OF JAFFNA 004E O AGRICULTURE EASTERN UNIVERSITY, SRI LANKA 004H O AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 004L O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004L O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M O BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006A O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF IAFFNA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006E O BIOLOGICAL SCIENCE EASTERN UNIVERSITY OF SRI LANKA 006H O BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006T O APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA	٥	MEDICINE	WAYAMBA UNIVERSITY OF SRI LANKA	001M
O AGRICULTURE UNIVERSITY OF JAFFNA 00-4E O AGRICULTURE EASTERN UNIVERSITY, SRI LANKA 00-4H O AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 00-4K O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 00-4L O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 00-4L O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 00-5M O BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 00-6M O BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 00-6D O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 00-6C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 00-6C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 00-6C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 00-6E O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 00-6E O BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 00-6T O APPLIED SCIENCES (BIOL	٥	DENTAL SURGERY	UNIVERSITY OF PERADENIYA	002B
O AGRICULTURE EASTERN UNIVERSITY, SRI LANKA 004H O AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 004K O AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L O AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M O FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M O BIOLOGICAL SCIENCE UNIVERSITY OF OF SRI JAYEWARDENEPURA 006D O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F O BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006H O BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 007K O APPLIED SCIENCES (BIOLOGICAL SC.) CAJARATA UNIVERSITY OF JAFFNA (VAYUNIYA CAMPUS) 007K	0	VETERINARY SCIENCE	UNIVERSITY OF PERADENIYA	003B
O AGRICULTURE RAJARATA UNIVERSITY OF SRI LANKA 004K C AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004L C AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M C FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M D BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006A O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C O BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006E O BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006H O BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006H O APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007K O APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAYUNIYA CAMPUS) 007Z	٥	AGRICULTURE	UNIVERSITY OF JAFFNA	004E
➡ AGRICULTURE SABARAGAMUWA UNIVERSITY OF SRI LANKA 004LM ➡ AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M ➡ FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M ➡ BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006A ➡ BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B ➡ BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C ➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006D ➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ➡ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006B ➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 007K ➡ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF FOR ATUWA 008G ➡ ENGINEERING UNIVERSITY OF F	٥	AGRICULTURE	EASTERN UNIVERSITY, SRI LANKA	004H
✿ AGRICULTURE WAYAMBA UNIVERSITY OF SRI LANKA 004M ❶ FOOD SCIENCE & NUTRITION WAYAMBA UNIVERSITY OF SRI LANKA 005M ❶ BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006A ● BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B ● BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C ● BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006D ● BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006E ● BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006H ● BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006H ● BIOLOGICAL SCIENCE EASTERN UNIVERSITY OF SRI LANKA 006I ● APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007K ● APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007Z ● ENGINEERING UNIVERSITY OF PERADENIYA 008B ● ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ● ENGINEERING UNIVERSITY OF RIJAYEWARDENEPURA 008C ● ENGINEERING UNIVERSITY OF ROHATUWA 008G ● ENGINEERING UNIVERSITY OF ROHATUWA 008G ● ENGINEERING	٥	AGRICULTURE	RAJARATA UNIVERSITY OF SRI LANKA	004K
Image: Computer Science Image: Comput	٥	AGRICULTURE	SABARAGAMUWA UNIVERSITY OF SRI LANKA	004L
❷ BIOLOGICAL SCIENCE UNIVERSITY OF COLOMBO 006A ❷ BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 006B ❷ BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C ❷ BIOLOGICAL SCIENCE UNIVERSITY OF KELANIYA 006D ❷ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ❷ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F ❷ BIOLOGICAL SCIENCE EASTERN UNIVERSITY OF SRI LANKA 006H ❷ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ❷ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007K ❷ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ❷ ENGINEERING UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ❷ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008B ❷ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ❷ ENGINEERING UNIVERSITY OF RUHUNA 008E ❷ ENGINEERING UNIVERSITY OF MORATUWA 008F ❷ ENGINEERING UNIVERSITY OF MORATUWA 008F ❷ ENGINEERING (EM) UNIVERSITY OF MORATUWA 001G ❷ ENGINEERING (٥	AGRICULTURE	WAYAMBA UNIVERSITY OF SRI LANKA	004M
➡ BIOLOGICAL SCIENCE UNIVERSITY OF PERADENIYA 000B ➡ BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 000C ➡ BIOLOGICAL SCIENCE UNIVERSITY OF KELANIYA 006D ➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ➡ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006H ➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY OF SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 007K ➡ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ ENGINEERING UNIVERSITY OF PERADENIYA 008B ➡ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF JAFFNA 008C ➡ ENGINEERING UNIVERSITY OF MORATUWA 008B ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING (FM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (FM) UNIVERSITY OF MORATUWA 011G ➡ C	٥	FOOD SCIENCE & NUTRITION	WAYAMBA UNIVERSITY OF SRI LANKA	005M
➡ BIOLOGICAL SCIENCE UNIVERSITY OF SRI JAYEWARDENEPURA 006C ➡ BIOLOGICAL SCIENCE UNIVERSITY OF KELANIYA 006D ➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ➡ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F ➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ➡ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ RIGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF JAFFNA 008C ➡ ENGINEERING UNIVERSITY OF RUHUNA 008F ➡ ENGINEERING UNIVERSITY OF RUHUNA 008G ➡ ENGINEERING UNIVERSITY OF ROMATUWA 008G ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (TM) UNIVERSITY OF FELANIYA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF FEL	٥	BIOLOGICAL SCIENCE	UNIVERSITY OF COLOMBO	006A
➡ BIOLOGICAL SCIENCE UNIVERSITY OF KELANIYA 006D ➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ➡ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F ➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ➡ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007K ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ ENGINEERING UNIVERSITY OF PERADENIYA 008D ➡ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF RUHUNA 008E ➡ ENGINEERING UNIVERSITY OF RUHUNA 008F ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ➡ ENGINEERING (ITM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (ITM) UNIVERSITY OF MORATUWA 011G ➡ COMPUTER SCIENCE UNIVERSITY OF FUHUNA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF FUHUNA	0	BIOLOGICAL SCIENCE	UNIVERSITY OF PERADENIYA	006B
➡ BIOLOGICAL SCIENCE UNIVERSITY OF JAFFNA 006E ➡ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F ➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ➡ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007K ➡ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ ENGINEERING UNIVERSITY OF PERADENIYA 008B ➡ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF JAFFNA 008E ➡ ENGINEERING UNIVERSITY OF JAFFNA 008E ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (TM) UNIVERSITY OF FALANIYA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF FALANIYA 012E ➡ COMPUTER SCIENCE <	٥	BIOLOGICAL SCIENCE	UNIVERSITY OF SRI JAYEWARDENEPURA	006C
♥ BIOLOGICAL SCIENCE UNIVERSITY OF RUHUNA 006F ♥ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ♥ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ♦ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007K ♦ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ♦ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ♦ ENGINEERING UNIVERSITY OF PERADENIYA 008B ♦ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ♦ ENGINEERING UNIVERSITY OF RUHUNA 008E ♦ ENGINEERING UNIVERSITY OF RUHUNA 008G ♦ ENGINEERING UNIVERSITY OF MORATUWA 008G ♦ ENGINEERING UNIVERSITY OF MORATUWA 008G ♦ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ♦ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ♦ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ♦ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012E ♦ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ♦ COMPUTER SCI	٥	BIOLOGICAL SCIENCE	UNIVERSITY OF KELANIYA	006D
➡ BIOLOGICAL SCIENCE EASTERN UNIVERSITY, SRI LANKA 006H ➡ BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA 006J ➡ APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA 007K ➡ APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA 007L ➡ APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) 007R ➡ ENGINEERING UNIVERSITY OF PERADENIYA 008B ➡ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF JAFFNA 008E ➡ ENGINEERING UNIVERSITY OF RUHUNA 008F ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 011G ➡ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012E ➡ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T <td< th=""><th>0</th><th>BIOLOGICAL SCIENCE</th><th>UNIVERSITY OF JAFFNA</th><th>006E</th></td<>	0	BIOLOGICAL SCIENCE	UNIVERSITY OF JAFFNA	006E
BIOLOGICAL SCIENCE SOUTH EASTERN UNIVERSITY OF SRI LANKA O06 APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA O07K APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA O07L APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) O07R ENGINEERING UNIVERSITY OF PERADENIYA O08B CENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA O08C ENGINEERING UNIVERSITY OF JAFFNA O08B CENGINEERING UNIVERSITY OF RUHUNA O08G ENGINEERING UNIVERSITY OF MORATUWA O08G CENGINEERING UNIVERSITY OF MORATUWA O09G CENGINEERING UNIVERSITY OF MORATUWA O09G UNIVERSITY OF MORATUWA O09G CENGINEERING (TM) UNIVERSITY OF MORATUWA O10G COMPUTER SCIENCE UNIVERSITY OF MORATUWA O11G COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12D	0	BIOLOGICAL SCIENCE	UNIVERSITY OF RUHUNA	006F
APPLIED SCIENCES (BIOLOGICAL SC.) RAJARATA UNIVERSITY OF SRI LANKA O07K APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA O07L APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) ENGINEERING UNIVERSITY OF PERADENIYA O08B ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA O08C ENGINEERING UNIVERSITY OF RUHUNA O08F ENGINEERING UNIVERSITY OF MORATUWA O08G ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA O08J ENGINEERING (EM) UNIVERSITY OF MORATUWA O09G ENGINEERING (TM) UNIVERSITY OF MORATUWA O10G QUANTITY SURVEYING UNIVERSITY OF MORATUWA O11G COMPUTER SCIENCE UNIVERSITY OF KELANIYA O12D COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING O12T COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) O12W		BIOLOGICAL SCIENCE	EASTERN UNIVERSITY, SRI LANKA	006H
APPLIED SCIENCES (BIOLOGICAL SC.) SABARAGAMUWA UNIVERSITY OF SRI LANKA O07L APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) O07R ENGINEERING UNIVERSITY OF PERADENIYA O08B ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA O08C ENGINEERING UNIVERSITY OF RUHUNA O08F ENGINEERING UNIVERSITY OF MORATUWA O08G ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA O08J ENGINEERING UNIVERSITY OF MORATUWA O09G ENGINEERING (EM) UNIVERSITY OF MORATUWA O09G OUNIVERSITY OF MORATUWA O10G QUANTITY SURVEYING UNIVERSITY OF MORATUWA O11G COMPUTER SCIENCE UNIVERSITY OF JAFFNA O12D COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12D COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING O12T				006J
APPLIED SCIENCES (BIOLOGICAL SC.) UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS) BENGINEERING UNIVERSITY OF PERADENIYA O08B LENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA O08C ENGINEERING UNIVERSITY OF JAFFNA O08B LENGINEERING UNIVERSITY OF RUHUNA ENGINEERING UNIVERSITY OF MORATUWA O08G ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA O08J ENGINEERING (EM) UNIVERSITY OF MORATUWA O09G ENGINEERING (TM) UNIVERSITY OF MORATUWA O10G QUANTITY SURVEYING UNIVERSITY OF MORATUWA O11G COMPUTER SCIENCE UNIVERSITY OF KELANIYA O12D COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF RUHUNA O12F COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING O12T COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) O12W		, , ,	<u>'</u>	007K
➡ ENGINEERING UNIVERSITY OF PERADENIYA 008B ➡ ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ➡ ENGINEERING UNIVERSITY OF JAFFNA 008E ➡ ENGINEERING UNIVERSITY OF RUHUNA 008F ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ➡ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ➡ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ➡ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ➡ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ➡ COMPUTER SCIENCE UNIVERSITY (TRINCOMALEE CAMPUS) 012W		APPLIED SCIENCES (BIOLOGICAL SC.)	SABARAGAMUWA UNIVERSITY OF SRI LANKA	007L
② ENGINEERING UNIVERSITY OF SRI JAYEWARDENEPURA 008C ② ENGINEERING UNIVERSITY OF JAFFNA 008E ③ ENGINEERING UNIVERSITY OF RUHUNA 008G ③ ENGINEERING UNIVERSITY OF MORATUWA 008J ④ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ④ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ④ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ④ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ④ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ④ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ④ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ④ COMPUTER SCIENCE UNIVERSITY (TRINCOMALEE CAMPUS) 012W		` '		007R
❖ ENGINEERING UNIVERSITY OF JAFFNA 008E ❖ ENGINEERING UNIVERSITY OF RUHUNA 008G ❖ ENGINEERING UNIVERSITY OF MORATUWA 008G ❖ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ❖ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ❖ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ❖ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ❖ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ❖ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ❖ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ❖ COMPUTER SCIENCE UNIVERSITY (TRINCOMALEE CAMPUS) 012W				
➡ ENGINEERING UNIVERSITY OF RUHUNA 008F ➡ ENGINEERING UNIVERSITY OF MORATUWA 008G ➡ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ➡ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ➡ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ➡ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ➡ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ➡ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ➡ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ➡ COMPUTER SCIENCE UNIVERSITY (TRINCOMALEE CAMPUS) 012W			<u>'</u>	
❖ ENGINEERING UNIVERSITY OF MORATUWA 008G ❖ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ❖ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ❖ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ❖ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ❖ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ❖ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ❖ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ❖ COMPUTER SCIENCE UNIVERSITY (TRINCOMALEE CAMPUS) 012W			<u>'</u>	
❖ ENGINEERING SOUTH EASTERN UNIVERSITY OF SRI LANKA 008J ❖ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ❖ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ❖ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ❖ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ❖ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ❖ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ❖ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W				
❖ ENGINEERING (EM) UNIVERSITY OF MORATUWA 009G ❖ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ❖ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ❖ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ❖ COMPUTER SCIENCE UNIVERSITY OF JAFFNA 012E ❖ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ❖ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ❖ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W				
✿ ENGINEERING (TM) UNIVERSITY OF MORATUWA 010G ✿ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ✿ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ✿ COMPUTER SCIENCE UNIVERSITY OF JAFFNA 012E ✿ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W				
✿ QUANTITY SURVEYING UNIVERSITY OF MORATUWA 011G ✿ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ✿ COMPUTER SCIENCE UNIVERSITY OF JAFFNA 012E ✿ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W		` '		
✿ COMPUTER SCIENCE UNIVERSITY OF KELANIYA 012D ✿ COMPUTER SCIENCE UNIVERSITY OF JAFFNA 012E ✿ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W		` '		
✿ COMPUTER SCIENCE UNIVERSITY OF JAFFNA 012E ✿ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W		`		
✿ COMPUTER SCIENCE UNIVERSITY OF RUHUNA 012F ✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W				
✿ COMPUTER SCIENCE UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING 012T ✿ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W			·	
♦ COMPUTER SCIENCE EASTERN UNIVERSITY (TRINCOMALEE CAMPUS) 012W				012T
				012W
□ PHYSICAL SCIENCE UNIVERSITY OF COLOMBO 013A	0	PHYSICAL SCIENCE	UNIVERSITY OF COLOMBO	013A
				013B

	COURSE OF STUDY	UNIVERSITY	UNI - CODE
0	PHYSICAL SCIENCE	UNIVERSITY OF SRI JAYEWARDENEPURA	013C
٥	PHYSICAL SCIENCE	UNIVERSITY OF KELANIYA	013D
0	PHYSICAL SCIENCE	UNIVERSITY OF JAFFNA	013E
0	PHYSICAL SCIENCE	UNIVERSITY OF RUHUNA	013F
٥	PHYSICAL SCIENCE	EASTERN UNIVERSITY, SRI LANKA	013H
0	PHYSICAL SCIENCE	SOUTH EASTERN UNIVERSITY OF SRI LANKA	013J
٥	SURVEYING SCIENCE	SABARAGAMUWA UNIVERSITY OF SRI LANKA	014L
٥	APPLIED SCIENCES (PHYSICAL SC.)	RAJARATA UNIVERSITY OF SRI LANKA	015K
٥	APPLIED SCIENCES (PHYSICAL SC.)	SABARAGAMUWA UNIVERSITY OF SRI LANKA	015L
٥	APPLIED SCIENCES (PHYSICAL SC.)	WAYAMBA UNIVERSITY OF SRI LANKA	015M
0	APPLIED SCIENCES (PHYSICAL SC.)	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	015R
0	APPLIED SCIENCES (PHYSICAL SC.)	EASTERN UNIVERSITY (TRINCOMALEE CAMPUS)	015W
٥	MANAGEMENT	UNIVERSITY OF COLOMBO	016A
٥	MANAGEMENT	UNIVERSITY OF PERADENIYA	016B
0	MANAGEMENT	UNIVERSITY OF SRI JAYEWARDENEPURA	016C
0	MANAGEMENT	UNIVERSITY OF KELANIYA	016D
0	MANAGEMENT	UNIVERSITY OF JAFFNA	016E
0	MANAGEMENT	UNIVERSITY OF RUHUNA	016F
0	MANAGEMENT	EASTERN UNIVERSITY, SRI LANKA	016H
٥	MANAGEMENT	SOUTH EASTERN UNIVERSITY OF SRI LANKA	016J
0	MANAGEMENT	RAJARATA UNIVERSITY OF SRI LANKA	016K
0	MANAGEMENT	SABARAGAMUWA UNIVERSITY OF SRI LANKA	016L
٥	MANAGEMENT	WAYAMBA UNIVERSITY OF SRI LANKA	016M
٥	ESTATE MANAGEMENT & VALUATION	UNIVERSITY OF SRI JAYEWARDENEPURA	017C
٥	COMMERCE	UNIVERSITY OF SRI JAYEWARDENEPURA	018C
٥	COMMERCE	UNIVERSITY OF KELANIYA	018D
٥	COMMERCE	UNIVERSITY OF JAFFNA	018E
٥	COMMERCE	EASTERN UNIVERSITY, SRI LANKA	018H
0	COMMERCE	SOUTH EASTERN UNIVERSITY OF SRI LANKA	018J
٥	ARTS	UNIVERSITY OF COLOMBO	019A
٥	ARTS	UNIVERSITY OF PERADENIYA	019B
٥	ARTS	UNIVERSITY OF SRI JAYEWARDENEPURA	019C
0	ARTS	UNIVERSITY OF KELANIYA	019D
0	ARTS	UNIVERSITY OF JAFFNA	019E
٥	ARTS	UNIVERSITY OF RUHUNA	019F
٥	ARTS	EASTERN UNIVERSITY, SRI LANKA	019H
0	ARTS	SOUTH EASTERN UNIVERSITY OF SRI LANKA	019J
٥	ARTS	RAJARATA UNIVERSITY OF SRI LANKA	019K
0	ARTS (SP) - MASS MEDIA	UNIVERSITY OF COLOMBO (SRIPALEE CAMPUS)	0208
٥	ARTS (SP) - PERFORMING ARTS	UNIVERSITY OF COLOMBO (SRIPALEE CAMPUS)	0418
0	ARTS(SAB)	SABARAGAMUWA UNIVERSITY OF SRI LANKA	021L
0	MANAGEMENT STUDIES (TV)	EASTERN UNIVERSITY (TRINCOMALEE CAMPUS)	022W
0	MANAGEMENT STUDIES (TV)	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	022R
0	ARCHITECTURE	UNIVERSITY OF MORATUWA	023G
0	DESIGN	UNIVERSITY OF MORATUWA	024G
0	LAW	UNIVERSITY OF COLOMBO	025A
0	LAW	UNIVERSITY OF PERADENIYA	025B
0	LAW	UNIVERSITY OF JAFFNA	025E
٥	INFORMATION TECHNOLOGY (IT)	UNIVERSITY OF MORATUWA	026G
٥	MANAGEMENT AND INFORMATION TECHNOLOGY (MIT)	UNIVERSITY OF KELANIYA	027D

	COURSE OF STUDY	UNIVERSITY	UNI - CODE
٥	MANAGEMENT (PUBLIC) SPECIAL	UNIVERSITY OF SRI JAYEWARDENEPURA	028C
0	COMMUNICATION STUDIES	EASTERN UNIVERSITY (TRINCOMALEE CAMPUS)	029W
٥	TOWN & COUNTRY PLANNING	UNIVERSITY OF MORATUWA	030G
٥	PEACE AND CONFLICT RESOLUTION	UNIVERSITY OF KELANIYA	031D
٥	AYURVEDIC MEDICINE AND SURGERY	INSTITUTE OF INDIGENOUS MEDICINE	032N
٥	AYURVEDIC MEDICINE AND SURGERY	GAMPAHA WICKRAMARACHCHI AYURVEDA INSTITUTE	032P
٥	UNANI MEDICINE AND SURGERY	INSTITUTE OF INDIGENOUS MEDICINE	033N
٥	FASHION DESIGN & PRODUCT DEVELOPMENT	UNIVERSITY OF MORATUWA	034G
٥	FOOD SCIENCE & TECHNOLOGY	UNIVERSITY OF PERADENIYA	035B
٥	FOOD SCIENCE & TECHNOLOGY	UNIVERSITY OF SRI JAYEWARDENEPURA	035C
٥	FOOD SCIENCE & TECHNOLOGY	SABARAGAMUWA UNIVERSITY OF SRI LANKA	035L
٥	SIDDHA MEDICINE AND SURGERY	UNIVERSITY OF JAFFNA	036E
٥	SIDDHA MEDICINE AND SURGERY	EASTERN UNIVERSITY (TRINCOMALEE CAMPUS)	036W
٥	NURSING	UNIVERSITY OF COLOMBO	037A
٥	NURSING	UNIVERSITY OF PERADENIYA	037B
٥	NURSING	UNIVERSITY OF SRI JAYEWARDENEPURA	037C
٥	NURSING	UNIVERSITY OF JAFFNA	037E
٥	NURSING	UNIVERSITY OF RUHUNA	037F
0	NURSING	EASTERN UNIVERSITY, SRI LANKA	037H
٥	INFORMATION AND COMMUNICATION TECHNOLOGY (ICT)	RAJARATA UNIVERSITY OF SRI LANKA	038K
0	INFORMATION AND COMMUNICATION TECHNOLOGY (ICT)	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	038R
٥	AGRICULTURAL TECHNOLOGY & MANAGEMENT	UNIVERSITY OF PERADENIYA	039B
٥	HEALTH PROMOTION	RAJARATA UNIVERSITY OF SRI LANKA	050K
٥	PHARMACY	UNIVERSITY OF PERADENIYA	051B
٥	PHARMACY	UNIVERSITY OF SRI JAYEWARDENEPURA	051C
0	PHARMACY	UNIVERSITY OF JAFFNA	051E
0	PHARMACY	UNIVERSITY OF RUHUNA	051F
٥	MEDICAL LABORATORY SCIENCES	UNIVERSITY OF PERADENIYA	052B
0	MEDICAL LABORATORY SCIENCES	UNIVERSITY OF SRI JAYEWARDENEPURA	052C
٥	MEDICAL LABORATORY SCIENCES	UNIVERSITY OF JAFFNA	052E
0	MEDICAL LABORATORY SCIENCES	UNIVERSITY OF RUHUNA	052F
0	RADIOGRAPHY	UNIVERSITY OF PERADENIYA	053B
٥	PHYSIOTHERAPY	UNIVERSITY OF COLOMBO	054A
٥	PHYSIOTHERAPY	UNIVERSITY OF PERADENIYA	054B
٥	ENVIRONMENTAL CONSERVATION & MANAGEMENT	UNIVERSITY OF KELANIYA	055D
٥	FACILITIES MANAGEMENT	UNIVERSITY OF MORATUWA	056G
٥	TRANSPORT & LOGISTICS MANAGEMENT	UNIVERSITY OF MORATUWA	057G
٥	MOLECULAR BIOLOGY & BIOCHEMISTRY	UNIVERSITY OF COLOMBO	058A
٥	INDUSTRIAL STATISTICS & MATHEMATICAL FINANCE	UNIVERSITY OF COLOMBO	059A
٥	STATISTICS & OPERATIONS RESEARCH	UNIVERSITY OF PERADENIYA	060B
٥	COMPUTATION & MANAGEMENT	UNIVERSITY OF PERADENIYA	061B
٥	FISHERIES & MARINE SCIENCES	UNIVERSITY OF RUHUNA	062F
٥	ISLAMIC STUDIES	SOUTH EASTERN UNIVERSITY OF SRI LANKA	063J
٥	SCIENCE AND TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	064U

	COURSE OF STUDY	UNIVERSITY	UNI - CODE
٥	COMPUTER SCIENCE & TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	065U
0	ENTREPRENEURSHIP & MANAGEMENT	UVA WELLASSA UNIVERSITY OF SRI LANKA	066U
٥	ANIMAL SCIENCE	UVA WELLASSA UNIVERSITY OF SRI LANKA	067U
٥	MUSIC	RAMANATHAN ACADEMY OF FINE ARTS	068X
٥	MUSIC	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	068Y
0	MUSIC	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	068Z
0	DANCE	RAMANATHAN ACADEMY OF FINE ARTS	069X
•	DANCE	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	069Y
0	DANCE	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	069Z
٥	ART & DESIGN	RAMANATHAN ACADEMY OF FINE ARTS	070X
0	DRAMA & THEATRE	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	071Y
0	DRAMA & THEATRE	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	071Z
٥	VISUAL & TECHNOLOGICAL ARTS	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	072Y
٥	EXPORT AGRICULTURE	UVA WELLASSA UNIVERSITY OF SRI LANKA	073U
0	TEA TECHNOLOGY & VALUE ADDITION	UVA WELLASSA UNIVERSITY OF SRI LANKA	074U
٥	INDUSTRIAL INFORMATION TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	075U
٥	MINERAL RESOURCES AND TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	076U
٥	BUSINESS INFORMATION SYSTEMS (SPECIAL) (BIS)	UNIVERSITY OF SRI JAYEWARDENEPURA	077C
٥	MANAGEMENT AND INFORMATION TECHNOLOGY(SEUSL)	SOUTH EASTERN UNIVERSITY OF SRI LANKA	079J
0	COMPUTING & INFORMATION SYSTEMS	SABARAGAMUWA UNIVERSITY OF SRI LANKA	080L
0	PHYSICAL EDUCATION	SABARAGAMUWA UNIVERSITY OF SRI LANKA	081L
0	SPORTS SCIENCE & MANAGEMENT	UNIVERSITY OF SRI JAYEWARDENEPURA	082C
0	SPORTS SCIENCE & MANAGEMENT	SABARAGAMUWA UNIVERSITY OF SRI LANKA	082L
0	SPEECH AND HEARING SCIENCES	UNIVERSITY OF KELANIYA	083D
0	ARABIC LANGUAGE	SOUTH EASTERN UNIVERSITY OF SRI LANKA	084J
0	VISUAL ARTS	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	085Z
0	ANIMAL SCIENCE & FISHERIES	UNIVERSITY OF PERADENIYA	086B
0	FOOD PRODUCTION & TECHNOLOGY MANAGEMENT	WAYAMBA UNIVERSITY OF SRI LANKA	087M
0	AQUATIC RESOURCES TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	088U
٥	PALM AND LATEX TECHNOLOGY & VALUE ADDITION	UVA WELLASSA UNIVERSITY OF SRI LANKA	089U
٥	HOSPITALITY, TOURISM AND EVENTS MANAGEMENT	UVA WELLASSA UNIVERSITY OF SRI LANKA	090U
0	INFORMATION TECHNOLOGY & MANAGEMENT	UNIVERSITY OF MORATUWA	091G
٥	TOURISM & HOSPITALITY MANAGEMENT	RAJARATA UNIVERSITY OF SRI LANKA	092K
٥	TOURISM & HOSPITALITY MANAGEMENT	SABARAGAMUWA UNIVERSITY OF SRI LANKA	092L
٥	AGRICULTURAL RESOURCE MANAGEMENT AND TECHNOLOGY	UNIVERSITY OF RUHUNA	093F
0	AGRIBUSINESS MANAGEMENT	UNIVERSITY OF RUHUNA	094F
0	GREEN TECHNOLOGY	UNIVERSITY OF RUHUNA	095F
0	INFORMATION SYSTEMS	UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING	096T
0	LANDSCAPE ARCHITECTURE	UNIVERSITY OF MORATUWA	097G
0	TRANSLATION STUDIES	UNIVERSITY OF KELANIYA	098D

	COURSE OF STUDY	UNIVERSITY	UNI - CODE
٥	TRANSLATION STUDIES	UNIVERSITY OF JAFFNA	098E
٥	TRANSLATION STUDIES	EASTERN UNIVERSITY, SRI LANKA	098H
٥	TRANSLATION STUDIES	SABARAGAMUWA UNIVERSITY OF SRI LANKA	098L
٥	SOFTWARE ENGINEERING	UNIVERSITY OF KELANIYA	099D
٥	SOFTWARE ENGINEERING	SABARAGAMUWA UNIVERSITY OF SRI LANKA	099L
٥	FILM & TELEVISION STUDIES	UNIVERSITY OF KELANIYA	100D
٥	PROJECT MANAGEMENT	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	101R
٥	ENGINEERING TECHNOLOGY (ET)	UNIVERSITY OF COLOMBO	102A
٥	ENGINEERING TECHNOLOGY(ET)	UNIVERSITY OF SRI JAYEWARDENEPURA	102C
٥	ENGINEERING TECHNOLOGY (ET)	UNIVERSITY OF KELANIYA	102D
٥	ENGINEERING TECHNOLOGY (ET)	UNIVERSITY OF JAFFNA	102E
٥	ENGINEERING TECHNOLOGY (ET)	UNIVERSITY OF RUHUNA	102F
٥	ENGINEERING TECHNOLOGY (ET)	RAJARATA UNIVERSITY OF SRI LANKA	102K
٥	ENGINEERING TECHNOLOGY (ET)	SABARAGAMUWA UNIVERSITY OF SRI LANKA	102L
0	ENGINEERING TECHNOLOGY (ET)	WAYAMBA UNIVERSITY OF SRI LANKA	102M
٥	ENGINEERING TECHNOLOGY (ET)	UVA WELLASSA UNIVERSITY OF SRI LANKA	102U
٥	BIOSYSTEMS TECHNOLOGY (BST)	UNIVERSITY OF COLOMBO	103A
٥	BIOSYSTEMS TECHNOLOGY (BST)	UNIVERSITY OF SRI JAYEWARDENEPURA	103C
٥	BIOSYSTEMS TECHNOLOGY (BST)	UNIVERSITY OF JAFFNA	103E
٥	BIOSYSTEMS TECHNOLOGY (BST)	UNIVERSITY OF RUHUNA	103F
0	BIOSYSTEMS TECHNOLOGY (BST)	EASTERN UNIVERSITY, SRI LANKA	103H
0	BIOSYSTEMS TECHNOLOGY (BST)	SOUTH EASTERN UNIVERSITY OF SRI LANKA	103J
0	BIOSYSTEMS TECHNOLOGY (BST)	RAJARATA UNIVERSITY OF SRI LANKA	103K
0	BIOSYSTEMS TECHNOLOGY (BST)	SABARAGAMUWA UNIVERSITY OF SRI LANKA	103L
0	BIOSYSTEMS TECHNOLOGY (BST)	WAYAMBA UNIVERSITY OF SRI LANKA	103M
0	BIOSYSTEMS TECHNOLOGY (BST)	UVA WELLASSA UNIVERSITY OF SRI LANKA	103U
0	INFORMATION COMMUNICATION TECHNOLOGY	UNIVERSITY OF COLOMBO	104A
0	INFORMATION COMMUNICATION TECHNOLOGY	UNIVERSITY OF SRI JAYEWARDENEPURA	104C
0	INFORMATION COMMUNICATION TECHNOLOGY	UNIVERSITY OF KELANIYA	104D
٥	INFORMATION COMMUNICATION TECHNOLOGY	UNIVERSITY OF RUHUNA	104F
0	INFORMATION COMMUNICATION TECHNOLOGY	SOUTH EASTERN UNIVERSITY OF SRI LANKA	104J
٥	INFORMATION COMMUNICATION TECHNOLOGY	RAJARATA UNIVERSITY OF SRI LANKA	104K
0	INFORMATION COMMUNICATION TECHNOLOGY	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	104R
٥	INFORMATION COMMUNICATION TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	104U
0	TEACHING ENGLISH AS A SECOND LANGUAGE (TESL)	UNIVERSITY OF KELANIYA	105D
0	MARINE AND FRESHWATER SCIENCES	UNIVERSITY OF RUHUNA	106F
0	FOOD BUSINESS MANAGEMENT	SABARAGAMUWA UNIVERSITY OF SRI LANKA	107L
0	PHYSICAL SCIENCE -ICT	UNIVERSITY OF SRI JAYEWARDENEPURA	108C
0	PHYSICAL SCIENCE -ICT	UNIVERSITY OF KELANIYA	108D
0	BUSINESS SCIENCE	UNIVERSITY OF MORATUWA	109G
0	FINANCIAL ENGINEERING	UNIVERSITY OF KELANIYA	110D
0	GEOGRAPHICAL INFORMATION SCIENCE	UNIVERSITY OF PERADENIYA	111B
0	SOCIAL WORK	UNIVERSITY OF PERADENIYA	112B
٥	FINANCIAL MATHEMATICS AND INDUSTRIAL STATISTICS	UNIVERSITY OF RUHUNA	113F
0	HUMAN RESOURCE DEVELOPMENT	UVA WELLASSA UNIVERSITY OF SRI LANKA	114U

G.C.E. (O/L) REQUIREMENTS

Every candidate who has listed the under mentioned courses of study among his/her preferences, must send the duly **certified copy** of the original G.C.E (O/L) certificate indicating that he/she has obtained the necessary passes at the GCE (O/L), along with the printed online application. If the required certificates have not been sent along with the printed application it will be presumed that the candidate is not qualified to apply for admission to those courses of study. The candidates should have fulfilled the G.C.E. (O/L) requirements relevant for the courses of study requested, by the deadline given for submission of applications for university admission.

ш.о.1	0 (0)	G.	C.E(O/	L)
Uni-Codes	Course of Study	Eng.	Mat.	Sci.
011G	Quantity Surveying	С	С	S
020S	Arts (SP) - Mass Media	S		
041S	Arts (SP) - Performing Arts	S		
023G	Architecture	S	С	
024G	Design	S	С	С
025A/025B/025E	Law	С		
029W	Communication Studies	С		
030G	Town & Country Planning	В	С	
034G	Fashion Design & Product Development	С	С	С
037A/037B /037C/037E/037F/ 037H	Nursing (See Note 1)	S		
038K / 038R	Information and Communication Technology (ICT)	С	С	
051B/051C/051E/051F	Pharmacy	S		
052B/052C/052E/052F	Medical Laboratory Sciences	S		
053B	Radiography	S		
054A/054B	Physiotherapy	S		
056G	Facilities Management (See Note 2)	С	С	S
061B	Computation & Management		С	
080L	Computing & Information Systems	С		
091G	Information Technology & Management	С	С	
095F	Green Technology	С		
096T	Information Systems	С	С	
097G	Landscape Architecture	S	С	
107L	Food Business Management	С	С	С
109G	Business Science		С	

Eng. - English Mat. - Maths Sci. - Science

Note 1: The candidate should be a minimum of 4' 10" in height and should not have any kind of deformity in order to be eligible for the course of study in Nursing.

Note 2: In addition to obtain at least a Credit Pass (C) for English and at least a Credit Pass (C) for Mathematics, candidates should also have obtained at least a Credit Pass (C) for Science at the G.C.E. (O/L) Examination from the academic year 2020/2021 onwards in order to be eligible for the course of study in Facilities Management.

REQUIREMENT TO PASS THE PRACTICAL/APTITUDE TEST

Every candidate who has listed the undermentioned courses of study among his/her preferences should pass the practical/aptitude test, which will be conducted by the respective Universities. The University concerned will publish a press notice calling for applications to sit the practical/aptitude tests and the students should apply directly to the respective Universities in order to face the practical/aptitude tests. The candidates may contact the Registrar of the respective University for further particulars. [The addresses and the contact numbers of the relevant universities are given in Annex (d) of this handbook]. However, in order to consider for the course of study, it is compulsory to fulfill the cut-off mark of the relevant course of study in addition to passing the practical/aptitude test.

Course of Study	University / Campus / Institute	Uni-Code
ARTS (SP) - MASS MEDIA	UNIVERSITY OF COLOMBO (SRIPALEE CAMPUS)	020S
ARTS (SP) - PERFORMING ARTS	UNIVERSITY OF COLOMBO (SRIPALEE CAMPUS)	041S
ARCHITECTURE	UNIVERSITY OF MORATUWA	023G
DESIGN	UNIVERSITY OF MORATUWA	024G
MANAGEMENT & INFORMATION TECHNOLOGY	UNIVERSITY OF KELANIYA	027D
FASHION DESIGN & PRODUCT DEVELOPMENT	UNIVERSITY OF MORATUWA	034G
INFORMATION & COMMUNICATION TECHNOLOGY	RAJARATA UNIVERSITY OF SRI LANKA	038K
INFORMATION & COMMUNICATION TECHNOLOGY	UNIVERSITY OF JAFFNA (VAVUNIYA CAMPUS)	038R
COMPUTER SCIENCE & TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	065U
ENTREPRENEURSHIP & MANAGEMENT	UVA WELLASSA UNIVERSITY OF SRI LANKA	066U
MUSIC	RAMANATHAN ACADEMY OF FINE ARTS	068X
MUSIC	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	068Y
MUSIC	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	068Z
DANCE	RAMANATHAN ACADEMY OF FINE ARTS	069X
DANCE	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	069Y
DANCE	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	069Z
ART & DESIGN	RAMANATHAN ACADEMY OF FINE ARTS	070X
DRAMA & THEATRE	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	071Y
DRAMA & THEATRE	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	071Z
VISUAL & TECHNOLOGICAL ARTS	SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES	072Y
INDUSTRIAL INFORMATION TECHNOLOGY	UVA WELLASSA UNIVERSITY OF SRI LANKA	075U
PHYSICAL EDUCATION	SABARAGAMUWA UNIVERSITY OF SRI LANKA	081L
SPORTS SCIENCES & MANAGEMENT	UNIVERSITY OF SRI JAYEWARDENEPURA	082C
SPORTS SCIENCES & MANAGEMENT	SABARAGAMUWA UNIVERSITY OF SRI LANKA	082L
SPEECH & HEARING SCIENCES	UNIVERSITY OF KELANIYA	083D
VISUAL ARTS	UNIVERSITY OF THE VISUAL & PERFORMING ARTS	085Z
HOSPITALITY, TOURISM & EVENTS MANAGEMENT	UVA WELLASSA UNIVERSITY OF SRI LANKA	090U
INFORMATION SYSTEMS	UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING	096T
LANDSCAPE ARCHITECTURE	UNIVERSITY OF MORATUWA	097G
TRANSLATION STUDIES	UNIVERSITY OF KELANIYA	098D
TRANSLATION STUDIES	UNIVERSITY OF JAFFNA	098E
TRANSLATION STUDIES	EASTERN UNIVERSITY, SRI LANKA	098H
TRANSLATION STUDIES	SABARAGAMUWA UNIVERSITY OF SRI LANKA	098L
FILM & TELEVISION STUDIES	UNIVERSITY OF KELANIYA	100D
FINANCIAL ENGINEERING	UNIVERSITY OF KELANIYA	110D

Before Printing your application

- Once you complete the STEP 4 according to the given instructions, click on "View" button to view all details you have entered in each step.
- Please carefully check whether all fields are filled with correct details.
- You can change any detail before you printing your application.
- Please make sure that all details are true and correct before printing your application.

5. Print the application

Once you confirm that you have filled your application with all required details click on "Print" button to download your application in PDF format. You are required to get a print out of your PDF application. (Black & white print is recommended)

Candidates should necessarily use a laser printer to print your application.

- Please check whether a PDF copy of your application has been sent to your email account.
- Submission of changed, altered, print of your PDF application sent to your email account will result in REJECTION of your application and taking legal actions against you.

6. Submit the application

- 1. The printed application contains a bar code at the bottom of the each page. In addition, please ensure that set of machine readable bar codes are printed along with the print of your application.
- 2. The bar code should be cut & pasted on the top right hand corner of each supporting document (both sides) to be submitted along with your printed application for University Admission as given in the example. (Eg: Original of the School Leaving Certificate / Pupil's Record Sheet / Grama Niladhari Certificate / Certified copy of G.C.E. (O/L) results / affidavit to confirm difference in name.)

Eg:

- 3. These bar codes contain unique coding to identify your A/L Index No., NIC & online application submitted by you for university admission. Therefore, you should not paste the bar codes printed with another candidate's application on your supporting documents & bar codes printed along with your application should not be pasted on another candidates supporting documents.
- 4. If you have applied for any course of study for which it is required to obtain relevant passes for specific subjects at G.C.E. (O/L) as per the Section 2.2 of the Admissions Handbook, you should submit a **duly certified copy of your G.C.E. (O/L) results** along with your application. If you fail to do so, you will not be considered for particular degree course.

5. For School Candidates

Section 07 of Printed Application with regards to the particulars of school / schools attended by the candidate should be checked & certified by the principal of the school with signature, date & the official frank of the principal. If the date of admission of the applicant to school in the application differs from the actual and the principal has corrected the date of admission, the principal should confirm the correction by placing his/her signature infront of the date corrected.

6. For Private Candidates

Every candidate, who sat the G.C.E. (A/L) Examination as a *private candidate*, should send the following documents along with his/her application for university admission.

- i. *Original* of the School Leaving Certificate or *Original* of the Pupil's Record Sheet
- ii. *Original* of the Grama Niladhari Certificate (Counter Signed by the Divisional Secretary with his official frank)

No copies of the above documents will be accepted. Failure to submit the relevant original certificates / documents along with the application will result in rejection of the application.

Section 07 of Printed Application of private candidates should be certified by a Justice of Peace / Commissioner for Oaths with signature, date & the official frank.

7. If the name given in the application form by you is different from the name used for the G.C.E. (A/L) Examination, please submit an affidavit for the change of your name. (Please note that you are required to sign the affidavit on the Rs. 50/- stamp.)

For private candidates, if the name given in the application form by you is different from the name given in the School Leaving Certificate issued by the school, please submit an affidavit for the change of your name. (Please note that you are required to sign the affidavit on the Rs. 50/ - stamp.)

8. All candidates should **read & sign the Applicant's Declaration in Section 06** with the date before submitting their printed application. **Failure to do so will result in rejection of the application of the candidate for university admission.**

The University Grants Commission may request the applicant to submit further documents if necessary for further verifications in addition to the above. Therefore, it is the responsibility of the applicant to submit such documents as and whenever requested.

Important

9. Please note that the electronic application you have submitted online is only for the purpose of verification of data & you should **compulsorily send the duly signed printed application form** with all supporting documents as instructed above by **registered post** before the closing date for applications in order to be considered for university admission for the academic year 2019/2020.

Please note that if you fail to submit the duly signed printed application to the UGC before the closing date announced by press notices, it will be assumed that you are not interested in processing your electronic application for university admission further and your electronic application will not be considered for university admission for the academic year 2019/2020.

10. All supporting documents with bar code pasted on the top right hand corner should be attached with the duly signed application properly and should be sent using a **A4 sized envelope by registered post** to the address given below **on or before the closing date** pronounced by press notices. Applications received after the closing date will not be accepted.

Address:- Additional Secretary / University Admissions,

University Grants Commission,

No. 20, Ward Place,

Colombo₀₇

If you have any difficulty in filling the application for university admission online, Please contact the Government Information Center (1919)

(C) Change the order of "Uni-Codes" online

- After the closing date of applications, candidates are permitted to log in to the UGC account and change their order of "Uni-Codes" online only once within **one month** of the closing date of applications, as per the Section 3.3 of the this Handbook.
- The duly signed and dated printed copy of your new order of "Uni-Codes" should be sent by registered post to reach the Additional Secretary / University Admissions, University Grants Commission, No. 20, Ward Place, Colombo 07 within one month from the closing date for applications. If you fail to do so, the new order of the "Uni-Codes" will not be considered for selection. Instead your previous order of the "Uni-Codes" mentioned in your application for university admission will be considered for selection.
- Signature you place on printed copy of new order of "Uni-Codes" should be same as the signature you have already placed in your first application for University Admission. If any difference between the signatures found, your application for changing the order of "Uni-Codes" will be rejected.

Important: By changing your order of "Uni-Codes" at this stage, the entire order of preference given by you in the first application will be cancelled and you will be considered for the selection of students for university admissions based on new order of preference given by you.

These centers will help free of charge for the candidates who do not have internet facilities to apply for university admission online

Regional Centers of the Open University of Sri Lanka (NAC Centers)

Ambalangoda

The Open University Study Centre, No. 80/1, Polwatta Road, Halwatura, Ambalangoda.

2 : 091 - 2258585

Ampara

The Open University Study Centre, Iginiyagala Road, Samapura, Ampara.

2 : 063 - 2222052

Anuradhapura

The Open University of Sri Lanka Regional Centre, Jayanthi Mawatha, Anuradhapura.

2 : 025 - 2222871

Badulla

Open University Regional Centre, No.18/1, Bandaranayaka Mw, Badulla.

2: 055 - 2228842, 3012151

Batticaloa

The Open University of Sri Lanka, Regional Centre, 23, New Road, Batticaloa.

: 065 - 2222264

Galle

The Open University of Sri Lanka Study Centre, Labuduwa, Galle.

2 : 091 - 2223784

Gampaha

The Open University of Sri Lanka Study Centre, Gampaha Road, Miriswatta, Mudungoda.

2 : 033 - 2234571

Kalutara

The Open University of Sri Lanka Study Centre, 66/2, Nagoda Road, Kalutara.

2 : 034 - 2223399

Kandy

The Open University of Sri Lanka Regional Centre, Pollgolla, Kandy.

2494083 2494083

Kurunegala

The Open University of Sri Lanka Regional Centre, Nissanka Mawatha, Malkaduwawa, Kurunegala.

2 : 037 - 2223473

Matara

The Open University of Sri Lanka Regional Centre, Nupe, Matara.

2 : 041 - 2222943

Monaragala

The Open University Study Centre, Technical College Junction, Sirigala, Potuvil Road, Monaragala.

: 055 - 2277395

Nawala

The Open University of Sri Lanka, New CRC Building.

Nawala, Nugegoda.

1 : 011 - 2853930

Polonnaruwa

The Open University Study Centre, 24 Post, Bendiwewa, Jayanthipura.

2 : 027 - 2225776

Jaffna

Open University Regional Centre, Browns Road, Kokuvil, Jaffna.

: 021 - 2222871

Ratnapura

Open University Regional Centre, Hidellana, Ratnapura.

2 : 045 - 2228660

Ambalantota

Open University Study Centre,

Rajasaranagama Road, Lunama South, Ambalantota.

2 : 047 - 2225533

Kegalle

Open University Study Centre,

Kumarathunga Munidasa Mawatha, Kegalle.

2 : 035 - 2222501

Puttalam

Open University Study Centre,

No. 1/137, Colombo Road, Puttalam.

: 032 - 2266822

Vavuniya

Open University Study Centre,

No. 366, Kandy Road, Thekkawaththai, Vavuniya.

2 : 024 - 2222995

Provincial and Zonal ICT Centers under Ministry of Education

Zonal ICT Centre

Nugawela Central College, Nugawela.

2 : 081 - 2491230

Zonal ICT Centre

Zonal Computer Resource Center, CP/G/Galewela Central College, Galewela.

2 : 066 - 2289073, 071 - 7367369

Zonal ICT Centre

M/St. Thomas College, Matale.

2 : 066 - 2222523, 075 - 2776941

Zonal ICT Centre

Diyathilaka Central College, Hanguranketha.

2 : 081 - 2369491

Zonal ICT Centre

M/Madina National School, Madawala Bazaar.

2 : 081 - 2470023

Zonal ICT Centre

Dheerananda M.V., Pilimathalawa.

2 : 081 - 2579800

Zonal ICT Centre

MT/NA/ Nalanda Maha Vidyalaya, Nalanda, Matale.

2 : 066 - 2246785

Zonal ICT Centre

CP/HT/Highlands College, Hatton.

2 : 051 - 2224999

Zonal ICT Centre

Zonal Computer Resource Centre,

CP/HT/ Ginigathhena M.M.V., Ginigathhena.

: 051 - 2242500

Zonal ICT Centre

Zonal Computer Resource Centre, Wilgamuwa,

Hettipola.

2 : 066 - 2250182

Zonal ICT Centre

N/ Gamini M.M.V., Nuwara Eliya.

2: 071 - 8028877

Zonal ICT Centre

BT/KK/Kiran Central College, Kiran.

2: 065 - 2054855, 071 - 8292179

Zonal ICT Centre

T/MU/St.Antonys M.V., Market road, Mutur.

2 : 026 - 2238150

Zonal ICT Centre

T/Kin/AL - Haj Ehuthar Vidyalaya, Periyathumunai,

Kinniya.

2 : 026 - 2236574

Zonal ICT Centre

No.35, Bar Road, Arasady, Batticaloa.

2 : 065 - 2227707

Zonal ICT Centre

BT/PD/Thettativu.M.V., Thettativu, Kaluwanchikudy.

2 : 065 - 2251397

Zonal ICT Centre

AM/ Kavanthissa M.V, Ampara.

2 : 063 - 2222139

Zonal ICT Centre

T/Vipulananda College, Kinniya Road, Trincomalee.

2 : 026 - 2051487, 071 - 8448070

Provincial ICT Education Centre - Eastern Province

Provincial Dept. of Education, No.9, Orrs Hill, Central Road, Trincomalee.

2 : 026 - 2222997

Zonal ICT Centre

Zonal Computer Resource Centre, KM /KM/ Mahamud Ladies College, Kalmunai.

2: 067 - 2225095, 077 - 2258030, 077-4794799

Zonal ICT Centre

Zonal Education Office, Akkaraipattu.

2 : 067 - 2277324

Zonal ICT Centre

T/Mahaweligama Navodya School, Serunuwara.

2 : 026 - 3269560

Zonal ICT Centre

TK/ Kumara Vidyalaya, Thirukkovil.

2 : 067 - 2265053

Zonal ICT Centre

Malkampity Road, Sammanthurai.

: 067 - 2261448

Zonal ICT Centre

Am/Dehi/Dehiattakandiya National School,

Dehiattakandiya.

2 : 027 - 2250391

Zonal ICT Centre

J/Puloly M.M.T.M.School, Computer Resource

Centre, Puloly.

2 : 021 - 2263087

Zonal ICT Centre

Computer Resource Centre, J/ Velanai Saraswathy

Vidyalayam, Vankalavady, Velanai.

2 : 021 - 2211597

Zonal ICT Centre

V/ Vavuniya Tamil M.M.V., Kandy Road, Vavuniya.

2 : 024 - 2228695, 024-2228696

Zonal ICT Centre

Near V/Puthukulam M.V., Sasthirikoolankulam,

Vavuniya.

2 : 024 - 2228696

Zonal ICT Centre

Kilinochchi CRC (Kilinochchi C.C), Anandapuram

Kilinochchi.

2 : 077-2667666

Provincial ICT Education Centre - Northern

Province

Marukkarampalai, Vavuniya.

2: 077 - 7589797

Provincial ICT Education Center - North Central Province

Jayanthi Mawatha, Behind Zonal Education Office, Anuradhapura.

2 : 025 - 2237505, 2237504

Zonal ICT Centre

Anuradhapura M.M.V., Anuradhapura.

2 : 071 - 3532724, 077 - 6561737

Zonal ICT Centre

Kekirawa M.M.V., Kekirawa.

2: 071 - 4923327

Zonal ICT Centre

Thambuttegama M.M.V., Thambuttegama.

: 025 - 2275573

Zonal ICT Centre

Vavuniya Road, Kebithigollewa.

2: 077 - 3961166

Zonal ICT Centre

PL/ Ananda Balika National School, Hingurakgoda.

Zonal ICT Centre

PL/ Thopawewa M.V., Polonnaruwa.

Zonal ICT Centre

Kahatagasdigiliya.

2 : 071 - 8165613

Provincial ICT Education Centre - North Western **Province**

Nawinna Road, Wariyapola.

2 : 037 - 2267685

Zonal ICT Centre

Maliyadeva Boys School, Kurunegala.

2: 037 - 2230333

Zonal ICT Centre

Kuli/Sri Saranankara M.M.V., Bingiriya.

2 : 032 - 2246680

Zonal ICT Centre

Vijayaba National School, Maho.

2 : 037 - 2275889

Zonal ICT Centre

Wickramashila M.M.V., Giriulla.

2 : 072 - 5312653

Zonal ICT Centre

Divisional Education Office, Anamaduwa.

: 032 - 2263202

Zonal ICT Centre

Ch/Medagama Abhaya M.V., Medagama, Panirendawa.

2 : 032 - 2240180

Zonal ICT Centre

Mayurapada National School, Mawanella.

2 : 035 - 2246110

Zonal ICT Centre

Dudley Senanayake M. M. V., Tholangamuwa.

2 : 035 - 2268472

Zonal ICT Centre

R/Balangoda Ananda Maithreeya M. M.V, Balangoda.

2 : 045 - 2288343

Zonal ICT Centre

R/Emb/Rahula National School, Godakawela.

2 : 045 - 2240107, 071 - 6537411

Zonal ICT Centre

Kuruwita M.M.V., Kuruwita.

2 : 045 - 2263438

Zonal ICT Centre

R/ Gankanda M.M.V., Pelmadulla.

2 : 071 - 6538173

Provincial ICT Education Centre - Sabaragamuwa Province

Atulugama, Dehiowita.

: 036 - 2268143

Zonal ICT Centre

Walasmulla Zonal ICT Education Center

Weeraketiva N.S., Weeraketiya.

2: 071-0771551, 071-8035542

Zonal ICT Centre

H/ Hambanthota, Primary School, Hambantota

2: 071 - 5385966, 071-8614096

Zonal ICT Centre

G/ Ananda M.V., Kithulampitiya, Galle.

2: 077 - 7493825, 077-7236406

Zonal ICT Centre

H/Tangalle Balika Vidyalaya, Tangalle.

2 : 047 - 2240912, 071 - 4408368, 071-4226263

071 - 6609421

Zonal ICT Centre

G/ Karandeniya M.M.V., Karandeniya.

2: 071 - 8235123, 071-0171764, 071-3243193

071 - 8072476

Zonal ICT Centre

Deniyaya M.M.V., Deniyaya.

2: 041 - 2273786, 077-3779310, 077-5222733

Zonal ICT Centre

B/Bathalayaya M.M.V.,

Aluththarama, Mahiyanganaya.

: 055 - 2258110, 071 - 8236506, 071 - 8045675

071 - 2698729

Zonal ICT Centre

Mo/ Malwattawala M.M.V., Wellawaya.

2 : 055 - 3561111, 071 - 9816662

Zonal ICT Centre

B/Pelgahathenna M.V., Pelgahathenna.

2 : 055 - 2288645, 071 - 9573880

Zonal ICT Centre

Mo/Mahanama M.M.V., Monaragala.

: 055 - 2277097, 071- 6093208, 071-3332577

071-8127300, 071-8141400

Zonal ICT Centre

B/ Haliela Central College, Haliela.

2: 077-5748664, 077-6908334, 077-715625

Zonal ICT Centre

B/Kahagolla National School, Kahagolla, Diyatalawa.

2: 057 - 2227260, 077-7986189,

077-7955558

Zonal ICT Centre

Badulla Central College, Badulla.

2: 055 - 2223852, 071 - 0364362, 077-9671794,

077-3971878, 077 - 7062211

Zonal ICT Centre

Mo/Bi/Dodamgolla Vidyalaya,

Dodamgolla, Bibile.

2 : 055 - 5676386, 071 - 1700918

Zonal ICT Centre

B/D.S. Senanayaka M.M.V., Kandaketiya.

2 : 055 - 2245624, 077 - 2203216

Zonal ICT Centre

B/Ananda M.M.V., Walhaputhenna, Haldummulla.

2 : 057 - 2051652, 071 - 4463306

Zonal ICT Centre

GM/ Galahitiyawa National School, Ganemulla.

2 : 033 - 2263677

Zonal ICT Centre

WP/P/ Prince of Wales College, Moratuwa.

2 : 011 - 2646496

Zonal ICT Centre

WP/KE/ Sapugaskanda M.V., Makola.

2 : 011 - 2962165

Zonal ICT Centre

Senarath Paranawithana National School,

Udugampola.

2 : 033 - 2231261

Zonal ICT Centre

Ng/ Dalupotha M.V., Dalupotha, Negombo.

2 : 031 - 2223411

Zonal ICT Centre

Homagama M.M.V., Court Road, Homagama.

2 : 011 - 2748096

Zonal ICT Centre

Bandaragama National School, Bandaragama.

: 038 - 2290369

Zonal ICT Centre

Taxila Madya Maha Vidyalaya, Horana.

2 : 034 - 2262905

Zonal ICT Centre

Sri Wijayarama, M.V., Udahamulla, Nugegoda.

2 : 011 - 2802975

Zonal ICT Centre

Meril Kariyawasam M.M.V., Meegahatenna.

2 : 034 - 2284541

Zonal ICT Centre

WP/GM/Sri Sanghabodhi M.M.V, Nittambuwa.

: 033 - 2292346

Zonal ICT Centre

Tissa M.M.V., Kalutara - North.

2 : 034 - 2237178

Zonal ICT Centre

Lumbini Vidyalaya, Colombo 5.

2 : 011 - 2552094

Zonal ICT Centre

President College, Maharagama.

2 : 011 - 2897225

Zonal ICT Centre

GM/Urapola C.C., Urapola.

2 : 033 - 2282712

Zonal ICT Centre

Minu/C.W.W. Kannangara Central College,

Hunumulla.

2 : 031 - 2247280

Zonal ICT Centre

Sri Rahula Balika V., Malabe.

2: 011 - 2744527

Zonal ICT Centre

Zonal Education Office, Dela, Nivithigala

: 070 - 2300670, 071 - 1242776

Zonal ICT Centre

Divisional Education Office, Ruwanwella

2 : 070 - 2027900, 071 - 8017826, 071 - 8048945

Zonal ICT Centre

Zonal Information & Communication Technology Education Centre (Zit tech), Zonal Education Office,

Pallimulla, Matara

2 : 041 - 2222949, 071 - 8560733, 071-4208683

Zonal ICT Centre

Southern Provincial ICT Education Centre, Amarasooriya Teacher Training College Premises,

Unawatuna, Galle

2 : 091 - 2250740, 071 - 6146331, 071-4904706,

071 - 9164964

Zonal ICT Centre

Infront of the court, Gam Udawa, Higurakgoda

2 : 027 - 2246633

Zonal ICT Centre

Manamptiya

2 : 027 - 2050060

Zonal ICT Centre

CRC Madhu Zone, Karunkandal RCTMS,

Andankulam, Adampan ≅ : 076-7740957

Zonal ICT Centre

Computer Resource Centre, Thunukkai

2 : 021-2060053

Nenasala Centers under Information & Communication Technology Agency (ICTA)

AMPARA DISTRICT

Youth Assembly of SriLanka,

No. 86, Beach Road, Addalachenai 11.

2 : 077 - 3170448, 067 - 2279295

KDMC Nenasala Training Center -Kalmunai, No. 9, Main Street, Kalmunaikudy -14.

2 : 067 - 22 24290, 077 - 53 92412

Magbooliya Youth Club Nenasala, 355/1, Magbooliya Road,

Maruthamunai - 06.

2 : 077 - 6767015

Mahaoya Nenasala,

Education & Social Development Society, Wijethunga Building, Main Street, Mahaoya.

2 : 070 - 2016995, 063 - 5771772

Padiyathalawa Nenasala,

Education & Social Development Foundation - Wijesooriya Building, Main Street, Padiyathalawa.

2 : 070 - 3269296, 063 - 5771772

ANURADHAPURA DISTRICT

Rajarata Nenasala,

Keth Ela Road, Kannimaduwa Road,

Galenbindunuwewa.

2: 071 - 8196019

Horowpathana Nenasala,

Vavuniya Road,

Horowpathana.

2 : 077 - 5646446, 025 - 2278567

Ipalogama Pradeshiya Sabha Nenasala, Ipalogama.

2 : 025 - 2264276, 071 - 0189708

Rana Maura Grama Sanvardena Samithiya -Padaviya Road, Kebithigollewa.

2: 077 - 3961166

Megawana Vihara Nenasala,

Office, No. 561/87/F, 3rd Cross Street,

New Town, Anuradhapura.

2 : 025 - 2234064, 077 - 6737877, 077 - 7180886

Nenasala Center Parakkramapura,

Padavi Parakkramapura.

2 : 025 - 2254051, 077 - 7180886

Vision Tech Computer Network Nenasala,

New Town, Padaviya.

2 : 077 - 0116597, 071 - 8665527

Udara Social Development Foundation, 64, Meegasgama, Andalagala, Eppawala.

2 : 025 - 2249483

BADULLA DISTRICT

Social Aid Foundation Nenasala,

(Next to Seylan Bank)

No. 14/1, Cocowatte Road, Badulla.

2: 077 - 5858528, 077 - 7270525, 055 - 2223121 055 - 2223335

Senarath Nenasala.

Senarath Paranavithana Public Library,

Badulla

: 055 - 2222279

Etampitiya Nenasala,

Samurdhi Banku Sangamaya,

Badulla Road,

Ettampitiya.

2 : 076 - 6053281, 055 - 2295085

Glenanore Nenasala,

Glenanore Estate - Haputale.

2 : 057 - 7429150, 072 - 7533680

Nenasala Centre - Bandarawela,

No. 4, Thanthiriya, Badulla Road, Bandarawela.

: 077 - 6772055, 071 - 6414353

Nenasala Computer Training Centre,

In front of the BD/Keppetipola Maha Vidyalaya,

Keppetipola.

: 057 - 5799771, 071 - 8283780,

075 - 6121065, 071 - 7467678

COLOMBO DISTRICT

Welfare Society Nenasala,

Seethawakapura Urban Council.

32/1, Yatiyanthota Road, Awissawella.

2: 036 - 2222275, 036 - 2222146,

077 - 3488734

GALLE DISTRICT

Bentota Cultural Centre Development Organization Nenasala, Athuruwela, Induruwa.

2 : 034 - 2275087

Ambalangoda Nenasala,

No. 71/7, Galle Road, Ambalangoda.

: 071 - 2244441, 072 - 9623623,

091 - 5716732

GAMPAHA DISTRICT

Nenasala - Public Library, Attanagalla Pradeshiya Sabawa, Negombo Road, Nittambuwa.

: 033 - 2287277, 033 - 2246816, 077 - 6070592, 072 - 4087214

Marudagahamulla Nenasala Centre,

Sanasa Building,

Henpitagedara Road, Marudagahamulla.

: 031 - 2247147, 011 - 3818283, 078 - 8545388

Nenasala ICT Training Centre,

Sri Sunandaramaya,

Medagama, Gampaha.

: 033 - 2248882, 071 - 4598163,

077 - 6093124

Miriswatte Nenasala Centre.

No. 152/C, Miriswatte, Mudungoda, Gampaha.

: 033 - 2248263, 077 - 8848440

Gampaha Indigolla Nenasala ICT Center, Vidyawansha Maha Pirivena,

Bandarawaththa, Gampaha.

: 033 - 2239497, 077 - 4460566, 071 - 6287264

Wijaya Mangala Pirivena Nenasasala,

Yatiyana, Minuwangoda.

: 071 - 8334991, 011 - 2295027

HAMBANTOTA DISTRICT

Electro Nenasala.

42. Main Street, Ambalanthota.

: 047 - 2225560, 071 - 8220115

Asiri IT Centre - Nenasala Tissamaharama,

No. 117/A, Palliyawatta Junction, Tissamaharamaya.

: 047 - 2239989, 077 - 3795335

JAFFNA DISTRICT

Moor Street Women Development & Community Centre, No. 143, Osmanya College Road, (Muslim College Road), Jaffna.

: 077-4739889, 077-4087514

Ilavalai Young Henrian Sports Club & Nenasala, School Road, Ilavalai.

: 077 - 4087514, 077 - 2487673

Inuvil Public Library Nenasala Center, Sri Pararajasegara Pillayar Kovilady.

Inuvil Manipay Road, Inuvil South, Inuvil.

: 021 - 2054435, 077 - 9775650, 077 - 4431851

KALUTARA DISTRICT

Raigama Kothalawala Karyasadaka Samithi Nenasala, Raigama Kothalawala Rajamaha Viharaya, Raigama, Bandaragama.

: 038 - 2290935, 077 - 4410089

KANDY DISTRICT

Getambe Nenasala, Rajopawanaramaya, Getambe, Peradeniya.

: 081 - 5683005, 081 - 2388113

Sri Natha Dewala Vihara Nenasala, Sri Natha Dewala Viharaya, Kandy.

: 081 - 2205221, 071 - 8471479

Nenasala Educational Centre, No. 46, New Town, Teldeniya.

: 077 - 2099999, 081 - 2374532

DG-ARTS Nenasala, Vidya Darshana Pirivena,

Panvila Road, Waththegama Town.

: 081 - 2470146, 071 - 2949292, 072 - 7949292, 077 - 7857557

Ududumbara Nenasala,

No. 01, New Town, Ududumbara.

: 081 - 2054527, 071 - 4490101

Sri Sumangala Dhamma School, Bope Temple, Bolape, Kapuliyadda.

: 081 - 2404283, 071 - 8339764

KEGALLE DISTRICT

Sunanda Nenasala,

Sri Wijayasundararamaya, Welimanna, Aranayaka.

: 035 - 5632482, 071 - 8001454, 071 - 3707509, 035 - 2258017

Bulathkohupitiya Pradeshiya Sabhawa, Bulathkohupitiya.

: 076 - 7883232, 071 - 8784260

Sri Wisuddharama Maha Viharaya, Wendala, Karawanella, Ruwanwella.

: 036 - 2267087, 071 - 8442020, 077 - 2535472

KURUNEGALA DISTRICT

Royal Nenasala,

Chilaw Road, Bowaththa.

: 071 - 6151431, 032 - 2245726

Wayamba Nenasala IT Academy,

No. 29/4, Negambo Road, Kurunegala.

: 037 - 4937095, 037 - 7927579

Vidyalankara Nenasala, Vidyalankara Pirivena,

Dampelessa, Narammala.

• 076 - 6564505

Nenasala ICT School,

57/1, Negambo Road, Narammala.

2 : 071 - 6318410

Giriulla Nenasala IT Academy, No. 22/23, Circle Road, Giriulla.

: 037 - 4937093, 037 - 5879394

Makandura Nenasala,

Public Library Building, Makandura, Gonawila.

: 037 - 4937098, 031 - 2299688

Nenasala Educational Institute,

Polpithigama.

2 : 071 - 6030132, 071 - 1578799,

037 - 2273444

Udubaddawa Nisala Nenasala,

Udubaddawa.

: 071 - 6414854, 037 - 4992344

MATALE DISTRICT

Isipathanaramaya Buddhist Centre Nenasala, Isipathanaramaya, Innamaluwa, Dambulla.

: 071 - 3427046, 066 - 4935150, 066 - 4935151

MATARA DISTRICT

Subodaramaya Nenasala,

Sri Subodaramaya, Kosmodara.

2: 071 - 9886463

Matara Nenasala,

Kitulewele Pirivena,

Hakmana Road, Matara.

2 : 041 - 5001100, 071 - 7627626

Pasgoda Nenasala,

Pasgoda.

2 : 077 - 3243054, 077 - 2485252, 041 - 2291023

Weligama Nenasala,

2nd Floor, New Super Market Complex, Weligama.

: 077 - 3543836, 041 - 7901142

Jaya Sumanaramaya Nenasala,

Kotuwegoda,

Matara.

2 : 071 - 7627626

MONARAGALA DISTRICT

Hingurukaduwa Nenasala,

Village Heartbeat Empowerment Center, Hingurukaduwa, Passara.

2 : 055 - 2271190, 071 - 8217869

Samadi Nikethana Buddhist Centre Nenasala, Samadi Nikethana Buddhist Centre, Diyakobala, Bibile.

2 : 055 - 2265005

Wellassa Development Forum Nenasala, No. 15, In front of Bus Stand, Public Market, Complex, First Floor, Buttala.

: 055 - 2273399, 071 - 3160130

Mahagama Nenasala,

Mahagama Janapadaya, Sevanagala.

2 : 047 - 2288288, 071 - 9273856

Nenasala Sevanagala,

No. 14, Sevanagala Town.

2: 071 - 8572019, 077 - 3403053,

047 - 2280060

Thanamalvila Society,

Infront of the Bus Depot, Thanamalvila.

2 : 072 - 2508608, 071 - 2508608,

047 - 2285285, 047 - 2285295

Karavile ICT Center - Kataragama,

No. 36, Sella Road, Maillagama, Kataragama.

2 : 077 - 3801576, 075 - 5862613, 047 - 2236301, 075 - 3020888

NUWARA ELIYA DISTRICT

Norton Nenasala,

34/1, Main Street, Norton Bridge.

: 051 - 3122062, 075 - 4000267

Hatton Nenasala,

Sri Manikka Pillaiar Devasthanaya,

New Building, Dimbulla Road,

Hatton.

2 : 051 - 2224559, 075 - 4000267, 071 - 1455544

Madanwala Nenasala,

Madanwala Rajamaha Viharaya,

Haguranketha.

2 : 081 - 2369401, 071 - 0404231

Public Library - Maskeliya.

: 071 - 8166888, 052 - 2277275

POLONNARUWA DISTRICT

Nenasala Kalukele,

70, Jayashakthi Karmanthapura, Kalukele, Polonnaruwa.

: 027 - 5671848, 077 - 6789181

PUTTALAM DISTRICT

Nenasala - Nuraichcholai (Rural Development Society), Ilanthadiya Road, Nuraichcholai.

2 : 077 - 5668646, 032 - 2268523

RATNAPURA DISTRICT

Balangoda Nenasala,

No. 232, Kalthota Road, Miriswaththa, Balangoda.

2 : 045 - 2289889, 045 - 7201206,

077 - 7775358

Sarvodaya Society Nenasala,

Tanamalvila Road,

Udawalawa.

2 : 047 - 2233483, 076 - 7724370

Embilipitiya Nenasala,

02nd Floor, Amila Building, Pallegama, Embilipitiya.

2 : 047 - 2261510, 077 - 4430256

Nenasala Padalangala,

Velangahawela Junction, Padalangala.

2 : 072 - 8350350, 071 - 2856144,

075 - 2680984

Yodagama Nenasala, Hospital Road, New Town, Embilipitiya.

2 : 047 - 2261890, 077 - 8172407

Nenasala Pambahinna - Belihuloya,

Hospital Junction,

Pambahinna, Belihuloya.

2 : 045 - 2280379, 075 - 8068340

Nenasala Kalawana Computer and Vocational Training Centre.

Weddagala Road, Kalawana.

2 : 045 - 2255786, 045 - 2256786

Nenasala New Lanka Tec,

 $No.\ 26,\ Watapotha\ Road,\ Nivithigala.$

2 : 045 - 2279978, 071 - 2320642,

070 - 3682099

Pahala Karavita Sanasa Society,

Karavita, Uda Karavita.

2 : 045 - 2279526

Nenasala Computer Training Institute, (Sri Gnanaseeha Thapoowana Viharaya), No.155, Good Shed Road, Ratnapura.

2: 071 - 4431426, 077 - 7828887

Nenasala Information & Communication Centre, Old Divisional Secretariat, Bandaranayake Mawatha, Rathnapura

2 : 045 - 2231399, 071 - 7993973

Nenasala Information & Communication Centre Namaldeniya, Parakaduwa

: 036 - 2257307, 077 - 2081997

TRINCOMALEE DISTRICT

Kinniya Kuttikarachi Nenasala, No. 255/B, Main Street, Kuttikarachi, Kinniya - 04.

≅: 026 - 2236953, 077 - 9692883, 077 - 0209555

Nenasala - Knox Road,

Knox Road - Mutur - 06.

2 : 077 - 2004744, 075 - 2948481

Mutur East Nenasala, Arabic College Road, Jaya Nagar, Mutur - 05.

2 : 077 - 9440923, 075 - 6061223

SECTION 6

Admission of students under special provisions

6.1	Blind and Differently Abled Candidates	150
6.2	Students who have Excelled in Extra Curricular Activities	150
6.3	Candidates with Exceptional Abilities / Skills in Sports	151
6.4	Enlisted personnel of Armed Forces, Police Service & Special Task Force	152
6.5	Sri Lankans who have studied Abroad and Foreign Students	152
6.6	Admission of Teachers	153
6.7	Additional Intake	154

SECTION 6

Admission of students under special provisions

In admitting students to universities, it is a common practice in many countries to reserve a few places for special categories of students such as those who have excelled in sports, arts and culture, blind and differently abled, personnel of armed forces, teachers and foreign students.

Only a very few number is admitted on the special grounds specified above.

The special categories of candidates who qualify for special admission to universities in Sri Lanka are described below.

6.1 Blind and Differently Abled Candidates

The UGC may at the request of the universities concerned, decide to admit a limited number of blind students [who sat the G.C.E (Advanced Level) Examination, 2019 using the Braille system] to the course of study in Arts and differently abled students (who are medically certified as disabled) to courses of study in Arts, Commerce, Biological Science and Physical Science.

It is important to note that, only candidates who satisfy the minimum requirements for university admission (set out in Section 1.2 of this Handbook) and the appropriate subject pre-requisites (set out in Section 2.2 of this Handbook) for the relevant course of study will be considered under this special provision.

Applicants are required to submit Medical Certificates acceptable to the UGC in proof of their physical disability. For the purpose of this section, physical disability shall mean a permanent physical impairment, which has affected normal life.

Applications for admission under the category of blind and differently abled candidates specified above should be made in the prescribed form appearing at the Annex-III of this Handbook.

The duly perfected application form should be sent along with the applications for University Admission to reach the Additional Secretary / University Admissions, University Grants Commission, No. 20, Ward Place, Colombo 07 on or before the closing date for applications as specified in the press notice.

Incomplete applications and applications received after the due date will be rejected. No press notices will be published calling for applications under this provision separately.

6.2 Students who have Excelled in Extra Curricular Activities

Up to 0.5% of the places from the proposed intake in each course of study other than courses offered by the University of the Visual and Performing Arts have been reserved for candidates who have obtained $1^{\rm st}$, $2^{\rm nd}$ or $3^{\rm rd}$ places at national level and / or achievements at international levels in such fields as sports, cultural activities (e.g. dancing, painting, music and literature), scouting and cadetting, social work and other extra curricular activities between 01.08.2016 to 31.07.2019 but have failed to gain admission under the normal intake because of the shortfall of a few Z - scores.

In the case of the University of the Visual and Performing Arts up to 4% of the places from the proposed intake in each course of study have been reserved for the admission of students under this category.

ACADEMIC YEAR 2019/2020 - 150 - UNIVERSITY GRANTS COMMISSION

In order to be eligible for admission under this provision candidates should have satisfied the minimum requirements specified in Section 1.2 and subject pre-requisites for admission to a particular course of study specified in Section 2.2 of this Handbook.

Candidates who are within a Z – score of 0.2000 of the cut-off-point applicable to the admission district of the candidate in the relevant course of study will only be considered for admission and should be summoned for an interview.

Candidates who are eligible under this scheme are required to produce documentary evidence with regard to their achievements at national / international level when they are summoned for an interview at the UGC Secretariat.

Marks will be awarded for their achievements at the interview in accordance with a marking scheme approved by the UGC. Final selection will be made in order of the marks that applicants obtain at this evaluation, depending on the places available under this special provision.

For selection of candidates, marks scored at this evaluation will not be added to the Z-score marks obtained by applicants at the G.C.E (Advanced Level) Examination.

Applications for admission under the category of students who have excelled in extra curricular activities specified above should be made in the prescribed form appearing at the Annex-II of this Handbook, by indicating the courses of study to which you wish to be considered for admission according to your order of preference. Please refer Annex (a) for the mapping table of courses of study. Applications which do not indicate the course codes given in Annex (a) will be rejected without any notice.

The duly perfected application form given in Annex - II with the signature and the official frank of the principal of your school and the certified copies of the certificates relevant to your achievements during the period from 01.08.2016 to 31.07.2019, should be sent along with the printed application for university admission to reach the Additional Secretary / University Admissions, University Grants Commission, No. 20, Ward Place, Colombo 07 on or before the closing date for applications as specified in the press notice.

If the student is unable to attend the interview for the above provision, the parent or guardian of that student could attend the interview on behalf of the student in the relevant day with a letter from the student, due to a reason acceptable by the University Grants Commission. However, permission to the same should be obtained from the University Grants Commission in advance.

Incomplete applications and applications received after the due date will be rejected.

No press notices will be published calling for applications under this provision separately.

6.3 Candidates with Exceptional Abilities / Skills in Sports

A small number of places over and above the proposed intake for the course of study in Sports Science & Management conducted by the Sabaragamuwa University of Sri Lanka and the University of Sri Jayewardenepura and for the course of study in Physical Education conducted by the Sabaragamuwa University of Sri Lanka will be allocated to the candidates who have excelled in Sports.

The requirements to be fulfilled for this special admission are as follows.

• Winning Medals or participation in Olympic Games.

- Winning at least Gold, Silver or Bronze Medals in Commonwealth Games, Asian Games or SAARC Games.
- Member of a national team representing Sri Lanka at Commonwealth Games, Asian Games, SAARC Games or in a recognized World Cup in a sport such as Cricket, Football, Rugby, Volleyball, Netball or any other sport as decided by the University Grants Commission.

The candidates selected for admission under this special category should follow a suitable foundation course organized by the Open University of Sri Lanka before commencing of the academic programme.

A press notice will be published calling for applications under this special provision separately.

6.4 Enlisted Personnel of Armed Forces, Police Service & Special Task Force

Up to 0.5% of the places from the proposed intake in Medicine, Dental Surgery and Engineering is reserved for the personnel enlisted in the Armed Forces, Police Service and the Special Task Force serving in operational areas.

Candidates who wish to apply under this provision should have satisfied the minimum requirements for admission specified in the Section 1.2 and subject pre-requisites for admission to the above mentioned courses of study specified in Section 2.2 of this handbook and should have got enlisted at the time of sending the application to the Secretary of the Ministry of Defence, through the Commander of the Service concerned. UGC will make the selections based on the average Z-Score of the candidates. The candidates should not send applications direct to the UGC.

6.5 Sri Lankans who have Studied Abroad and Foreign Students

(i) Up to 0.5% of the places from the proposed intake in each course of study have been allocated to foreign students and Sri Lankan students who have obtained qualifications abroad. Accordingly, candidates with results at a foreign examination held outside Sri Lanka deemed equivalent to G.C.E. (Advanced Level) Examination of Sri Lanka are eligible to apply for admission to universities in Sri Lanka.

Selections are based on the following order of priority:

- (a) Children of Sri Lankan diplomatic personnel who are/have been stationed in other countries provided they have received education abroad for at least three academic years in the six-year period immediately preceding the qualifying examination.
- (b) Children of foreign diplomatic personnel working in Sri Lanka.
- (c) Students from SAARC countries.
- (d) Sri Lankan students not covered under (a) above provided that they have obtained qualifications for university admission after studying abroad for not less than three academic years immediately preceding the qualifying examination.
- (e) Other foreign students not covered under (b) or (c) above.

The parents of the Sri Lankan candidates of categories (a) & (d) above should also have worked in the same country during the three academic year period considered for admission under this provision.

All selected candidates will be admitted on fee levying basis except for the candidates under category (a) above.

(ii) In addition, up to 4.5% of the places over and above the proposed intake in each course of study will be allocated on fee levying basis to foreign students and Sri Lankan students who have obtained qualifications abroad.

The parents of the Sri Lankan candidates considered under this 4.5% provision should also have worked in the same country during the three academic year period considered for admission under this provision.

All prospective candidates should apply in a special form obtainable from the UGC or downloadable from the official website of the UGC (www.ugc.ac.lk).

6.6 Admission of Teachers

The University Grants Commission may admit a limited number of teachers to courses of study in Arts, Biological Science, Physical Science and Applied Sciences each year belonging to the following categories:

- (a) Teachers who have passed the General Arts Qualifying (External) Examination in or after 2015 having offered English as one of the subjects for a course of study in Arts.
- (b) Teachers who have passed the First Examination in Bachelor of Science (External) Degree Programme in or after 2015 for courses of study in Biological Science, Physical Science or Applied Sciences.

In order to be eligible for admission, a teacher belonging to either of the above categories should:

- (1) Have completed at least 5 years of service as a teacher from the date of the first appointment.
- (2) Not be enrolled as a student in any Teacher Training College / College of Education at the time of selection and
- (3) In the case of Biological Science or Physical Science or Applied Sciences a candidate should have obtained passes in the relevant subjects at the G.C.E (Advanced Level) Examination or the First Examination in Bachelor of Science (External) Degree Programme as a pre-requisite to be selected for a course of study available in a University.

The Director General of Education through a Government Gazette Notification will entertain applications for admission of teachers under this special provision. Selections will be made by the UGC based on the performance (Aggregate and / or marks obtained for the relevant subjects) of candidates at the General Arts Qualifying (External) Examination or the First Examination in Bachelor of Science (External) Degree Programme & based on the performance at the interview held by the UGC. Candidates should not send applications direct to the UGC.

Teachers selected for admission under this special provision should be prepared to follow the courses of study which are offered to them.

All selected candidates will be admitted to the first year of study.

6.7 Additional Intake

For some subjects in the course of study in Arts, an adequate number of students may not be selected on the basis of the admissions policy specified in Section 1.1 above. As a result, some Faculties and Departments could be in a position to admit a larger number than the number selected under the normal admission criteria.

In such circumstances, the UGC may, at the request of the Universities concerned, decide to admit a limited number of additional students for the selected subject areas. This is 'an additional intake' aimed at making optimal use of the human and physical resources available at Universities, as well as meeting skilled manpower needs of the society.

Since candidates are selected out of those who have already applied for the normal intake, no separate application need to be made for selection under the Additional Intake.

Student under this provision will be selected based on the All Island Merit. However, for Language subjects, Religion and Civilization subjects and Aesthetic studies subjects, candidate should have necessarily obtained at least a "C" Grade for the subject (in the case of English Language minimum requirement is a "S" Grade) for which he/she would be considered.

Successful candidates should study this subject area throughout the duration of his/her university education. If the candidate intends to obtain a specialized degree he/she should select the same subject to which he/she was selected under this special provision.

academic year 2019/2020 - 154 - university grants commission

SECTION 7

AN INTRODUCTION TO STATE UNIVERSITIES AND HIGHER EDUCATIONAL INSTITUTES FUNCTIONING UNDER THE UNIVERSITY GRANTS COMMISSION AND THE COURSES OF STUDY CONDUCTED BY THEM

This section helps you to understand the facilities available in different State Universities and Higher Educational Institutes (HEIs). It will also give a detailed account of the study courses available in all these institutions.

University of Colombo	156
•	
University of Peradeniya	160
University of Sri Jayewardenepura	167
University of Kelaniya	174
University of Moratuwa	183
University of Jaffna	185
University of Ruhuna	187
Eastern University, Sri Lanka	194
South Eastern University of Sri Lanka	195
Rajarata University of Sri Lanka	196
Sabaragamuwa University of Sri Lanka	199
Wayamba University of Sri Lanka	205
Uva Wellassa University of Sri Lanka	210
University of the Visual & Performing Arts	211
Sripalee Campus	216
Vavuniya Campus	217
Trincomalee Campus	217
University of Colombo School of Computing	217
Institute of Indigenous Medicine of the University of Colombo	217
Gampaha Wickramarachchi Ayurveda Institute of the University of Kelaniya	218
Swami Vipulananda Institute of Aesthetic Studies	218
Ramanathan Academy of Fine Arts	218

SECTION 7

AN INTRODUCTION TO STATE UNIVERSITIES AND HIGHER EDUCATIONAL INSTITUTES FUNCTIONING UNDER THE UNIVERSITY GRANTS COMMISSION AND THE COURSES OF STUDY CONDUCTED BY THEM

Abbreviations

A/Maths **Applied Mathematics** O.R. & I.T. Operations Research and Basic Elec. **Basic Electronics** Information Technology Phy. Science **Physical Science** Bio. Science **Biological Science** P/Maths **Pure Mathematics** Comp.Sc Computer Science Indus.Man Industrial Management Stat. Statistics Maths Mathematics Stat. & Comp. Sc. Statistics & Computer Science

Vet.Science - Veterinary Science Mgt. Sc. - Management Science

F.D.&.P.D - Fashion Design & Product Development

M/I: Medium of Instruction

S - Sinhala T - Tamil E - English A - Arabic

University of Colombo			
Course of Study	Subject Combination (Where prescribed)	M/I	
Arts	-	S/T/E	
Management +	-	E	
Law	-	S/T/E	
Medicine	-	E	
Physiotherapy	-	E	
Industrial Statistics & Mathematical Finance	e* -	E	
Molecular Biology & Biochemistry *	Chemistry, Plant Science, Zoology	E	
Biological Science *	Chemistry, Plant Science, Zoology	E	
Physical Science *	A/Maths, Physics, Chemistry with Computer Science	E	
Physical Science *	A/Maths, P/Maths, Chemistry with Computer Science	E	
Physical Science *	A/Maths, Statistics, Chemistry with Computer Science	E	
Physical Science *	A/Maths, Statistics, Physics with Computer Science	E	
Physical Science *	A/Maths, P/Maths, Statistics with Computer Science	E	
Physical Science *	A/Maths, P/Maths, Physics with Computer Science	Е	
Nursing	-	E	
Engineering Technology (ET)	-	E	
Biosystems Technology (BST)	-	E	
Information Communication Technology	-	E	

+ Faculty of Management & Finance

Overview

In response to the changes in the higher education sector globally and nationally, the Faculty has introduced a new curriculum to its Bachelor of Business Administration Degree programme in year 2009. The overarching goal of this curriculum is to bridge the gap between academic oriented higher education and requirements of the industry to produce university graduates competent in both academic and practical knowledge. In reforming the curriculum, the following objectives were specified.

- · To introduce a single faculty wide Degree Programme with different areas of specialization;
- To transform the character of the degree offering departments into academically specialized service departments;
- To introduce a course unit system;
- · To offer elective courses in view of enhancing the breadth and flexibility in learning and;
- · To expose students to hands-on practices of the industry.

BBA Degree Programme (BBA)

BBA is a special, four-year full-time programme. The Faculty also offers BBA Degree in specialized streams such as Accounting, Business Economics, Finance, Hospitality and Leisure Management, Human Resource Management, Marketing and International Business. The curriculum of the Degree Programme is divided into two levels, namely

BBA Level-1 and BBA Level - II. Each level is divided further into four (04) semesters respectively and the entire Degree Programme consists of eight (08) semesters. The Level-1 of the Program (semesters I, II, III and IV) is common to all students of the Faculty irrespective of their prospective area of specialization in Level - II (semesters V, VI, VII and VIII)

Accordingly, the students of the Faculty can read for the following Degree Programmes:

Bachelor of Business Administration

Bachelor of Business Administration in Accounting

Bachelor of Business Administration in Business Economics

Bachelor of Business Administration in Finance

Bachelor of Business Administration in Hospitality and Leisure Management

Bachelor of Business Administration in Human Resource Management

Bachelor of Business Administration in International Business

Bachelor of Business Administration in Marketing

A brief description of each Degree Programme is as follows;

BBA

This Degree Programme has been designed to provide students with the necessary knowledge, skills and training on different aspects of management and organizations. While providing a sufficient theoretical understanding in the field of management and organization studies, it aims to enable students to analyze contemporary issues in management and organizational activities.

BBA in Accounting

Those who are interested in and eligible for reading for BBA in Accounting will be trained to analyze business and organizational activities from an accounting perspective, report business/economic affairs to necessary stakeholders, and design, implement and operate management control systems in organizations.

BBA in Business Economics

The student specializing in Business Economics will be trained to analyze business phenomena from an economic perspective. Unlike in a traditional degree programme in economics, these students will have the opportunity to study all core management courses. The exposure to various modules in economics will enhance their economic understanding and skills needed to analyze business and managerial situations.

BBA in Finance

Those who are interested in and eligible for reading for a BBA in finance will be trained to analyze business and organizational activities from a financial perspective. The Degree Programme will also provide students with an understanding of the wide-ranging implications and opportunities arising from ongoing processes of financial and overall management integration.

BBA in Hospitality and Leisure Management

Hospitality and Leisure Management is very prospective area in the world. The economy of Sri Lanka is expecting a significant contribution from this sector. New projects have been commenced for developing hotels as well as tourism and leisure management, Therefore, there is a wider window of opportunity for new employments in the area. This degree programme focuses on developing academically qualified professional managers for driving the industry in view of its potential for employment creation, foreign exchange earnings and promoting inclusive growth.

BBA in Human Resource Management

This programme intends to provide participants with the opportunity to understand human recourses management as an integral part of overall business of an organization. Further, it would create infrastructure for the participants to acquire the competency to relate HRM with other functional areas of management.

BBA in International Business

This Degree Programme provides students with the opportunity to specialize in international business related studies with the purpose of understanding global perspectives of marketing, accounting, finance, HRM, economics and law, giving them the edge in an environment where international business practices are being widely carried out. Furthermore, the students can specialize in international business operations keeping their identity as management graduates intact.

BBA in Marketing

This program has been designed to provide students with necessary knowledge, skills, attitudes and training to identify marketing opportunities and to capitalize on them for the betterment of organizations, customers, and society as a whole by integrating and leading all relevant parties within and outside the organization.

Faculty of Science

The Faculty of Science has a credit based modular course unit system. Students follow a suitable combination of compulsory, elective and enhancement courses in pursuing their career goals. The faculty offers several types of B.Sc. degrees programmes in all four streams, i.e. Biological Science, Physical Science, Industrial Statistics & Mathematical Finance and Molecular Biology & Biochemistry.

- Three year General Degree leading to B.Sc. (default)
- Four year Degree leading to B.Sc. Special / Honours ("Area of Specialization") (Selection based on results of first two years)

All students entering the Faculty of Science will also have the opportunity to take courses in Computer Science designed to enhance their knowledge of science. These courses are offered by the University of Colombo School of Computing (UCSC). Selection for the subject combinations for the Physical Sciences given in the table of University of Colombo of this section will be based on admission criteria currently used by the University Grants Commission. Only one combination is available in the Biological Science, as well as to students in Molecular Biology & Biochemistry, as Biochemistry is no longer offered as a separate discipline in the first two years.

All students entering the Faculty are required to follow the compulsory courses in their selected subject combinations during the first two years. In addition, elective courses may be selected from these subjects, during the third year, an appropriate range of courses will be made available to students enrolled in the General Degree programme, including industrial internships.

Students who excel in the first two years will be given the opportunity to apply for one of several special/honours degrees offered by the Faculty in basic, inter-disciplinary, applied and industry-oriented fields. Space is limited, so entry into these degrees is highly competitive. All the special/honours degrees have a research component. For the Industry oriented degrees, it may be an internship.

Shown below is a list of Special/Honours degrees available to students in each stream :

Physical Science : Chemistry, Computational Chemistry, Physics, Computational Physics, Engineering Physics, Mathematics, Finance Business & Computational Mathematics, Statistics Mathematics & Statistics with Computer Science, Statistics with Computer Science, Nuclear Medical Science, Information Technology and Management, Electronics and Information Technology, Applied Statistics, Finance and Insurance, Science & Management, Nuclear Technology

Biological Science : Chemistry, Computational Chemistry, Molecular Biology & Biochemistry, Pharmacy, Environmental Science, Zoology, Immunology & Integrative Molecular Biology, Plant Science, Bioinformatics, Plant Biotechnology, Nuclear Medical Science, Information Technology and Management, Business and Environment, Science & Management, Horticulture & Sustainable Landscaping, Nuclear Technology

[Note that the degrees in Computational Chemistry, Computational Physics, Bioinformatics, Mathematics & Statistics with Computer Science and Statistics with Computer Science are offered jointly with the UCSC, while the degree in Pharmacy is offered jointly with the Department of Pharmacology, Faculty of Medicine]

Industrial Statistics & Mathematical Finance : Industrial Statistics, Mathematical Finance, Information Technology and Management, Applied Statistics, Finance and Insurance

Molecular Biology & Biochemistry : Molecular Biology & Biochemistry, Chemistry (limited numbers), Information Technology and Management, Molecular Biology & Biotechnology. In addition, subject to availability of space, these students may be permitted to enroll in any special/honours degree available to students in the Biological Science stream.

ACADEMIC YEAR 2019/2020 - 158 - UNIVERSITY GRANTS COMMISSION

Faculty of Nursing

The Faculty of Nursing offers a Bachelor of Science degree in Nursing. The objective of this program is to produce graduate nurses who will be able to utilize a comprehensive range of knowledge, skills and attitudes in caring for patients across the life span of all ages and to prevent disease, promote and restore health and assist in rehabilitation. The degree will operate on a credit based system, comprising of a total of 127 credit hours over a period of four years. The medium of instructions shall be English. The curriculum of the Nursing programme has been developed to be on par with programs at similar level available internationally. The syllabi have been developed to reflect the latest technologies while ensuring that the students are given a solid foundation on principles of basic sciences and social sciences followed by professional and core nursing courses required to embark on a career in nursing. The course is designed to produce highly skilled nursing professionals to enhance the quality of nursing care, foster nursing education and promote health and research. The curriculum has a high emphasis on the practical component through which students are expected to acquire competencies in the applications of their knowledge in real life situations. The programme also includes concepts of nursing research and evidence based practice with special emphasis on developing critical thinking and problem solving skills. Practice - based learning will take place in several hospitals in and around Colombo and in community settings.

Faculty of Technology

The Faculty of Technology offers Honours Degrees in Bachelor of Technology, each of four year duration worth of 120 credits, in three areas using a credit based modular course unit system. Students are selected for three degree programs for which the admission is decided by their eligibility requirements specified by the University Grants Commission. These three degree programs are;

- (1) Bachelor of Engineering Technology Honours in Instrumentation and Automation
- (2) Bachelor of Biosystems Technology Honours in **Environmental Technology**
- (3) Bachelor of Biosystems Technology Honours in Agriculture

The curricula of the three degree programs have been designed for the students to obtain a sound subject specific knowledge and a set of skills that enable them to innovate and use technology in their fields of work and to become competent individuals in their career paths. The three degree programs are of multi-disciplinary nature that enables the students to be converted into technology professionals. The curricula have been developed in order for the students to become complete graduates who not only are the masters of technology but also are conscious of important issues related to the environment, economy and well-being of the people.

Each degree program consists of:

- General core subjects comprising of Basic Sciences, Mathematics, Basic Technology, Humanities and Social Science, Management & Accountancy and Health and;
- Technology core subjects imparting to the student the knowledge and skills in the technology program concerned.

In addition, a student will

- undergo training in an industry for a specified period of time and submit a report or
- carry out a research project relevant to the degree program and submit a comprehensive report.

All students entering the Faculty are exposed to the training in laboratories and workshops in computing, electronics and mechanical engineering to provide hands-on experience to enhance their technological skills.

Faculty of Arts

The Undergraduate Programmes

The Faculty offers a broad-based undergraduate education to its students. The following degree programmes are offered by the Faculty;

- 1. Bachelor of Arts (General) Degree (Study Streams three year programmes): Applied Demography; Banking and Finance; Business and Managerial Economics; English Studies: Theory and Practice; Geography and Environmental Management; Culture and Heritage; Conflict Resolution and Peace; Democracy and Governance; Sinhala Studies; Applied Sociological Studies; Urban and Community Studies; Buddhist Studies; Studies in English as a Second Language; Communication and Creative Arts; Applied Islamic Studies; ICT for Development; Sport Studies.
- 2. Bachelor of Arts (Special) Degree (four year programmes): Buddhist Studies; Demography; Economics; English; Geography; History; International Relations; Political Scienzce and Public Policy; Sinhala; Sociology.

The degree programs are conducted in a semester-based system of teaching and continuous assessment of students. Each course is taught and examined within a semester consisting 15 weeks of academic work with 150 hours per course.

The Bachelor of Arts (General) Degree programme is of three years (six semesters of academic studies) duration while the Bachelor of Arts (Special) Degree programmes are of four years (eight semesters of academic studies).

University of Peradeniya			
Course of Study	Subject Combination (Where prescribed)	M/I	
Arts	<u>-</u>	S/T/E	
Law	-	E	
Management	-	S/T/E	
Medicine	-	E	
Dental Surgery	-	E	
Veterinary Science	-	E	
Agricultural Technology & Mgt.+	-	E	
Food Science & Technology ¶	-	E	
Engineering #	-	E	
Biological Science *	-	E	
Animal Science & Fisheries	-	E	
Physical Science *	-	E	
Statistics & Operations Research	-	E	
Computation & Management	-	E	
Nursing	-	E	
Pharmacy	-	E	
Medical Laboratory Sciences	-	E	
Radiography	-	E	
Physiotherapy	-	E	
Geographical Information Science	-	E	
Social Work	-	E	

Faculty of Agriculture

Faculty of Agriculture in University of Peradeniya is the first Agriculture Faculty established in 1948 that offers a wealth of academic inheritance accrued over a period of seventy years. Experience and the caliber of academic staff of the faculty is unparalleled. The faculty has 137 permanent academic staff members; nearly about 75% of them hold PhD degrees obtained from the best overseas universities. Approximately, 50% of our academic members are Professors which is a unique situation. The faculty offers its undergraduate programs through eight Departments of Study. The faculty has well established spacious and convenient modern class rooms with other facilities and state-of-the art laboratories to support a student-centred learning environment. The faculty has also built infrastructure for research and practical training carried out using a problem-based learning approach at the sub-campus at Mahailluppallama (MI), Livestock Field Station, Mawela and Crop Experimental Station, Dodangolla. To support the academic programs as well as the outreach activities, the Faculty has also established the Agribusiness Centre (AbC), Agriculture Biotechnology Centre (AgBC) and Agriculture Education Unit (AEU). Being the pioneer in University education in Agriculture and allied sciences, the faculty is unique in:

- Offering blended-education to students with knowledge and skills on theory and practice of agriculture and allied sciences, social and economic understanding and career guidance and leadership-building.
- Establishing a healthy staff-student relationship, teacher and course evaluation process by students and student-centred self-learning process with an outcome-based approach.
- Performing activities that help the students to be more integrated, versatile, with positive and critical thinking, group-workers and practical-oriented with effective interpersonal communication skills and socially concerns.
- Offering student exchange programs in collaboration with world recognized leading universities.
- Providing opportunities to link with international students through well-articulated study abroad programs offered to world leading universities.
- Providing over 100 students with financial supports and scholarships in each year, on the basis of merit and need.
- Producing graduates who are readily employed with an impressive array of greater professional careers in research
 in agriculture and related fields, higher education, administration and management in public, private and nongovernmental sectors, both within Sri Lanka and overseas.

- Producing sustainable leaders who act as agents of change in the society.
- Upon graduation, our students receive numerous opportunities in the forms of scholarships/assistantships for furthering their higher education up to the PhD level in a wide array of disciplines at highly reputed universities in the US, UK, Canada, Australia, Japan, New Zealand and countries in European Union etc.

For more details, please visit http://agri.pdn.ac.lk

Throughout the history, the faculty has ensured that its curriculum evolves regularly to introduce new frontier developments in agriculture higher education. The medium of instructions of the faculty is English. The English Language Teaching Unit of the faculty offers language training for students through the study programmes. Currently, the Faculty of Agriculture offers three undergraduate degree programs of 4 - year duration:

- (a) Bachelor of Science in Agricultural Technology and Management
- (b) Bachelor of Science Special in Food Science and Technology
- (c) Bachelor of Science in Animal Science and Fisheries

(a) Bachelor of Science in Agricultural Technology and Management

B.Sc. Agricultural Technology and Management degree is the mainstream degree offered by the faculty. The degree is a unique, eight-semester academic package of a minimum of 126 credits. It has been carefully designed to meet the challenges of tomorrow, whilst maintaining the highest standard of academic merit to impart pertinent knowledge and skills in five broad thematic areas, namely (i) crop and animal production, (ii) agro-product processing technologies, (iii) sustainable management of natural resources, (iv) socio-economic development and business management and (v) professional development required to become well rounded graduates. As we believe that being trilingual will open up world of employment opportunities for the graduates, we have also taken initiatives to provide Tamil Language learning opportunities for Sinhalese students and Sinhala Language learning opportunities for Tamil Students in partnership with National Institute of Language Education and Training.

The curriculum of the degree offers a judicious balance of practical (laboratory and field) and theoretical components to enable the undergraduate to discover both the world of science and technology and the world of management. The curriculum of the degree comprises of two main components namely (a) core programme and (b) advanced programme. In the "core programme" students are exposed to subjects offered by all the eight academic departments giving a firm footing as a multi-skilled and a versatile individual. During the "advanced programme" the students can choose a discipline of his/her own liking from among 12 specialization modules offered by the 8 departments. The final semester (4200), is totally devoted to a research project in which students undertake a comprehensive study related to agriculture or allied field. This, of course, is a rare opportunity to rediscover oneself with various other subject areas which one had to opt out when choosing the biology subject stream for his/her GCE (A/L) Examination. This diversity of higher educational opportunities made available through the degree programme have enabled the faculty to turn out top-caliber professionals in a wide array of fields as attested by the key positions held by the alumni, both locally and internationally. Thus, the future of graduates with B.Sc. Agricultural Technology and Management degree is bright and promising.

(b) Bachelor of Science Special in Food Science & Technology

The Bachelor of Science Special in Food Science & Technology is an eight-semester degree program offered in English medium to impart pertinent knowledge and skills on handling and processing of agro food produce, analyzing physico-chemical and sensory properties, ensuring quality and safety of food, enquiring biochemical and functional aspects of food, attending to human nutrition and wellbeing and building up of professional attitudes and confidence for producing talented graduates. These knowledge, skills and attitude are gradually provided through a unique set of theory and practical courses comprising minimum of 126 credit units, by a qualified academic and support staff. Practical courses are delivered using student-centered teaching and learning strategies to ensure self-confidence and hands on experience in well-equipped laboratories and through food industry exposure. In the final semester, each student undertakes a research project and composes a dissertation under the supervision of academic staff. Upon successful completion of the degree, graduates are capable of making significant contributions to the local and international food sectors and allied disciplines with confidence.

(c) Bachelor of Science in Animal Science and Fisheries

The courses offered for the B.Sc. Animal Science and Fisheries degree program spread through eight semesters with 128 credits. The program consists of a blend of subject areas on agricultural technology, product processing,

economic and extension in addition to the main subject areas, namely, animal production and management and fisheries and aquaculture. The courses offered during the first 2 semesters of the degree program are compulsory for all the students. Compulsory courses with certain optional courses are offered during the rest of the six semesters with ample opportunities of self-learning process. The final semester (4200), is totally devoted to a research project in which students undertake a comprehensive study related to livestock, poultry, fisheries and allied disciplines. Students are also given the opportunity to interact with the industry through in-plant training programs organized in between semesters at least on two occasions in order to provide the experience in real working environment. After successful completion of the degree program, a graduate will have necessary knowledge, skills and attitudes to pursue a career as an academic, researcher, manager, planner, implementer and entrepreneur in the fields of animal science, fisheries and allied disciplines.

Faculty of Allied Health Sciences

It currently offers five undergraduate Bachelors programs.

(a) Bachelor of Science in Medical Laboratory Sciences

The university offers a 120 credit curriculum leading to the Bachelor of Science in Medical Laboratory Sciences which is a pre-registration degree course. The MLS degree programme provides a sound scientific foundation for medical laboratory technologies enabling the student to develop competencies necessary for the provision of modern laboratory service for the public. The programme is designed further to encourage the students to acquire knowledge in the biomedical fields of relevance by which students will be able to interpret results, understand sources of errors and solve problems.

(b) Bachelor of Science in Nursing

The university offers a 120 credit curriculum leading to the Bachelor of Science in Nursing which is a preregistration degree course designed to produce nurse practitioners capable of providing safe and effective nursing care of a high standard in a variety of settings such as Generalist nursing, Midwifery nursing, Children's nursing and Community Health Nursing. The curriculum provides a sound scientific and humanistic foundation for nursing practice, enabling the students develop competencies necessary for the delivery of nursing care related to prevention, maintenance, cure, rehabilitation and promotion of health. It also addresses the acute and chronic health problems of clients throughout their life span, including care of the child-bearing woman. Furthermore, they would acquire confidence in self-direction for the development of nursing as an independent profession and its evolving contributions to other disciplines of health care. The program will also introduce concepts of nursing research and evidence-based practice at an early stage. Emphasis will be placed on developing critical and reflective thinking, problem solving and social skills in the undergraduates and also skills to address professional, moral and ethical issues. Practice-based learning takes place in a variety of hospital and community settings. The aim of the course is to enable the student, through a mix of theoretical and practice-based modules, to become compassionate, caring, competent and critically aware nurse practitioners.

(c) Bachelor of Science in Physiotherapy

The university offers a 120 credit curriculum leading to the Bachelor of Science in Physiotherapy which is a preregistration degree course. The course is designed to produce physiotherapists capable of providing high standards of physiotherapy and rehabilitation in multiple settings, Sri Lanka or abroad. The course equips the students with current concepts and practice in rapidly advancing branches of allied health sciences. These graduates will be able to assess, plan and implement physiotherapy and rehabilitation care of the needy and evaluate outcome. The course will assure safe clinical practice of these graduates and they will be able to acquire further post graduate training in the field of physiotherapy.

(d) Bachelor of Pharmacy

The university offers a 120 credit curriculum leading to the Bachelor of Pharmacy which is a pre-registration degree course. Pharmacy is the branch of the health science which extends its horizon from raw materials to manufacture of pharmaceuticals to monitoring the reactions by the patients after using the formulation of the same. This includes the following areas in relation to pharmacy: manufacture, quality assurance, research and development, regulatory affairs, hospital and clinical pharmacy, law enforcement and legal proceedings, academia, distribution, marketing, promotion, procurement, storage, community service, providing information and monitoring. This curriculum provides a scientific and service oriented foundation for pharmacy practice, enabling the graduates to develop competencies necessary to independently practice as professionally qualified pharmacists. Furthermore they shall acquire confidence in self direction for the development of pharmacy as an

independent profession and its evolving contribution to other disciplines of health care. The programme is designed to further encourage the graduates to acquire knowledge and insights through self-directed learning and motivate innovative approaches. The programme also aims to produce graduates who have highly developed analytical skills and leadership potential alongside sound clinical competence. Emphasis will also be placed on developing critical and reflective thinking, problem solving and social skills on the undergraduates and also skills to address professional, moral and ethical issues.

(e) Bachelor of Science in Radiography/Radiotherapy

The university offers a 120 credit curriculum leading to the Bachelor of Science in Radiography which is a preregistration degree course. Radiographers work in clinical environments using radiation based imaging and therapeutic modalities. This demanding, technical and scientific discipline requires good personal qualities and in return offers a flexible, professional career with a very high level of job satisfaction. Radiography is a career suited to people with an interest in the application of science and technology in a clinical environment.

Faculty of Arts

The Undergraduate Programme

The Faculty offers a broad-based undergraduate education to its students. The following degree programmes are offered by the Faculty:

- 1. Bachelor of Arts (General) Degree
- 2. Bachelor of Arts (Special) Degree
- 3. Bachelor of Law

The degree programs are conducted in a semester-based system of teaching and continuous assessment of students. Each course is taught and examined within a semester consisting of 15 weeks of academic work with 45 contact hours per course.

The Bachelor of Arts (General) Degree programme is of three years (six semesters of academic studies) duration while the Bachelor of Arts (Special) degree and Bachelor of Social Work Honours degree programmes are of four year duration (eight semesters of academic studies).

Bachelor of Laws

Selection Procedure: As specified in the Section 2.2.8.10 of this handbook.

Brief Description of the Programme: This is a four year Special degree programme in Law developed according to the course unit system adopted in the Faculty of Arts, University of Peradeniya. In the first year of the study programme, the students will get grounding in foundations of Law and selected Social Science courses. In the second, third and fourth years all substantive areas in Law including Constitutional Law, Family Law, Legal Methods, Criminal Law, Law of Contract, Property Law are covered. From third year onwards students can specialize in Corporate Law, Human Rights and Environment Law, International Law, Criminal Law or Alternative Dispute Settlement.

Bachelor of Science Honours in Geographical Information Science Degree Programme

Selection Procedure: As specified in the Section 2.2.8.37 of this handbook.

Brief Description of the Programme: This four year Honours Degree Programme, conducted by the Department of Geography of University of Peradeniya, is organized based on the semester system. This is an ICT based degree programme. The aim of the programme is to produce graduates who will be able to assist the policy makers and planners with their spatial analytical skills. The content of the programme, consists of combination of selected courses from the current Geography honours degree programme, foundation courses conducted by the Faculty of Arts and a set of new courses in Geographical Information Science. Many courses include in-class, laboratory and field work modules to enhance the practical and field skills of students. During the final year, the students are expected to carry out a dissertation and project internship to develop their research / professional ability.

Bachelor of Social Work Honours Degree Programme

Selection Procedure: As specified in the Section 2.2.1.2 of this handbook.

Brief Description of the Programme: Bachelor of Social Work, a four-year Honours Degree programme offered by the Department of Sociology, is an academic discipline that aims to train generic social work professionals to practice the profession in a variety of practice settings nationally and internationally. It is offered as a multi-disciplinary model across eight semesters with contributions from the disciplines of sociology, psychology, economics, public health and community medicine. Field education is a compulsory component and the students are placed to complete two fulltime, semester-long field practice sessions under the supervision of an experienced practitioner in a public, private or non-government organization in the third and fourth years. The programme prepares students to deliver high quality professional social work practice in line with the international standards of professional social work education.

Faculty of Management

The Faculty of Management, with its five Departments, offers the following academic programs leading to the bachelor degrees in honours. All these degree programs are conducted in semester based Course Unit System and each semester comprises 15 weeks of academic work. The credit weight of each degree program is 120 and the duration is eight semesters or otherwise four years.

1. Bachelor of Business Administration (Special) Degree Program

The students who qualify for university admission at the G.C.E. (A/L) Examination in Commerce Stream are admitted to this four year special degree program offered in English medium. The students admitted to the BBA degree program are required to follow two year common academic program and select their specialization component of two year duration thereafter at their choice from the below mentioned fields.

- Accounting & Finance
- Human Resource Management
- Marketing Management
- Operations Management
- Organizational Management

2. Bachelor of Commerce (Special) Degree Program

This joint degree program is offered in collaboration with the Faculty of Arts. The students admitted to the Faculty of Arts can apply to follow the B.Com degree program based on their performance in the Management courses offered in the first year. The students can select to follow the B.Com degree program in Sinhala, Tamil or English medium (Those who wish to follow the B.Com degree program must obtain the admission to the Faculty of Arts).

3 Bachelor of Computation & Management (Special) Degree Program

This joint degree program is offered in collaboration with the Faculty of Science. The students registered at the Faculty of Science for the B.Sc. in Computation & Management program are offered the courses of Management component in English medium by the Faculty of Management (Those who wish to follow the B.Sc. in Computation & Management degree program must obtain the admission to the Faculty of Science).

Faculty of Dental Sciences

The Faculty of Dental Sciences offers an undergraduate course leading to the Degree of Bachelor of Dental Surgery (BDS). The duration of the course is five academic years. The medium of instruction is English. The Faculty has at present an intake of 90 students per year for the BDS course.

Faculty of Engineering

The Faculty of Engineering offers a full time undergraduate programme leading to the Honours degree of Bachelor of the Science of Engineering (BScEng). The undergraduate programme is of four years' duration; the first year is common to all students and the last three are devoted to specialization in one of the branches of engineering. The Faculty follows course unit system based on semesters of 15 week duration. Coursework (laboratory, design and field work) and industrial training also form essential part of the undergraduate course. The undergraduate courses are

provided at five levels. The first four levels represent each of the four years and the fifth a set of elective courses. The degree has been recognized by several professional organizations including the Institution of Engineers Sri Lanka (IESL), Institution of Civil Engineers, U.K. (ICE), Institution of Structural Engineers, U.K. (IStructE) and Institution of Highways & Transportation, U.K. All students entering the BSc Eng Degree programme follow the common General Programme in Engineering (GPE) during the first year. Students, on satisfactory completion of the GPE are allowed to enter the Specialization Programme in Engineering (SPE). In the SPE, the students are assigned to one of the six streams of specialization. The assignment is based on the student's preference and performance in the GPE. The following programs of specialization are available.

i. Chemical & Process Engineering

ii. Computer Engineering

iii. Mechanical Engineering

iv. Civil Engineering

v. Electrical & Electronic Engineering

vi. Manufacturing & Industrial Engineering

The General Programme in Engineering comprises 12 compulsory courses common to all students. The SPE comprises courses categorized into three groups of Core, Technical Elective & General Elective courses.

Core Courses are mandatory for all students in the relevant stream of specialization. Technical Elective courses are of a technical nature and give either a deeper understanding of a course relating to a core course or supplementary selected areas. General Elective courses are nontechnical courses and these courses would enable the student to gain a broader perspective of his/her role as a professional as well as a citizen.

Faculty of Medicine

Undergraduate Program

The Faculty offers a medical course leading to the Degree of Bachelor of Medicine and Bachelor of Surgery (MBBS).

The duration of the course is 14 terms spread over a period of around 5 years. The Faculty initiated a revised curriculum termed 'Beyond 2004' as from the year 2005 based on five modules per semester. The Beyond 2004 curriculum of the Faculty of Medicine, University of Peradeniya, incorporates changes suggested by World Federation of Medical Education (WFME) 2003 conforming to the needs and demands of the modern world. This new curriculum was first introduced in year 2005 for 2004/2005 new entrants to the medical school. As opposed to traditional methods of teaching, this new curriculum focuses mainly on early clinical relevance, self-directed learning, professional development and community oriented learning.

The program constitute the following five streams (during the first 8 semesters).

- SBM- Scientific Basis of Medicine-providing the knowledge base to perform the CLM skills
- CLM- Clinical Laboratory Management- imparting clinical, laboratory and patient management skills
- CLR- Communication, Learning and Research-Improving communication skills, English proficiency, web based learning and Research skills
- DIS- Doctor in Society Empowering doctors role in society in relation to population issues and judicial medicine issues.
- HCT- Hospital Community based Training.

Faculty of Science

The Faculty is comprised of eight academic Departments, Botany, Chemistry, Geology, Mathematics, Molecular Biology & Biotechnology, Physics, Statistics & Computer Science and Zoology and two units: Science Education Unit and English Language Teaching Unit. The Degree programmes offered by the Faculty are described in the following Table:

The Faculty provides an excellent study environment to undergraduates with well equipped laboratory, computer and library facilities.

academic year 2019/2020 - 165 - university grants commission

Degree Programme	Duration	Description
B.Sc. General Degree in Science	3 years	Programmes in both Biological and Physical sciences streams are offered.
B.Sc. Honours Degree in Biology B.Sc. Honours Degree in Botany B.Sc. Honours Degree in Chemistry B.Sc. Honours Degree in Geology B.Sc. Honours Degree in Mathematics B.Sc. Honours Degree in Molecular Biology & Biotechnology, B.Sc. Honours Degree in Physics B.Sc. Honours Degree in Statistics B.Sc. Honours Degree in Computer Science B.Sc. Honours Degree in Zoology	4 years	A limited number of students is admitted at the <i>B.Sc.</i> beginning of the third year on a competitive basis considering their performance at the 100 and 200 levels. Students offer course units in the subject of specialization and other course units recommended by the relevant Department and also conduct a research project in the final year.
B.Sc. Honours in Applied Sciences	4 years	General degree students are given the option of continuing their study programme in to the fourth year on successful completion of the requirements for the General Degree in Science offering applied and industry related courses and skill development programmes with a 16-week industrial attachment.
B.Sc. Honours in Statistics and Operations	4 years	-
Research		
B.Sc. Honours in Computation and Management	4 years	The programme is jointly offered by the Faculty of Arts and the Faculty of Science

All study programmes in the Faculty are conducted on a course unit system within a Two-Semester academic year at four levels, 100, 200, 300 and 400 level. The medium of instruction is English. The Faculty offers a variety of subject combinations designed to provide a high degree of flexibility. However, admission to certain subject combinations may be more competitive than admission to others.

Faculty of Veterinary Medicine & Animal Science

The Faculty of Veterinary Medicine & Animal Science offers a full-time undergraduate training leading to the degree of Bachelor of Veterinary Science Honours [BVSc(Hons)]. This degree programme extends over 05 academic years with two semesters per each academic year and the entire programme is offered in English medium. The programme is provided by 5 academic departments (Departments of Basic Veterinary Sciences, Veterinary Pathobiology, Veterinary Public Health & Pharmacology, Veterinary Clinical Sciences and Farm Animal Production & Health), and the undergraduate training is also supported by Veterinary Teaching Hospital and Veterinary Teaching Farm. The undergraduate instruction is inculcated through lectures, tutorials, laboratory practicals, clinicals, field visits and industrial training. Most of the subjects extend over 2 semesters (year-end subjects) while the others are confined to a single semester (end of semester subjects). The multiple semester subjects are evaluated at the Year-End examination while the single semester subjects are evaluated at the end of the semester in which the given subject is instructed.

University of Sri Jayewardenepura			
Course of Study	Subject Combination (Where prescribed)	M /I	
Arts	-	S	
Management ¶	-	S/E	
Management (Public) Special	-	S/E	
Estate Management & Valuation	-	S/E	
Commerce	-	S/E	
Business Information Systems (Special) (BIS)	-	S/E	
Medicine	-	Е	
Nursing	-	Е	
Pharmacy	-	E	
Medical Laboratory Sciences	-	E	
Food Science & Technology	-	E	
Sports Science & Management	-	E	
Biological Science	Please see below	E*	
Physical Science	Please see below	E*	
Engineering	-	Е	
Engineering Technology (ET)	-	E	
Biosystems Technology (BST)	-	E	
Information Communication Technology	-	E	
Physical Science - ICT	-	E	

Faculty of Applied Sciences

The medium of the instruction of the degree programs offered by the Faulty of Applied Sciences is English*. The basic science subjects namely Chemistry, Physics, Mathematics are offered in English with Sinhala explanations in the first year only. From second year onwards these three subjects are exclusively offered in English Medium. All the other subjects are offered only in English medium starting from the first year.

All students should obtain a pass for a non-credit compulsory English course unit, which is an essential requirement for the degree.

Students for the Food Science & Technology (FST) and the Sports Science & Management (SSM), programs are enrolled directly through the University Grants Commission through special windows.

Except for those students who have registered for the special degree programs in FST and SSM, all the other students should select a course of study having any one of the subject combinations which contains three subjects each.

Students are given the opportunity to select subject combinations that consist of the following subjects, which fall under Physical Science or Biological Science streams.

Subject Combination Biological Science Stream

Code	Subjects	Medium
B 01	Chemistry, Zoology, Physics	E
B 02	Chemistry, Zoology, PBT/PBL/MBL*	E
B 03	Chemistry, Zoology, EMF *	E
B 04	Chemistry, EMF, PBT/PBL/MBL	E
B 05	Chemistry, Zoology, ARM*	E
B 07	Chemistry, Management Science, PBT/PBL/MBL	E
B 08	Chemistry, Zoology, Management Science	E
B 09	Chemistry, Food Science, Biology	E
B 12	Chemistry, ARM, Management Science	E
B 13	Chemistry, Management Science, Biology	E
B 14	Chemistry, Biology, GMB*	E

^{*} EMF- Environmental Management & Forestry, ARM- Aquatic Resource Management, PBT - Plant Biotechnology, PBL-Plant Biology, MBL - Micro Biology, GMB-Genetics and Molecular Biology.

Physical Science Stream

Code	Subjects	Medium
P01	Mathematics, Chemistry, Physics	E
P02	Mathematics, Chemistry, Statistics	E
P03	Mathematics, Physics, Statistics	E
P04	Mathematics, Chemistry, Management Science	E
P05	Mathematics, Physics, Management Science	E
P06	Mathematics, Computer Science, Statistics	E
P07	Mathematics, Computer Science, Physics	E
P08	Mathematics, Statistics, Economics	E
P12	Mathematics, Applied Mathematics, Computer Science	E
P13	Mathematics, Physics, Electronics	E
P14	Mathematics, Management Science, Applied Mathemati	cs E
P15	Mathematics, Physics, Economics	E

Common Subject Combinations

(Biological Science and Physical Science Streams)

Code	Subjects	Medium
C01	Chemistry, EMF, Management Science	E
C02	Chemistry, Physics, Polymer Science & Technology (PST) E

BSc General Degree Program (90 Credits - SLQF Level 5)

This three year degree program has been designed, to train undergraduates with general decision making and leadership qualities. In this degree program, all students are required to follow the core course units relevant to the selected subject areas. In the third year, various applied course units have been introduced in order to cater to science and technology requirements of the nation and the employment prospect.

BSc (Honours) Degree Programs (120 Credits - SLQF Level 6) BSc Honours in Specializing Field, e.g. BSc Honours in Chemistry

The four year degree programs have been designed for students who wish to become academics, researchers, professionals in selected subject areas. Students who perform well in their first two years are selected to the four year Honours degree program in one of the following subject streams.

Chemistry, Polymer Chemistry, Industrial Chemistry, Biology, ARM, Computer Science, EMF, Mathematics, Applied Mathematics, PBL, MBL, PBT, Statistics, Physics and Zoology.

In addition, both FST and SSM programs also come under this category.

Extended Degree Program (120 Credits - SLQF Level 6) BSc Honours in Applied Sciences

The four years BSc (Hons) Extended Degree Program has been designed for students who wish to join industry.

Students who perform well in their General Degree can join this Honours Degree Program. In their fourth year they have to follow one of the following subjects and it is compulsory for the students to undergo Inplant Training (Internship/Industrial research project) in the second semester of the 4th year.

Information & Communication Technology (ICT), PST, Management Science, Economics, Biology, PBT, Mathematics, Statistics, Chemistry, Physics, Computer Science, EMF, ARM and Zoology.

Further details could be obtained from the following web page.

Web: http://science.sjp.ac.lk.

BSc in Physics and ICT (PICT) (90 Credits - SLQF Level 5)

Faculty of Applied Sciences offers a degree program for students who sat Combined Mathematics, Physics and Information and Communication Technology (ICT) at the Advanced Level Examination to continue their studies at the university level through BSc General Degree Program.

As students are following Mathematics and Physics under common program, they too are eligible to follow special program in Mathematics or Physics based on their performance.

Students are given the opportunity to select subject combinations that consist of the following subjects.

Code	Subjects	Medium
IO1	Mathematics, Physics, ICT	E
I02	Mathematics, Physics, Electronics	Е

Faculty of Management Studies and Commerce

The Faculty of Management Studies and Commerce began its evolutionary journey in 1959 pioneering Management Education for higher studies in Sri Lanka; and ever since 1972, this faculty has produced exemplary scholars who have excelled in both local and global arenas.

Marking its humble beginnings with the introduction of just two degree programmes, the faculty has sustained its reputation as the largest and most sought after institution for Management Education in Sri Lanka offering 12 lucrative four year degree programmes. All these programmes have been structured with the intention of imparting specialized knowledge, essential skills, right attitudes, and the required practical training that would specifically produce employable, market-oriented graduates.

Degree programmes offered by the Faculty of Management Studies and Commerce

B.Sc. Accounting (Special) Degree Program

Introduced in 1991, the B.Sc. Accounting (Special) Degree Programme aims at producing Resourceful Graduates who are capable of holding managerial positions in Accounting, Financial Management and related spheres in public and private sectors, locally and internationally. The programme provides an extensive coverage on core and peripheral areas in Accounting including Communication Skills, Information Technology, International Accounting Practices and Research Skills, whilst also focusing on enhancing Leadership, Personal Capacity Skills and Generic Skills. Additionally, the compulsory internship programme of two years in Accounting and Finance is a demanding period of time wherein the students are exposed to hands— on experience enhancing their opportunities for local and foreign employment. Students following this programme also enjoy exemptions at examinations conducted by Professional Accounting Institutions operating in Sri Lanka.

B.Sc. Business Administration (Special) Degree Program

With an academic history of over 50 years, B.Sc. Business Administration (Special) is the pioneering and foremost degree program of Management Education in Sri Lanka, earning high popularity and recognition among not only the academia but also the student and business community. This program offers its students a comprehensive understanding of Business Administration along with insight and knowledge paving way for students to be competent leaders who are sensitive to business ethics and socio-economic realities of the dynamic business environment in which they operate. B.Sc. Business Administration (Special) Degree integrates the core and peripheral subject areas in Business Administration together with vigorous practical training and research ensuring quality and relevance that would expose to them a range of opportunities in terms of employment.

B.Sc.in Business Administration (Business Economics) (Special) Degree Program

This specialized area of Business Administration was introduced in 2002 as a response to the growing local and global demand for economists with a sound knowledge in management. The aim of this degree program is to equip students with theory and Application of Economics in Business Management while developing their skills and research, Analysis, Communication, Team Work and Decision Making. It assures that this training would enable them to meet challenges in both the public and private sector organizations. Since this program is an amalgamation of Management and Economics it includes the following units relating to economics: Managerial Economics, Financial Economics,

Money & Banking, Development Economics, Econometrics, International Economics and Project Management. This program also focuses on Soft skill and Communication development of students. At the completion of this degree students are assured with excellent career opportunities in the field of Business and Economic Policy Planning, Analysis and Research or even Finance & Banking.

B.Com (Special) Degree Program

This degree program has been prevailing for over four decades since 1973 provides students with theoretical and practical knowledge with relation to current and future global trends. This degree program is a union of different fields of study such as Accountancy, Financial Management, Banking, Economics, Business Mathematics, Business Statistics, International Trade and Finance, Taxation and Auditing. The additional research component and internship included in the final year provides students a favorable holistic exposure to management education. This degree provides students a range of local and international career opportunities.

B.Sc. (Special) Estate Management and Valuation Degree Program

Introduced in 1986, the B.Sc. (Special) Estate Management and Valuation is the sole degree programme of its kind here in Sri Lanka offering students a well- developed learning environment complete with IT facilities and opportunities to improve English language proficiency. The degree itself includes comprehensive theoretical and practical insights and knowledge on Valuation, Real Estate Development and Management, Urban and Regional Planning, Land and Urban Economics, Real Estate Marketing and Real Estate Finance in addition to its Industrial Training and the Independent Research.

Those who have completed this degree programme are eligible to obtain the membership of the Institute of Valuers of Sri Lanka and the Institute of Town Planners, Sri Lanka. The B.Sc. (Special) Estate Management and Valuation degree Programme has also been accredited by the Royal Institution of Chartered Surveyors- UK (RICS UK) and graduates who fulfill the criteria required to complete the Assessment of Professional Competency are likewise eligible of obtaining its prestigious membership as a Chartered Valuation Surveyor. Successful graduates of this field are in high demand and they can pursue their careers as Valuers, Estate Managers etc. in both local and foreign countries.

B. Sc Finance (Special) Degree Program

Introduced in 2001, the B.Sc. Finance (Special) Degree Program aims at producing skillful and employable finance graduates who are capable of standing up to the challenges created by the ever-changing local and global financial markets. It consists of carefully integrated subjects in the key areas of Finance such as Corporate Finance, Investment and Portfolio Management, Business Valuation Theory and Application, Risk Management and Insurance and Real Estate Finance. The degree at its completion requires its students to compile either an Independent Research Study in Finance or Independent Project in Finance while being employed within the financial framework, giving students great exposure and practical training to ensure a holistic educational experience. Graduates are hereby given the necessary knowledge and training to pursue careers in Finance, operating in executive and managerial capacities both locally and globally.

B.Sc. Human Resource Management (Special) Degree Program

This degree program introduced in 1994 focuses on empowering graduates with the right knowledge, skills and attitudes with regard to the theoretical framework and practice of Human Resource Management, elevating them to reach excellence in the world of business. The degree also takes a special effort in equipping students with exposure and knowledge towards English language and information technology, while encouraging them to develop a strong character with right moral values so that they would be an asset in human development, institutional development and even their own personal development. The compulsory internship program and research project expected to be completed during the fourth year of the student's education provides a platform for students to truly experience and understand the field in which they have specialized. This course has been designed to cater to both the private and public sector organizations wherein graduates will have excellent career opportunities in a variety of managerial positions in the area of Human Resource Management including Consultation, Training and Development, Industrial Relations and Personality Development among others.

B.Sc. Marketing Management (Special) Degree Program

The B.Sc. Marketing Management (Special) Degree Program was initiated in 1994 with the aim of satisfying local and global industry needs in marketing by providing accurate knowledge, skills and attitudes. This degree program offers a dynamic learning environment wherein students are groomed towards becoming innovative, creative and challenging change agents in the society who would at the completion of their course be equipped to add value to the organizations, especially in terms of marketing efficiency and effectiveness and to the society at large. In order to merge the theoretical knowledge gained during the first three years of education, the program has included a period of six months of extensive internship in the field and a research dissertation at the final year. This holistic approach towards the subject matter helps to produce competent Marketing graduates who have the potential of embracing the dynamic local and foreign marketing industry securing positions in managerial and executive capacities.

B.Sc. Management (Public) Special Degree Program

Spanning for over five decades since 1959, the B.Sc. Management (Public) Special is the only degree program in Public Administration offered in Sri Lanka. This course constitutes a blend of subjects which are interdisciplinary and multidisciplinary in nature. Additionally it also includes a component of practical training which empowers students with managerial skills and thus equips them to operate in the fields of Public and Private sector Management. The first and second years of this course is offered in both Sinhala and English languages while the medium of instruction for the 3rd and 4th years continue exclusively in English. On completion of the degree graduates will possess knowledge, skills and attitudes that would assist them in excelling as professional managers and administrators in public, private and NGO sector organizations of local as well as international markets.

B.Sc. Business Information Systems (Special) Degree Program

Introduced in 2001, the B.Sc. Business Information Systems (Special) aims to provide an extensive overview of Management and Information Technology concepts as well as the application of Information Technology in businesses. This program remains unique since it is the foremost and sole degree of its kind, which combines a specialized exposure of Information Technology for Management education. It has been designed specifically to attract aspiring students who are willing to seek a career in Management focusing on Information Systems whilst molding graduates to secure employment in both the current and prospective business arena. In order to do so, students are exposed to theoretical knowledge as well as practical experience in Management, Information Systems and Information Technology. This course includes an application development project in addition to an internship that extends to a period of six months exposing students to the practical realities of their chosen field of study. On completion of the degree graduates are in a position of acquiring employment in managerial capacities in both local and foreign, public or private sectors. Graduates hereby can also operate in Entrepreneual capacities initiating novel business avenues in Software Development.

B.Sc. Operations and Technology Management (Special) Degree Program

This degree program introduced in 2008 offers specialized knowledge on philosophies, theories and the implementation of Management Principles pertaining to Operations and Technology Management in Manufacturing, Service and Public organizations. This program while offering theoretical knowledge also exposes its student's to the industry, molding them to develop problem solving skills, analytical thinking and communication while implementing profitable management principles and technologies. The B.Sc. Operations and Technology Management (Special) Degree program is a stepping stone to fulfill duties of managerial and executive capacities available in Local and Global Manufacturing, Service and Public establishments.

B.Sc. Entrepreneurship (Special) Degree Program

Introduced in 2010, the B.Sc. Entrepreneurship (Special) Degree is a highlight among the rest since instead of producing potential employees, it creates potential employers; who use available resources to innovate fresh avenues of business. This program encourages and emphasizes on building self-confidence, creativity, boldness to accept risks, unyielding efforts, resilience, positive attitudes with a "can do" perspective, a visionary outlook, the need to seize opportunities, social consciousness, intuition and pro-active strategies which ultimately equip students to develop Entrepreneual thought and capacity. The course through its thorough teaching and training strives to nature novel business ventures increasing the countries employment rate whilst subsequently contributing towards its socio-economic growth.

Faculty of Arts

The Faculty of Arts offers programmes of broad-based undergraduate education to its students. The following degree programmes are offered by the Faculty.

- 1. Bachelor of Arts (General) Degree
- 2. Bachelor of Arts (Special) Degree

The period of General Degree programme is three years and it is four years for the Special Degree programme.

Special Degree programme is offered in Anthropology, Archaeology, Criminology, Buddhist Civilization, Buddhist Philosophy, Business Statistics, Dance, Economics, English, Geography, Hindi, History, Mass Communication, Music, Pali, Philosophy and Psychology, Political Science, Sanskrit, Sinhala, Sociology and Social Statistics.

General Degree programme is offered in Anthropology, Archaeology, Criminology, Buddhist Civilization, Buddhist Philosophy, Business Statistics, Dance, Economics, English Language, English Literature, French, Geography, Hindi, History, Mass Communication, Music, Pali, Philosophy and Psychology, Political Science, Sanskrit, Sinhala, Sociology and Social Statistics.

Every undergraduate has to follow compulsory courses in English, Sri Lankan Society and Buddhist Civilization, Standard Sinhala Usage and in addition to the facilities have been provided to follow certificate courses in English Language, Information Technology, Elements of Management and Japanese Language.

Degree programmes are conducted on a semester-based system of teaching and continuous assessment and semester end examinations. Each course is taught and examined within a semester consisting of 15 weeks of academic work with 45 contact hours per course.

Language of instruction of some course units of the Degree programme is English.

Faculty of Technology

The Faculty of Technology is the latest addition to the University of Sri Jayewardenepura, which is a fully - fledged Faculty established in the Sri Lankan University System.

The Faculty of Technology offers three full time four year honours undergraduate programmes to the successful G.C.E. (Advanced Level) Technology Stream students as follows:

- I. Bachelor of Engineering Technology Honours [BET(Hons)] With IESL Accreditation
- II. Bachelor of Biosystems Technology Honours [BBST(Hons)] With NBIA Accreditation
- III. Bachelor of Information and Communication Technology Honours [BICT(Hons)] With CSSLAccreditation

The medium of instructions is English. All courses above comprise of 120 - 126 academic credits and held at Sri Lanka Quality Framework level 6.

The four year honours Bachelor of Technology programmes offered by the Faculty of Technology consist of eight semesters with approximately 15 weeks of study in each semester, whereas the first year is considered as the foundation year. In addition, an entire six months (one semester) is allocated for industrial training.

The Bachelor of Engineering Technology Honours [BET(Hons)] degree programme has Seven focus areas;

- (a) Energy and Environmental Technology
- (b) Mechatronics Technology
- (c) Construction and Building Services Technology
- (d) Archaeotechnology
- (e) Automobile Technology
- (f) Polymer Processing Technology
- (g) Geo systems and Processing Technology

The Bachelor of Biosystems Technology Honours [BBST(Hons)] degree programme has three focus areas;

- (a) Food Processing Technology
- (b) Agricultural and Environmental Technology
- (c) Industrial Biosystem Technology

The Bachelor of Information and Communication Technology Honours [BICT(Hons)] degree programme has three focus areas;

- (a) Multimedia Technology
- (b) Network Technology
- (c) Software Technology

Faculty of Engineering

Bachelor of the Science of Engineering Degree Programme

The Bachelor of the Science of Engineering (B.Sc. Eng.) degree offered by the Faculty of Engineering is a full time undergraduate degree programme with course duration of four years. Students will be admitted to the degree programme under the category of Engineering. The programme consists of eight (8) semesters of study, of which the first two (2) semesters will be common to all students. Each semester will span across a period of 20 weeks, including the time allocated for the evaluation of students. At the end of the second semester, students will be selected to four (4) fields of specialization ('Core') based on their preference and performance during the first year of studies. The core fields of specialization are:

- (i) Civil Engineering
- (ii) Computer Engineering
- (iii) Electrical and Electronic Engineering
- (iv) Mechanical Engineering

From Semester five (5), students will be assigned to follow a 'minor' area of specialization from an emerging Engineering field, which is related to their core field of specialization. The selection process for minors will depend on a student's preference and the performance during the first two years of studies. The minors, which are on offered at present are:

- (i) Biomedical Engineering
- (ii) Building Service Engineering
- (iii) Environmental Engineering
- (iv) Data Management
- (v) High Performance Computing
- (vi) Mechatronics Engineering
- (vii) Manufacturing Engineering
- (viii) Telecommunication Engineering
- (ix) Software Engineering
- (x) Structural Engineering
- (xi) Transportation Engineering

Curricular for all fields of specialization are carefully designed to provide balanced workload of academic activities conforming to national and international standards for Engineering education.

Faculty of Medical Sciences

MBBS Degree

The MBBS degree programme is a course of five year duration with each academic year consisting of three 10 week terms. The course is divided into three phases. Clinical training commences on the third year of study and in the final year, learning is almost entirely hospital based. The medium of instruction for the entire programme of study is English.

B.Sc. Human Biology

The B.Sc Human Biology degree programme is a course of three and half year duration. The students who have completed the first year of study in the Bio-Sciences stream at Faculties of Science only can apply for this course. The medium of instruction for the entire programme of study is English.

Faculty of Allied Health Sciences

B.Sc. in Nursing Degree

The BSc in Nursing is a 120 credits course with each academic year consisting of three 10 week terms. Hospital based clinical training in nursing commences from the first year onwards. The medium of instructions for the whole course is English.

B.Sc. in Medical Laboratory Sciences Degree

The BSc in Medical Laboratory Sciences is 120 credits course with each academic year consisting of three 10 week terms. Hospital based laboratory training commences from the second year and the course includes a research project. The medium of instructions for the whole course is English.

Bachelor of Pharmacy Degree

The Bachelor of Pharmacy degree programme is a course of 120 credits with each academic year consisting of three 10 week terms. The degree course includes teaching, practical classes and research project as well as an in-course industrial training provided through state sector organizations. The medium of instruction for the entire programme of study is English.

University of Kelaniya		
Course of Study	Subject Combination (Where prescribed)	M/I
Medicine	<u>-</u>	E
Speech and Hearing Sciences	-	E
Arts	-	S
Peace and Conflict Resolution	-	E
Management	-	S/E
Commerce	-	S/E
Management and Information		
Technology (MIT)	-	Е
Biological Science	-	E*
Physical Science	-	E*
Environmental Conservation & Management	-	Е
Translation Studies	-	E/S
Software Engineering	-	E
Film & Television Studies	-	S
Engineering Technology (ET)	-	Е
Information Communication Technology	-	E
Physical Science - ICT	-	E
Teaching English as a Second Language (TES	L) -	E
Computer Science	-	E
Financial Engineering	-	E

The courses during the 1st Semester of the 1st year are conducted in Sinhala / English and from the 2nd Semester onwards courses are conducted in English.

Academic programmes of the University of Kelaniya operate on a 'Course Unit System', i.e. a modularised credit based system within a two-semester academic year with end-of-course examinations. It offers a variety of course combinations designed to provide maximum possible flexibility in the choice of subjects. A course unit is a subject module, which has a credit value. A credit is a time based quantitative measure used in calculating the grade point average. The course modules are organized at four levels, namely level 1, level 2, level 3 and level 4.

The degree students at the University of Kelaniya are required to follow the course modules of levels 1, 2 and 3. Three subject combinations with optional and/or auxiliary course units or two subject combinations with optional and/or auxiliary course units are available. In addition, all students should follow all compulsory course units in a particular subject stream. A student may take course units up to a maximum of 6 credits with not more than 2 credits per semester from other Faculties. A student is required to take course units amounting to a minimum of 30 credits each year.

The Bachelor's degree in Arts at the University of Kelaniya is conducted jointly by the Faculties of Humanities and Social Sciences. Upon registration at the University of Kelaniya the students will be selected to both these faculties based on their subjects taken and the z-score obtained at G.C.E. (A/L) Examination. It is compulsory for a student to follow a minimum of two subjects for the Bachelor of Arts degree programme from the assigned Faculty.

Faculty of Humanities

The following subjects are offered by the Faculty of Humanities for the Bachelor of Arts and Special/Honours Degree Programme.

Department of English - English

Department of Modern Languages - French, German, Japanese, Russian, Chinese, Korean

Department of Pali and Buddhist Studies - Pali, Buddhist Philosophy, Buddhist Culture,

Buddhist Psychology

Department of Western Classical Culture & Christian Culture - Western Classical Culture (The Classical Culture

of ancient Greek & Rome) Christian Culture

Department of Fine Arts

Department of Linguistics

Department of Sanskrit and Eastern Studies Department of Sinhala Department of Hindi Department of English Language Teaching

- Visual Arts & Design (Painting & Graphic),
 Performing Arts (Dancing & Music), Image Arts (Photography), Film & Television Studies, Drama & Theatre
- Linguistics, Tamil as a Second Language (TASL)*, Translation Methods*
- Sanskrit, Vasthuvidya, Hinduism
- Sinhala, Literary Criticism
- Hindi
- Teaching English as a Second Language (TESL)

*Tamil as a Second Language and Translation Methods are offered only for the B.A. Degree Programme.

The following pre-requisites should be fulfilled in order to follow the subjects offered by the Faculty of Humanities.

- † A minimum grade of "S" or above for the relevant subject at the G.C.E. (A/L) Examination is required to follow Performing Arts (Music/Dancing).
- † Either a minimum grade of "S" for the English Language and Literature at the G.C.E. (A/L) Examination **OR** a pass in the qualifying examination conducted by the Department is required to follow English.
- † Either a minimum grade of "S" or above for French and Japanese at the G.C.E. (A/L) Examination **OR** a pass in the qualifying examination conducted by the Department is required to follow French or Japanese.
- † The qualifying examination conducted by the Department has to be passed to follow Translation Methods and Tamil as a second language.
- † A minimum grade of "S" or above for English Language at the G.C.E. (A/L) Examination, to follow TESL. There are no pre-requisites for the other subjects offered by the Faculty of Humanities.

Faculty of Social Sciences

- 1. B.A. Economics, Political Science, International Studies, Social Statistics, Archaeology, History, Psychology, Geography, Philosophy, Development Studies, Mass Communication, Library and Information Sciences, Tourism and Cultural Resource Management, Anthropology, Sports and Recreation Management, Sociology, and Public Relations & Media Management.
- **2. B.A. Honours in Peace and Conflict Resolution** Those who have fulfilled the minimum requirements for university admission having done any three subjects at the G.C.E. (A/L) Examination are eligible to apply for the 4 year Degree in B.A. (Hons). This degree programme is conducted in English medium.
- **3. B.A.** (**Honours**) Except Library and Information Science and Anthropology subjects, all the other subjects mentioned in above point 1.
- **4. B.A.** (**Honours**) in International Studies is conducted in English medium.

Pre-requisites to follow the subjects offered by the Faculty of Social Sciences are as follows.

- 1. The pre-requisite to follow Social Statistics is a minimum of a 'C' pass for Mathematics at the G.C.E (O/L) Examination.
- 2. To follow Geography, 'S' pass is required for the relevant subject at the G.C.E (A/L) Examination.

There are no pre-requisites for the other subjects offered by the Faculty of Social Sciences.

The Faculty of Humanities and Faculty of Social Sciences offer the Degree in B.A. of which the duration is three academic years and the Degree in B.A. (Special/Honours) which is of four academic years duration. One academic year comprises two academic semesters and an academic semester is a period of 15 weeks. Both B.A. and B.A. (Special/Honours) degrees are based on the course unit system. A course unit is a component of a subject which amounts to some credit value. A student should obtain a precise number of credits in order to complete the B.A. Degree. The students can select the course units which contain the required number of credits. The student can follow either the Three Subject Course or Two Subject Course to complete the B.A. Degree. In addition to the compulsory units of the subject combination, the students have the opportunity to select some other course units offered by the Faculties of Humanities, Social Sciences, Commerce and Management Studies and Science. The students should obtain high marks at the 1st year examination to follow B.A. (Special/Honours) Degree.

Faculty of Commerce and Management Studies (FCMS)

Faculty of Commerce and Management Studies of the University of Kelaniya offers four year Bachelors Special degree programmes for selected students who have followed the Commerce stream in the G.C.E. (Advanced Level). The programmes offered are Bachelor of Commerce Special Degree, Bachelor of Business Management Human Resource Management Special Degree, Bachelor of Business Management Accountancy Special Degree, Bachelor of Business

Management Marketing Special Degree and Bachelor of Business Management Finance Special Degree. Students who are selected to study commerce programme are directly diverted to the Department of Commerce & Financial Management while Management students are selected for the courses conducted by other Departments on the basis of their Z score, preference and the area from which they entered the University.

Bachelor of Commerce Special Degree Programme:

Modern business organizations are heavily influenced by the information technology, which are drastically converting traditional business processes into E-Business, E-Commerce, E-Finance, E-Marketing and Enterprise Resource Planning (ERP) systems. Bachelor of Commerce Special Degree program is designed to produce a professionally competent graduate who possess knowledge, skills and attitudes to face the managerial challenges in such modern business organizations and also to recognize the opportunities to start their own businesses. In order to satiate the students selection in diverse areas of contemporary business world, the department has introduced four (04) study programmes namely;

Bachelor of Commerce Special Degree

Bachelor of Commerce Special Degree in Entrepreneurship

Bachelor of Commerce Special Degree in Business Technology

Bachelor of Commerce Special Degree in Financial Management

First two years are common for all four degrees and the students are given the opportunity to specialize on desired stream from third year onwards. With the commencement of third year the department segregates students into respective degree streams basing on the predetermined methodical selection criteria. All the syllabuses of the degree programmes are updated once in a four year time. Further, all degree programmes are conducted in English medium. In the final year, students are addressed to a practical training which is based on the study area that they have been selected and they will be exempted from day time lectures.

Bachelor of Commerce Special Degree

Bachelor of Commerce Special Degree has been designed in a manner that encompasses vast area of field of commerce. This course provides practical and theoretical knowledge related to field of commerce and management and it creates professionals to the business industry, who are having the ability to compete locally and internationally.

Bachelor of Commerce Special Degree in Entrepreneurship

Bachelor of Commerce Special Degree in Entrepreneurship has established with the objective of fostering an individual and corporate entrepreneurial culture through promoting new venture creation and revitalizing existing ventures in Sri Lanka. Broadening the scope further, the study programme offers required theoretical knowledge and hands on knowhow on executing entrepreneurial venture creation process and to manage large entrepreneurial ventures as corporate leaders.

Bachelor of Commerce Special Degree in Business Technology

Modern Business world essentially tied-up with Technology. Owing to this convergence, there is high demand for qualified graduates in the fields of E-Commerce; E-Business, Digital Marketing, Business Analytics, Innovation and new product development and Supply Chain Management both in local and international contexts. Aligning with this emerging requirement the Bachelor of Commerce Degree in Business Technology is designed as the most modern business degree in Sri Lanka that combines all the state of the art business and technology contents. This degree, thus has been designed as a degree for the modern business environment by empowering students to be experts in using information and communication technology in the field of modern commerce and business management.

Bachelor of Commerce Special Degree in Financial Management

Bachelor of Commerce Special Degree in Financial Management is designed to train financial professional in view of the growing demand for this profession locally and globally. It includes all the relevant subjects which are crucial for students to perform exceptionally in the field. Further, the entire programme is crafted in a way so that the students gain both theoretical and practical knowledge in this area.

Bachelor of Business Management Special Degree in Human Resource Management

With the actualized purpose of identifying the human potential and developing them for achieving strategic goals in the corporate and public sectors, Department of Human Resource Management has been offering its main academic program, Bachelor of Business Management (Special) Degree in Human Resource Management while enriching thousands of graduate profiles since 1999. The academics and its students strive to realize the vision of the department, to be the best branded HRM solution provider in Sri Lanka and its mission of becoming nature's choice for HRM research, consultancies and industry's first choice for HRM graduates and professionals' best choice for HRM/HRD postgraduate students.

There is a successful coverage of main business management disciplines such as Financial Management, Marketing Management, Management Information Systems (MIS), Total Quality Management, Commercial & Labour Law and Project Management while keeping the main focus on Human Resource Management, which highly emphasizes on developing the knowledge, skills and values of undergraduates making them compatible by filling the talent gap in modern corporate arena.

Choosing to study Human Resource Management does not mean that the undergraduates limit their careers only to the HR domain but they are allowed to choose different career paths such as Finance & Auditing, Marketing Management, MIS and Law. In 4th year, the degree is further divided into two course units, Human Resource Management (HRM) and Human Resource Development (HRD). All students are evaluated by both deliberately supervised dissertation and practical training program allocating 960 working hours.

Students who go on the journey with this degree program are privileged to experience an industry blended learning partnering with hSenid Business Solutions aiming to spread out HRIS knowledge among undergraduates and "Skills for Work Diploma" offered by MAS Holding targeting the soft skill development of undergraduates with making a common platform to develop multi-skills for an overall competent HR graduates to meet next level peopling challenges of the nation.

Without demarcating to the undergraduate curriculum, the Department of Human Resource Management also expands its learning portfolio to Postgraduate Diploma leading to Master of Human Resource Management and Higher Diploma in Human Resource Management. In addition, it has been offering the external degree program titled Bachelor of Business Management (General) Degree since 2005 as well.

Bachelor of Business Management Accountancy Special Degree Programme:

This degree programme is designed to meet the aspirations of students who are willing to seek a career in the discipline of Accounting. Its aim is to develop knowledgeable and skillful graduate for employment opportunities prevailing in the economy. Accounting based positions in public and private sector organizations would demand the graduates of this degree programme. Further, the process of accreditation and the emphasis on professional liaison ensure the Accountancy students are well placed in practical training opportunities to become professional accountants and/or to find employments in financial services sector. In addition, the degree programme provides many career opportunities in Business Management.

Curriculum of the degree focuses on providing students with updated technical knowledge and inculcating industry exposure through each of the course units. Undergraduates experience technologically advanced learning culture by interacting with a rich Learning Management System. Further undergraduates learn accounting packages and advanced software packages which would equip them with skills required by modern organizations.

Bachelor of Business Management (Honours) in Auditing and Forensic Accounting

Importance and validity of Forensic Accounting in Sri Lankan context becoming a priority area as increasing frauds crating a demand for Forensic Accountants. Further there is a high demand for Forensic Accountants in the globe. To cater to this demand, Department of Accountancy is offering the degree programme named, "Bachelor of Business Management (Honours) in Auditing and Forensic Accounting". This is the first undergraduate degree programme specializing in Forensic Accounting offered by a State university in Sri Lanka.

The accounting profession is becoming more complex and the job market for accountants has become more competitive. Specializing in the field of Forensic Accounting will act as an added qualification for an Accounting undergraduate to successfully win the competition in the job market.

Bachelor of Business Management Special Degree in Finance

Bachelor of Business Management Special Degree in Finance programme has specifically been designed to cater to the tremendous growth in demand generated by financial services industry both in Sri Lankan and global context. Accordingly, the programme consists of subjects in the key areas of Finance and Economics such as Fundamentals of Corporate Finance, Portfolio Management and Wealth Planning, Managerial Economics, Econometrics, Monetary Economics, etc. Bachelor of Business Management Special Degree in Finance programme has been accepted by Chartered Financial Analysts Institute - USA as a CFA recognized degree programme. Nevertheless, being the first degree programme in Sri Lanka with CFA recognition has enabled Department of Finance to develop and maintain a healthy partnership with key industry partners which has opened the gateway for students to local and international job markets.

Among all the course units in degree programme, the Internship in Finance is a compulsory course unit in the final year curriculum which allows the undergraduates to be equipped with hand on experience and become aware on the

practical work environment, knowledge and career opportunities in the fast growing prospects of finance sector. Moreover, the completion of dissertation is compulsory for final year undergraduates in obtaining profound knowledge in conceptualization, operationalization and methodological skills in carrying out the same successfully.

With the introduction of new degree programmes by the Department of Finance, the students have the ability to choose one of the following special/honours degree programmes based on their academic performance, from third year onwards within which the first two years are common for all three degree programmes.

Bachelor of Business Management Special Degree in Finance Bachelor of Business Management Honours Degree in Insurance Bachelor of Business Management Honours Degree in Banking

Bachelor of Business Management Honours Degree in Insurance

This degree programme is introduced with the purpose of producing graduates with specialized knowledge in insurance to cater to the requirements of the rapidly changing business world. The programme consists of subjects in the key areas of Insurance such as Underwriting Management, Insurance Claim Management, Risk Management in Insurance, Actuarial Valuation, etc. The curriculum is designed to provide future Insurance Professionals with the knowledge, skills, attitudes, practice and insight they need to create value for their organizations and for the society.

Bachelor of Business Management Honours Degree in Banking

The structure of Banking Degree Programme has been designed in par with Banking Industry expectations. The aim of this Degree Programme is to provide future Banking Professionals who can play a major role in the Banking Industry, utilizing knowledge, skills, attitudes, practice and insight gathered over four years. The programme consists of subjects in the key areas of Banking such as Credit Management, Treasury Management, Non-Banking Financial Business, Investment and Development Banking, etc.

Bachelor of Business Management Honours Degree in Financial Engineering

Bachelor of Business Management Honours Degree in Financial Engineering is offered through a separate window. This degree programme is introduced to produce graduates with specialized knowledge in Financial Engineering to cater to the requirements of the dynamic Financial Services Industry. The curriculum is designed to provide future professionals who are skillful and Knowledgeable in Risk Management, Financial Model Building and Product Development. The programme consists of subjects in the key areas of Financial Engineering such as Mathematical Modeling for Finance, Simulation Techniques in Finance, Efficient Mathematics and Optimization, etc. Further, this degree programme is an affiliated degree of CFA, USA.

Bachelor of Business Management Special Degree in Marketing:

The Bachelor of Business Management Special Degree in Marketing is offered by the Department of Marketing Management which is the only ISO 9001:2015 quality certified business management department in the University of Kelaniya. The degree is designed to create strategists, who are competent, capable and confident in successfully meeting the business challenges of both private and public sector organizations. The degree programme contains eight knowledge pillars: Applied Marketing, Consumer Behaviour & Research, Branding & Communication, Accounting and Finance, Quantitative Aspects, Digital Marketing and Information Technology, Local and Global Business Environment and Modern Management Practices aiming to progressively develop the undergraduates by student centered teaching, active learning and assessment methodologies. Further, the programme adopts a special approach to develop the soft skills of undergraduates and emphasis is also laid on comprehensive and knowledge based working skills through a one year compulsory internship programme. Along with the Bachelor of Business Management (Special) Degree in Marketing, the undergraduates are offered the opportunity to follow Diploma in Enterprise Resource Planning and Diploma in People Skills to develop their multi-skills necessary to convert them into professional managers.

Faculty of Science

Course of Study	Subject Combination (Where prescribed)	M/I
Biological Science	Botany-Chemistry-Zoology	E*
Biological Science	Botany-Chemistry-Computer Studies	E*
Biological Science	Zoology-Chemistry-Computer Studies	E*
Biological Science	Botany-Chemistry-Microbiology	E*
Biological Science	Zoology-Chemistry-Microbiology	E*
Biological Science	Biochemistry-Chemistry-Microbiology	E*
Biological Science	Molecular Biology & Plant Biotechnology-Chemistry-Botany	E*

Biological Science	Biochemistry-Chemistry-Botany	E*
Biological Science	Biochemistry-Chemistry-Zoology	E*
6 46 1		3.55
Course of Study	Subject Combination (Where prescribed)	M/I
Physical Science	Applied Mathematics-Physics-Pure Mathematics	E*
Physical Science	Computer Science-Physics-Pure Mathematics	E*
Physical Science	Electronics-Physics-Pure Mathematics	E*
Physical Science	Applied Mathematics-Computer Science-Pure Mathematics	E*
Physical Science	Computer Science-Pure Mathematics-Statistics	E*
Physical Science	Chemistry-Computer Science-Pure Mathematics	E*
Physical Science	Applied Mathematics-Chemistry-Pure Mathematics	E*
Physical Science	Computer Studies-Electronics-Physics	E*
Physical Science	Applied Mathematics-Pure Mathematics-Statistics	E*
Physical Science	Chemistry-Computer Studies-Pure Mathematics	E*

^{*} The courses during the 1st Semester of the 1st year are conducted in Sinhala/English and from the 2nd Semester onwards courses are conducted in English.

Course of Study	Subject Combination (Where prescribed)	M/I
Management & Information Technology	Management; Information Technology	E
Environmental Conservation & Management	Environmental Conservation & Management	Е

Selection of students for preferred subjects in the Physical Science stream will be carried out at the beginning of the first semester of the first academic year when demand exceeds capacity. In the Physical Sciences, Chemistry, Computer Science, Computer Studies, Electronics, Physics and Statistics subjects have limited enrollment.

Selection of students for preferred subjects in the Biological Science stream will be carried out at the beginning of the second semester of the first academic year based upon the performance at the examinations in the first semester of the first academic year when demand exceeds capacity. In the Biological Sciences, Biochemistry, Computer Studies, Microbiology and Molecular Biology & Plant Biotechnology subjects have limited enrollment.

All credits accumulated by a student in respect of the degree programme over the entire three academic year period shall be considered for the award of the BSc degree or BSc Environmental Conservation and Management degree.

In the Faculty of Science, at the end of the second year, a student may apply to follow a Honours Degree Programme in any one of the following subjects: All credits accumulated over the entire four academic year period shall be considered for the award of the BSc Hons degree programme.

Following Honours degree programmes are offered by the Faculty of Science.

- (i) Bachelor of Science Honours in Botany Degree Programme
- (ii) Bachelor of Science Honours in Chemistry Degree Programme
- (iii) Bachelor of Science Honours in Computer Science Degree Programme
- (iv) Bachelor of Science Honours in Mathematics Degree Programme
- (v) Bachelor of Science Honours in Mathematical Physics Degree Programme
- (vi) Bachelor of Science Honours in Microbiology Degree Programme
- (vii) Bachelor of Science Honours in Molecular Biology & Plant Biotechnology Degree Programme
- (viii) Bachelor of Science Honours in Physics Degree Programme
- (ix) Bachelor of Science Honours in Statistics Degree Programme
- (x) Bachelor of Science Honours in Zoology Degree Programme

BSc in Physics and Electronics Degree Programme

This is a three-year degree programme consisting two year main subjects; Physics and Electronics, together with Mathematics and Management or Mathematics and Computer Studies to cover the volume that is similar to a third subject. The objective is to provide opportunity for a special intake of students who followed the subjects; Physics, Combined Mathematics and Information and Communication Technology for their G.C.E. (Advanced Level) Examination and reached the University Grants Commission requirements for university admission.

At successful completion of the degree, graduates will have developed skills, knowledge and attitudes to function as science graduates with knowledge of Physics and Electronics at the degree level together with a good background knowledge of Mathematics and Management or Mathematics and Computer Studies.

This degree programme is conducted by the Department of Physics and Electronics with the extended support of the Department of Mathematics, the Department of Financial Management and the Department of Statistics and Computer Science of the University of Kelaniya.

BSc Honours in Management and Information Technology Degree Programme

This four year honours degree programme offers a wide range of knowledge and skills as a blend of management and information technology disciplines. Apart from the state-of-the art subject knowledge, this programme features special emphasis on soft skill and personality development, an internship opportunity of six months, as well as an option to exit with a three-year general degree upon the approval of the faculty. The students following this degree programme will get further opportunity to specialize in one of the following areas from their third academic year; Information Technology (IT), Business Systems Engineering (BSE), Operations and Supply Chain Management (OSCM) and Information Systems (IS).

(a) Information Technology (IT)

Adhering to the latest guidelines of recognized professional bodies such as the ACM and IEEE, the Information Technology specialization aims at equipping students with necessary knowledge, skills and attitudes to choose a career in the field of information technology including software engineering, data science, systems engineering, database administration, network engineering, business analysis and software quality engineering. Moreover, the knowledge in business management gained throughout the period of study enables the students to eventually become competent managers and successful entrepreneurs in the Information Technology industry.

(b) Business Systems Engineering (BSE)

Business systems engineering is a detailed approach of identifying and implementing the business processes, tasks and transactions that are required to successfully operate a business. To complete in the global market, it is important that our organizations re-engineer their processes with world class management best practices, enabled by the use of Information Technology in order to exploit these business opportunities.

(c) Operations and Supply Chain Management (OSCM)

The curriculum of this programme is based on Information Technology enabled application of world class best practices for the management of supply chain operations. Hence, the programme is designed to deliver professional knowledge and skills in Business Process Management customized to applications in the field of Operations and Supply Chain Management.

(d) Information Systems (IS)

Information Systems play a strategic role in ensuring that key decision makers are provided timely information to make business decisions. It enhances operational effectiveness in delivering products and services to its customers and assists to maximize returns to stakeholders. Therefore, management of information technology resources become crucial if the business is to succeed in this dynamic and competitive environment. The prime objective of the 'Information Systems' specialization is to develop professionals equipped with the necessary knowledge and skills to assess technology needs, procure, maintain and improve information systems which are tightly bound with organizational strategies and processes while managing the necessary human and physical resources.

BSc and BSc Honours in Environmental Conservation and Management Degree Programme

Faculty of Science of the University of Kelaniya at present offers both the BSc and BSc Honours Degree programmes in Environmental Conservation and Management where the durations are three years and four years respectively.

This degree programme focuses on and caters to national and global Environmental Conservation and Management issues and needs. Its syllabus consists of a combination of interdisciplinary topics related to Environmental Management, Chemistry, Zoology, Botany and Microbiology. The specific areas covered in the syllabus are diversity of plants and animals, ecology, forestry, hydrology, water resources management, wildlife management, conservation biology, environmental economics, soil conservation, air quality management, solid waste, waste water and hazardous waste management, environmental monitoring, environmental health, environmental impact assessment practices, GIS and remote sensing applications, environmental policies and legislation, climatic changes, natural disasters and green technologies.

In this degree programme all the students are given a thorough in-plant industrial and professional training in areas related to Environmental Conservation and Management. Students are also given a thorough training to conduct research projects in a field related to Environmental Conservation and Management. The BSc degree students undertake an environmental group research project while the honours degree students conduct comprehensive one year individual research projects. In addition, the honours degree students are also exposed to more advanced topics on Environmental Conservation and Management.

BSc Honours in Software Engineering Degree Programme

This four year professional degree programme, designed according to the internationally accepted ACM guidelines, helps students to build necessary skills, knowledge and attitudes required to function as Software Engineers in the industry. Incorporation of specialized application areas such as Net Centric, Mobile Computing, Digital Gaming and Animations, Health Informatics, Business Intelligent Systems and Data Science to the curriculum provides the enough flexibility for students to specialize in their own fields of interest. Students will get an opportunity to work in the industry for six months through the industry based training module. This degree program will be delivered with close collaboration of the Sri Lankan software industry.

Faculty of Medicine

Course of Study in Medicine (M.B.B.S)

The MBBS degree programme is an integrated organ-system based course of five year duration, with each academic year consisting of three 10-week terms. There are three professional examination at the end of each phase on study. The first phase in year 1 and 2, comprises study of the normal structure and function of the human body, while the second phase, in year 3 and 4, comprises study of the etiology, pathology, treatment, prevention and control of disease. Clinical training commences on the third year of study, with attachments that covers a wide variety of specialties. During their fourth year, students must also carry out supervised research projects in small groups. During the third phase (final year), learning is almost entirely hospital based, with students assigned to clerkships in the Colombo North Teaching Hospital. The final MBBS examination consists of the five disciplines of medicine, Obstetrics & Gynecology, Pediatrics, Psychiatry and Surgery.

The medium of instruction for the entire programme of study is English.

After passing the final MBBS examination, students must complete 12 months of internship to obtain full registration to practice medicine in Sri Lanka from the Sri Lanka Medical Council.

B.Sc. (Honours) in Speech and Hearing Sciences

This Honours degree programme is the only study programme leading to a B.Sc. (Honours) Degree in Speech and Hearing Sciences (specializing in Speech & Language Therapy or in Audiology) in Sri Lanka. Successful completion of the programme indicates professional competence to practice as a Speech and Language Therapist or an Audiologist in Sri Lanka. The curriculum includes both theoretical classroom based learning and practical experience in a variety of settings in the health, education and rehabilitation sectors. The overall aim of the study programme is to train competent Speech and Language Therapists and Audiologists who have the necessary knowledge, attitudes and skills to provide a range of rehabilitation services to people with communication disabilities and to their families; to raise the level of awareness and knowledge about communication disabilities in the wider community of Sri Lanka; and to contribute to the development of the academic base in the field, through research and their own professional development in practice.

The duration of the degree programme is four years, with a modular structure and a minimum requirement of 120 credits. There is a compulsory research project during the final year.

The medium of instruction for the entire programmes of study is English.

Faculty of Computing and Technology

Bachelor of Engineering Technology Honours

The duration of the course of study is 4 years and on successful completion the University of Kelaniya will award a Bachelor of Engineering Technology Honours Degree.

This Engineering Technology Honours degree programme will have a strong focus on practical applications of science and technology with the view of preparing the graduates for a wide variety of industry applications. The first two years of the curriculum aims at developing the common competencies expected of an engineering technologist while the final two years are devoted for developing specific competencies in chosen focus areas. The focus areas currently on offer are:

- Material and Process Technology
- Industrial Automation and Robotics
- Sustainable Technologies

Students who follow Industrial Automation and Robotics will be able to develop skills required to use control systems such as computer or robots and ICT for handling different processes and machineries in an industry. The Material and Process Technology specialization focuses on design operation and control of all the activities required to convert raw materials and commodity materials into valuable products, whereas sustainable technology focuses on developing sustainable solutions for the current global and local socio economic issues.

Students will get an opportunity to work in the industry for six months through the internship module in the 4th year. The medium of instructions and examinations is strictly in english.

Students must achieve a minimum academic performance level approved by the university at the end of second year in order to progress to the third year of study.

Bachelor of Information and Communication Technology Honours

The duration of the course of study is 4 years and on successful completion, the University of Kelaniya will award a Bachelor of Information and Communication Technology Honours Degree.

This degree programme will help students to build necessary skills, knowledge and attitudes required to function as software developers, network administrators and ICT professionals in the industry. Strong fundamental knowledge in electronics and data communication with supporting hands - on laboratory sessions will provide the necessary skills and tacit knowledge required to design, build and maintain industry standard software and computer networks. Incorporation of specialized application areas such as Virtualization and Cloud Computing, Network Management, Wireless and Mobile Communications, Computer Security, Web Programming, Mobile Application Development, Computer Games and Animation, Virtual Reality to the curriculum provides ample flexibility for students to focus in their own areas of interest. The focus areas currently on offer are:

- Computer Networks
- Games and Animation
- Software Systems Technology

Students will get an opportunity to work in the industry for six months through the internship module in the 4th year. The medium of instructions and examinations is strictly in English only.

Students must achieve a minimum academic performance level approved by the university at the end of second year in order to progress to the third year of study.

B.Sc. Honours in Computer Science

This is a four-year degree programme leading to the Bachelor of Science Honours in Computer Science offered by the University of Kelaniya. The course structure of the B.Sc. Honours in Computer Science Degree is designed to align with the recommendations of the Standing Committee on Computing of the UGC and the guidelines of the Association for Computing Machinery (ACM) and the Institute of Electrical and Electronics Engineers (IEEE).

This degree programme will help students to build necessary skills, knowledge and attitudes required to function in the software industry, conduct research and disseminate knowledge in Computer Science. Deep fundamental knowledge in theoretical Computer Science with supporting hands-on laboratory sessions will provide the necessary skills and tacit knowledge required to analyse, design, implement and maintain industry standard software. Knowledge on Database Systems, Machine Learning, Data Security, Theory of Compilers, Parallel Computing, High Performance Computing, Digital Forensics, Semantic Web and e-business technologies, Computer Games and Animation, Virtual Reality to the curriculum provides ample flexibility for students to specialize in their own areas of interest. Students can choose the following focus areas within the said degree programme.

- Data Science
- Artificial Intelligence
- Cyber Security
- Science Computing

Students will get an opportunity to work in the industry for six months through internship module in the 4th year. The medium of instructions and examinations is strictly in English. In the final year all students should carry out a research project relevant to their area of interest.

	University of Moratuwa	
Course of Study	Subject Combination (Where prescribed)	M/I
Medicine		E
Engineering	-	E
Engineering (EM)	-	E
Engineering (TM)	-	E
Information Technology (IT)	-	E
Architecture	-	E
Design	-	E
Quantity Surveying	-	E
Town & Country Planning	-	E
Fashion Design & Product Development	-	E
Facilities Management	-	E
Transport & Logistics Management	-	E
Information Technology & Management	-	E
Landscape Architecture	-	E
Business Science	-	Е

Faculty of Architecture

The Faculty of Architecture is the only academic entity in Sri Lanka that provides undergraduate and postgraduate studies in the disciplines of Architectural, Quantity Surveying, Facilities Management, Design and Planning education. It comprises of four academic departments namely Department of Architecture, Department of Building Economics, Department of Town & Country Planning and Department of Integrated Design. The Faculty confers Bachelors Degrees in Architecture, Landscape Architecture, Quantity Surveying, Town & country Planning, Facilities Management and Design.

The Department of Architecture offers five year Honours Degree of Bachelor of Architecture programme [B.Arch.(Hons.)] and four year Honours Degree of Bachelor of Landscape Architecture[B.LA. (Hons.)] programme. The B.Arch. Degree, is accredited by the Sri Lanka Institute of Architects (SLIA), the Royal Institute of British Architects, UK (RIBA) and the Commonwealth Association of Architects (CAA).

The Department of Building Economics offers four year full time Honours Degree of Bachelor of Science in Quantity Surveying programme [B.Sc. (QS) Hons.] and Honours Degree of Bachelor of Science in Facilities Management programme [B.Sc. (FM) Hons.]. The Department received accreditations for Honours Degree of Bachelor of Science in Quantity Surveying programme from the Institute of Quantity Surveyors Sri Lanka (IQSSL), Royal Institution of Charted Surveyors, UK (RICS), Chartered Institution of Civil Engineering Surveyors (CICES) and Pacific Association of Quantity Surveyors (PAQS) in 1986, 1997, 2010 and 2011. The Honours Degree of Bachelor of Science in Facilities Management programme is also has RICS accreditation.

The Department of Town & Country Planning offers academic programmes in Physical Planning and conduct research in planning related areas. It offers four year Honours Degree of Bachelor of Town & Country Planning programme [B.Sc. (T&CP) Hons.] which is accredited by the Institute of Town Planners, Sri Lanka (ITPSL).

The Department of Integrated Design offers four year Honours Degree of Bachelor of Design programme [B.Des. Hons.]. This degree programme comprises three major fields of Fashion & Lifestyle Design, Media & Communication Design and Product Design.

Faculty of Engineering

The Faculty of Engineering offers three full time undergraduate programmes. The first of these programmes is the Honours Degree of Bachelor of the Science of Engineering (B.Sc. Eng.). Students are admitted to the B.Sc. Eng. Degree programme under three categories as Engineering, Engineering (EM) and Engineering (TM). The B.Sc. Eng. Programme is of four years duration, and is conducted through eight semesters by following the course unit system. Each semester is of 20 weeks duration, including time for examinations. After the first semester, which is common to all Engineering Intake students, the students are assigned to 8 fields of specialisations, based on the students' preference and performance at the first semester. These eight fields of specialisation are: (i) Biomedical Engineering; (ii) Chemical & Process Engineering; (iii) Civil Engineering; (iv) Computer Science and Engineering; (v) Electrical Engineering; (vi) Electronic and Telecommunication Engineering; (vii) Mechanical Engineering; (viii) Materials Science and Engineering. The students admitted to Engineering (EM) follow the specialisation programme of Earth Resources Engineering, and those admitted to Engineering (TM) follow the specialisation programme of Textile and Clothing Technology. All 10

fields of Specialisations of the B.Sc. Eng. Degree programme have course work (laboratory, design and field work) and Industrial Training as essential parts of the undergraduate course. The B.Sc. Eng. Degree course has recognition of several professional organisations, local and foreign.

The second undergraduate degree programme offered by the Faculty is the Honours Degree of Bachelor of Design (B.Des.) in Fashion Design and Product Development (FD & PD). This programme is conducted on a four year full time basis, with Industrial Placement in the third year.

The third undergraduate degree programme offered by the Faculty is the Honours Degree of Bachelor of Science (B.Sc.) in Transport & Logistics Management (T&LM). This programme is conducted as a full time course of four years of duration, through eight semesters, by following the course unit system. Industrial Training is part of the course.

Faculty of Information Technology

The Faculty of Information Technology currently conducts two internal Bachelor's Degree programmes namely B.Sc. (Hons.) in Information Technology (IT) and B.Sc. (Hons.) in Information Technology & Management (IT &M). The intake for the B.Sc. (Hons.) in IT and B.Sc. (Hons.) in IT & M are based on specific subject combinations specified in this handbook. The duration of each undergraduate degree programme is four academic years. To cater to the multifaceted academic needs of its students, the Faculty consists of three Departments: Department of Information Technology (IT), Department of Interdisciplinary Studies (IDS) and Department of Computational Mathematics (CM). The Department of IT offers a wide range of core courses in IT for the two Degree programmes. The Department of CM offers courses in the major area of Mathematics and allied fields. The Department of IDS mainly offers subjects related to management and related fields not falling under the purview of the Department of IT and Department of CM.

The language of instruction for both the degree programmes is English.

Honours Degree of Bachelor of Science in Information Technology Programme

The Degree Programme has been designed to produce resourceful Information Technology graduates with knowledge, skills and attitudes to address the ever increasing demand of IT professionals. It is modelled under the broad umbrella of Information Technology to create graduates to face challenges in modern Information Technology organizations. The present curriculum and instruction delivery of B.Sc. (Hons.) in IT Programme have been enriched with all the areas of computer technologies, essential management practices and industrial orientation. The B.Sc. (Hons.) in IT Degree Programme is open for students from both Physical Science and Biological Science streams at the G.C.E Advanced Level Examination (including Physics as a subject). The first two academic years of the Programme comprises compulsory core IT modules pertaining to the multi - faceted discipline of Information Technology. Students are exposed to a variety of special areas of IT from the beginning of their third year through elective modules. The second semester of the third year consists of industrial training which arms students with a wide range of work experience and enhancing their competitiveness. The programme also includes industry related projects to integrate theory with practice. In the final year students who are motivated to do higher studies by way of research oriented degrees can opt for an individual research project. During the final year, there is a compulsory comprehensive group project in which the students will apply their knowledge and skills in solving a challenging IT problem.

Honours Degree of Bachelor of Science in Information Technology and Management (IT & M) Programme

This Degree Programme, introduced in the year 2010, has been designed to address the ever increasing need for IT professionals versatile in Information Technology and conversant in the application of management theories. With the objective of opening the door to technical education for a broad spectrum of students, the entry to the Programme is kept open for all streams of study at the G.C.E. Advanced Level Examination. The IT & M Degree Programme provides the undergraduates additional enhanced management competencies while retaining core IT skills enabling early entry to management positions in the IT industry. The Programme includes Projects incorporating business and management concepts to integrate theory into practice. The second semester of the third year consists of industrial training which arms students with a wide range of work experience and enhancing their competitiveness. In the final year students who are motivated to do higher studies by way of research oriented degrees can opt for an individual research project. During the final year, there is a compulsory comprehensive group project in which the students will apply their knowledge and skills in solving a challenging IT problem.

academic year 2019/2020 - 184 - university grants commission

	University of Jaffna	
Course of Study	Subject Combination (Where prescribed)	M/I
Arts	- · · · · · · · · · · · · · · · · · · ·	T
Management	-	T/E
Commerce	-	T/E
Law	-	Е
Medicine	-	E
Siddha Medicine and Surgery	-	T
Agriculture	-	Е
Biological Science *	Please see below	E/T
Engineering	-	E
Physical Science *	Please see below	E/T
Computer Science * (Direct Intake)	-	Е
Nursing	-	Е
Pharmacy	-	Е
Medical Laboratory Sciences	-	Е
Translation Studies	-	E/T
Engineering Technology (ET)	-	Е
Biosystems Technology (BST)	-	E

* Faculty of Science

The academic programmes of the Faculty of Science, University of Jaffna operates on a modularised credit valued, semester based course unit system. The undergraduate course units are conducted at four levels, Level I, II, III and IV. The course units are derived from the following categories:

(a) Auxiliary Courses

(b) Enhancement Courses

(c) Principal Subject Areas

(d) Supplementary Subject Areas

(e) Subject Specific Areas

(f) Inter Faculty Courses

(a) <u>Auxiliary Courses</u>: The following Auxiliary courses are offered:

(a)	English Language I	Level I
(b)	Social Harmony and Active Citizenship	Level I
(c)	English Language II	Level II
(d)	Career Guidance	Level III
(e)	Management and Entrepreneurial Skills	Level III
(f)	Communication skills	Level III

The Auxiliary Course Units are non-credit course units. However all auxiliary Course Units are evaluated and considered for award of Degrees.

(b) Enhancement Courses:

(a) Biology for Physical Science students and Mathematics for Biological Science students

Level I (2 Credits)

(b) Computer Literacy(c) Science and Society

Level I (2 Credits) Level I (2 Credits)

(c) Principal Subject Areas:

The Faculty offers courses in ten principal subject areas.

Principal Subjects

- Applied Mathematics
- Fisheries Science
- Botany
- Chemistry

- Computer ScienceStatistics
- Mathematics Zoology
- Physics
- Pure Mathematics

Note: (a) Students who have offered Pure Mathematics and Applied Mathematics as Principal subjects in Levels 1G and 2G only could be admitted to the special Degree course in Mathematics.

(d) Subject Specific Areas:

The Faculty offers only two courses in subject specific area.

Those are in Computer Science (Direct) and Science and Education.

The Bachelor of Science (with Education) is conducted with assistance of staff from the Department of Education of the Faculty of Arts.

(e) Supplementary Subject Areas

The Faculty offers courses in many supplementary subject areas depending on the availability of resources and the courses offered may change from year to year. Course units in supplementary subject areas are offered at Levels 2G and 3G only.

Supplementary Subject Areas

- Basic Computing
- Bio. Mathematics & Statistics
- Biotechnology
- Electronics
- Environmental Science
- Food Science & Nutrition

Inter-Faculty Courses:

The students with the prior approval of the Faculty Board of Science may also select course units offered by another Faculty of this University, if the timetable permits.

Core and Elective Course Units:

Every Principal subject has core and elective course units. All the Level I course units are Core.

Selection of Course Units at various levels and Registration:

Students in the First year of study shall register for three Principal Subjects and relevant auxiliary course units. The allowed subject combinations from Principal subject area are given below. There may be a limit on the number of students that could be admitted to a particular subject or subject combination. At such instances the admission to those subjects or subject combination will be made on merit and will be based on A/L performance.

Students in the second third/fourth year of study shall register at the beginning of an academic year for all the course units he/she wishes to follow in that academic year. The total number of credits of the registered course units of a level shall not be less than or greater than the number stipulated for that level.

Academic advisors appointed by the Faculty Board of Science will help the students in selecting the course units judiciously. Students will be allowed to withdraw from a registered course unit, only within the first two weeks of the commencement of the first semester provided that the minimum credit requirement is not violated. Withdrawals after this period cannot be effected, except on medical grounds or due to other valid reasons.

There will be a minimum and a maximum number of students that could be accommodated to a given course. The departments decide on this number and will be based on the availability of resources.

Selection to Four Year Degree Programmes:

Students are admitted to special Degree and B.Sc. (with Education) courses at the beginning of the third year of studies. The admission to these courses is based on the performance of the applicants in course units of Levels IG and 2G and the availability of places. At the end of the second year, a student may apply to follow such programmes that he/she wishes to follow.

Honours Degree Programmes are offered in the following Principal subjects: Botany, Chemistry, Computer Science, Fisheries Science, Mathematics, Physics, Statistics, Zoology

Allowed Subject Combinations - First Year

- Botany, Zoology, Chemistry
- Botany, Zoology, Fisheries Science
- Botany, Chemistry, Fisheries Science
- Chemistry, Zoology, Fisheries Science
- Pure Maths, Applied Maths, Statistics
- Pure Maths, Applied Maths, Computer Science
- Pure Maths, Applied Maths, Physics
- Pure Maths, Applied Maths, Chemistry
- Statistics, Pure Maths, Chemistry
- Computer Science (Direct intake) has specific course units.

- Statistics, Pure Maths, Computer Science
- Statistics, Applied Maths, Chemistry
- Statistics, Applied Maths, Physics
- Computer Science, Pure Maths, Physics
- Computer Science, Applied Maths, Physics
- Computer Science, Applied Maths, Chemistry
- Pure Maths, Physics, Statistics
- Chemistry, Computer Science, Pure Maths
- Chemistry, Computer Science, Statistics

Bachelor of Engineering Technology Honours [BET(Hons)]

The following specializations will be offered under the degree programme in Bachelor of Engineering Technology Honours [BET(Hons)] in the Faculty of Technology, University of Jaffna.

- Automobile
- Building Constructions
- Electronics

Univers	SITY OF RUHUNA	
Course of Study	Subject Combination (Where prescribed)	M/I
Arts	-	S
Management	-	E
Medicine	-	E
Agriculture Resource Management and Technology	-	E
Engineering	-	E
Biological Science	Botany, Chemistry, Zoology	E
Biological Science	Chemistry, Botany, Physics	E
Biological Science	Chemistry, Physics, Zoology	E
Biological Science	Physics, Botany, Zoology	E
Physical Science	Chemistry, Physics, Maths	E
Physical Science	Computer Sc. Physics, Maths	E
Physical Science	Chemistry, Applied Maths, Maths	E
Physical Science	Applied Maths, Maths, Physics	E
Physical Science	Chemistry, Maths, Computer Sc.	E
Physical Science	Computer Sc., Maths, Applied Maths	E
Physical Science	Maths, Industrial Maths, Chemistry	E
Physical Science	Maths, Industrial Maths, Physics	E
Fisheries & Marine Sciences	-	E
Nursing	-	E
Medical Laboratory Sciences	-	E
Pharmacy	-	E
Computer Science	-	E
Agribusiness Management	-	E
Green Technology	-	E
Engineering Technology (ET)	-	E
Information Communication Technology	-	E
Marine and Fresh Water Sciences	-	E
Biosystems Technology (BST)	-	E
Financial Mathematics and Industrial Statistics	-	Е

Faculty of Humanities & Social Sciences

The course programme structure of the Faculty of Humanities & Social Sciences is identified as a semester system composed of credit-based course units.

The principal aim of the faculty is to produce creative, intellectually sound, and professionally capable graduates. It is expected that they would make vital intellectual contributions to maximise development within the socio-economic environment and that they would act in society as role-models with high-order values of harmony and intellectuality.

In a broad perspective the Faculty of Humanities & Social Sciences is conducting two undergraduate degree programmes:

Bachelor of Arts (General) degree
 Bachelor of Arts (Special) degree
 Four Years

The curriculum includes English, Archaeology, History, Buddhist Culture, Pali, Buddhist Philosophy, Political Science, Economics, Sinhala, Geography, Sociology, Social Statistics and ICT. While a combination of any three subjects can be selected in general, the faculty decides it annually on the basis of student requests. Other than English and ICT any of the above subjects can be selected for a special degree. In order to offer English for the degree, it is required to have a "C" Pass for English Literature at the G.C.E.(O/L) or "C" Pass for English Language at G.C.E. (A/L) Examination. In order to offer social Statistics, it is required to have at least a Credit Pass (C) in Mathematics at the G.C.E. (O/L) Examination. In order to offer Pali, it is required to have a Pass in it at the G.C.E. (A/L) Examination. In order to offer any

of the subjects for the Bachelor of Arts (Special) degree, it is required to have earned a higher pass in the relevant subject at the First year examinations.

In expanding the horizons of knowledge, the undergraduates can select by discretion foundation courses and supplementary courses such as General English, IT, Basic Mathematics, and Research Methods in Humanities & Social Sciences. Of these General English and IT are compulsory. While selecting Foundation Subjects, certain prerequisites have to be fulfilled, but for other subjects there are no such prerequisites. Further, additional facilities are arranged to study languages such as Tamil, French, Korean, and Hindi. Moreover, on the basis of student requests, arrangements are made to follow special degree courses in the English Medium.

The degree courses are taught semester-wise and continuous assessment tests and semester-end tests are carried out in two separate methods.

Faculty of Management & Finance

Faculty of Management and Finance, established in 2003, is the second largest faculty of the University of Ruhuna in terms of student population (i.e. 1511 students as of 2018). Faculty of Management and Finance consists of four academic departments namely, Accounting and Finance, Entrepreneurship, Human Resource Management and the Marketing. The BBA (Hons) degree programmes offered by the Faculty of Management and Finance are equivalent to level 6 of the Sri Lanka Qualifications Framework (SLQF), each comprising 120 credits offered over four years. The faculty introduced the course unit-based undergraduate programmes in 2001 and the degree consists with compulsory internship training and independent research project. The curriculums of the degree programmes are enriched with latest course units that match the contemporary developments in the respective fields.

Degree programme offered by the Faculty of Management and Finance

Bachelor of Business Administration Honours in Accounting (SLQF 06)

Bachelor of Business Administration Honours in Accounting degree is designed to create quality graduates with the required skills, competencies and industrial knowledge to achieve a successful accounting career in the private and public sector, locally and internationally. Thus, the degree program incorporates a range of contemporary course units with practical components i.e. internship training, dissertation and fieldwork attached to continuous assessments to enhance students' potential to lead organizations in a diverse, global context. Further, the department actively promotes extracurricular activities by encouraging the students to form student circles and clubs that foster creativity, innovation and knowledge sharing. Ultimately, graduates of this degree program have excellent career prospects both globally and locally and capable of creating a distinct value in organizations and in society.

Bachelor of Business Administration Honours in Business Management (SLQF06)

Bachelor of Business Administration Honours in Business Management degree program intends to produce graduates with required knowledge, skills and competencies who can cater to current and emerging needs in the field of Business Management in Sri Lankan and international context. Being a four-year honours degree program with 120 credits, this includes a compulsory research component and internship training in Business Management to produce undergraduates who wish to develop their career as Business Managers. Further, this degree program is heavily concerned with developing the numerical skills and problem solving skills required to evaluate alternative opportunities in the business environment. Thereby students can enhance their knowledge, skills and professionalism required to understand and evaluate business scenarios for managing businesses. Finally, the business management graduate will have excellent employment opportunities with a high degree of scholarship, professionalism and humanity suited for global and local contexts.

$Bachelor\,of\,Business\,Administration\,Honours\,in\,Entrepreneurship\,(SLQF\,06)$

Bachelor of Business Administration Honours in Entrepreneurship degree aims to create students with sound entrepreneurial attributes who could immensely contribute to Sri Lankan economy by starting and running a venture. The programme consists with common curriculum in the first three semesters to provide a thorough understanding of basic concepts in all functional areas in Business Management and the specialization area for the last five semesters of the degree programme. At the end of the first three semesters, students who meet the required criteria predetermined by the faculty are eligible for enrolling with the BBA Honours in Entrepreneurship degree.

Through the BBA Honours in Entrepreneurship degree students are able to obtain practical exposure in Entrepreneurship discipline through various activities such as workshops, field visits and outbound training activities organized by the department with the industry collaboration. Students are able to develop their interpersonal, communication and team building potential through those activities.

Bachelor of Business Administration Honours in Human Resource Management (SLQF 06)

Bachelor of Business Administration Honours in Human Resource Management degree is designed to create highly employable HRM graduates who are equipped with the comprehensive knowledge, skills and competencies to meet the requirements of the contemporary business organizations. The programme consists with common curriculum in the first three semesters to provide a thorough understanding of basic concepts in all functional areas in Business Management and the specialization area for the last five semesters of the degree programme. At the end of the first three semesters, students who meet the required criteria predetermined by the faculty are eligible for enrolling with the BBA Honours in HRM degree.

Through the BBA Honours in HRM degree students are able to explore the best practices and modern trends in HRM through various activities such as workshops, filed visits and outbound training activities organized by the department with the industry collaboration. Students can develop their interpersonal, communication and team building potential through those activities.

Bachelor of Business Administration Honours in Marketing (SLQF 06)

The Department of Marketing was established in 2008, as one of the leading academic entities in the country, with the main endeavor of the cultivating marketing profession. As a result of rapid and continues transformations in business environment, the demand for marketing professionals with progressive knowledge and skills in rapidly growing today. The department comprises a team of capable and diligent academics with high-quality scholarly qualifications in order to create and disseminate knowledge related to Marketing Management via lecturing, research, consultancy and other various professional and policy contributions. Further, the department produces resourceful intellectuals to serve the local and the global community. The students at the department are engaged in numerous extracurricular activities through the study circle, not only to enrich their academic experience but also to develop their sense of social responsibility while meeting the requirements of the faculty graduate profile.

Faculty of Science

B.Sc. Degree (General and Special):

An academic year consists of two semesters with 15 weeks each. Subject course units based on credit value system is in effect. Students must select subject combinations of their choice at the beginning of the degree programme. It is compulsory that they follow prescribed core course units in first and second years. Students have the opportunity to select optional course units in second and third years offered under departments and the Faculty to suit their career expectations. Many optional units are common to both physical and biological sciences streams. Following are some of the optional course units offered in the faculty.

- Electronics, Microcontrollers and applications, Computational Physics, Astronomy and Cosmology, Management, Accounting, Marketing Management, Research Project, Research Methodology, Speech and Communication, Physical Fitness and Health Management, Scientific Writing and Communication, Genetic Engineering and Biotechnology, Advanced Environmental Science, Horticulture Floriculture & Landscaping, Forestry, Food Technology, Applied Entomology, Immunology, Aquaculture, Parasitology, Ornithology, Bioethics, Introductory Mathematical Methods in Economics, Theory and Applications of Neural Networks, Visual Programming, PC hardware and Networking, System and Network Administration, Industrial Chemistry, Environmental Chemistry.

In addition, physical science students who do not follow computer science as a subject and all Biological Science students are required to follow the Computer Literacy Course (CLC) in their first year and those who excel in CLC are entitled to follow the Certificate Course in Information Technology (CCIT) in their second year.

Special degree programmes conducted in Botany, Chemistry, Computer Science, Mathematics, Physics and Zoology are offered only to those students who excel in first and second year examinations (Special degree courses are offered in third and fourth years). Students who wish to achieve career opportunities in academic and /or in research professions are advised to aim for these programmes.

All students are required to follow prescribed courses to obtain proficiency in English. More details about course units and other resources / facilities are available in the university website:http://www.ruh.ac.lk

BCS Degree (General and Special):

Students are admitted through a special window. Students learn many aspects of computer science for a period of three years leading to the Bachelor of Computer Science degree. Those who excel in the first three years are selected to follow advanced courses in Computer Science for an additional year of study leading to the Bachelor of Computer Science (Special) degree.

Faculty of Medicine

Faculty of Medicine, University of Ruhuna is the only medical school located in the Southern part of Sri Lanka. This medical school was established in 1980 and has come a long way to become one of the best medical schools in Sri Lanka. Quality of the graduates is excellent and second to none to the graduates from other medical schools in the country.

It has fifteen departments namely Anatomy, Biochemistry, Community Medicine, Forensic Medicine, Medicine, Microbiology, Obstetrics & Gynaecology, Paediatrics, Parasitology, Pathology, Physiology, Physiology, Psychiatry, Surgery and Anaesthesiology.

Faculty infrastructure includes Lecture Theatres, Tutorial Rooms, Laboratories, Clinical Skills Lab, Clinics, IT Lab, Library Facilities, Canteen, Gymnasium, Play Ground and a large Auditorium. It has a student support service operate throughout the day. The hostel facilities inside the faculty premises are adequate for 560 students.

Faculty of Allied Health Sciences

The Allied Health Sciences Degree Programme (AHSDP) was established under the Faculty of Medicine, University of Ruhuna in 2008 to provide undergraduate training programmes in disciplines of Nursing, Medical Laboratory Sciences and Pharmacy. The need for such undergraduate degree courses were felt for several decades in the health sector of the country, which increasingly demand highly trained individuals to cope with the trends in modern healthcare system. These degree courses have been prepared with the aim of producing graduates suitable for employing in both national and international job market.

Faculty of Allied Health Sciences, University of Ruhuna was established in September 2017. This is the only Allied Health Sciences faculty located in Southern province in Sri Lanka. The Faculty of Allied Health Sciences currently comprises of three departments offering three degrees namely, Bachelor of Science in Nursing, Bachelor of Science in Medical Laboratory Sciences and Bachelor of Pharmacy. All three degree courses are conducted in English medium and each degree course consists of 120 credits. The curricula have been designed for four years complying with Sri Lanka Quality Framework (SLQF) guidelines and with essential components including individual research projects and appropriate training programmes (hospital, clinical, community and industrial).

The Faculty of Allied Health Sciences, University of Ruhuna intends to commence the new undergraduate degree courses and postgraduate degree courses relevant to health sciences in the near future.

Faculty of Engineering

Faculty of Engineering offers full time undergraduate degree programme leading to the degree of Bachelor of Science of Engineering (B.Sc. Eng.). The degree programme is organized in two semesters per an academic year, over a duration of four academic years. A development programme consisting of courses in Computer Applications, English and Social Awareness is provided in the beginning as a preparation for the degree programme. In the first two semesters, all students follow a common core course. From the third semester onwards, based on the students' preference and the first two semesters' performance, they are selected to the following four specializations.

- I. Civil and Environmental Engineering
- II. Electrical and Information Engineering
- III. Mechanical and Manufacturing Engineering
- IV. Marine Engineering and Naval Architecture

The courses related to above specializations are offered by three degree offering departments, i.e. Department of Civil and Environmental Engineering, Department of Electrical and Information Engineering and Department of Mechanical and Manufacturing Engineering.

The degree programme has been developed with the aim of achieving Outcome Based Education around a central core of Mathematics, Engineering Science and Engineering Design modules complemented by a number of General and Technical elective modules and compulsory Industrial Training. All the specialization areas under the B.Sc. Engineering Degree Programme conducted by all three departments presently, have been granted unconditional "Full Accreditation" by the IESL under the "Washington Accord" which is an International Accreditation agreement for professional engineering academic degrees. Accordingly, graduates are well recognized by the other signatory countries such as Australia, Canada, Taiwan, Hong Kong, Ireland, Japan, Korea, Malaysia, New Zealand, Singapore, United Kingdom and the United States as having met the academic requirements for the entry to the practice of Engineering.

ACADEMIC YEAR 2019/2020 - 190 - UNIVERSITY GRANTS COMMISSION

All the specialization areas, through Industrial Consultative Committees (ICC) maintain strong links with industry, organizations and departments concerned with particular engineering discipline. As members of our Industrial Consultative Committee, employers and professionals from these areas have contributed to both the initial development and ongoing improvement of this programme. Their involvement ensures that the programme remains relevant to your needs as a graduate as well as to the needs of graduate employers.

The students who are selected to the above major specializations will have the opportunity to further specialize their field of study by following special technical elective modules offered in the emerging fields of engineering to suit their career goal and hence can become one of the following engineering professionals.

Civil and Environmental	Electrical and Information	Mechanical and	Marine Engineering
Engineering	Engineering	Manufacturing Engineering	& Naval Architecture
Civil Engineer Coastal and Water Engineer Environmental Engineer Geotechnical Engineer Highway and Transportation Engineer Structural Engineer	 Electrical Engineer Electronics Engineer Data Network Engineer Telecommunication Engineer Software Engineer 	Mechanical Engineer Building Service (MEP) Engineer Materials Engineer Mechatronics Engineer Production /Manufacturing Engineer	Marine Engineer Naval Architect Engineer

Apart from the technical modules offered by the three departments, the Department of Interdisciplinary Studies offers a wide range of modules in engineering mathematics, management, economics, aesthetics and engineering ethics to satisfy the requirements of the Washington Accord. As a successful graduate of this programme, you may be eligible to enroll into a Masters, a Master of Philosophy (MPhil) or a Doctor of Philosophy (PhD) degree in our faculty or any other reputed university in the world.

Faculty of Technology

The Faculty of Technology consists of four departments, namely, Department of Engineering Technology(DET), Information and Communication Technology (DICT), Biosystems Technology (DBST), and Multidisciplinary Studies (DMS). The faculty offers following three, four-year honours degree programmes for students admitted under A/L Technology Stream.

- 1. Bachelor of Engineering Technology Honours [BET(Hons)] Focused on Electromechanical Technology
- 2. Bachelor of Information and Communication Technology Honours [BICT(Hons)]
- 3. Bachelor of Biosystems Technology Honours [BBST(Hons)

All degree programmes are designed with eight semesters of 15 weeks each. A minimum of 120 credits, including a six month industrial training, are offered under each degree programme. The department of Multidisciplinary studies offers supplementary course units for all two degree programmes. The medium of instruction is English. Details of course units are posted on University WEB page.

Faculty of Agriculture

The Faculty of Agriculture, University of Ruhuna established in 1978 has now become the nerve center of agricultural research and education in Southern Sri Lanka. It is supported by seven academic Departments and goes beyond the traditional growing of crops and animal production to take on a diverse and challenging career in Agricultural Sciences where students will use scientific, technological, management, economic, environmental and social principles to meet the world's need for food, feed, fiber, and fuel (bio). To cater these needs, the faculty of Agriculture, University of Ruhuna offers three undergraduate degree programs, namely:

- a) Bachelor of Science in Agricultural Resource Management Technology
- b) Bachelor of Science in Agribusiness Management
- c) Bachelor of Science of Green Technology

The three degree programs aim to educate future leaders at the nexus of agriculture, environment and resource management, and empower them by providing rigorous training, an ethics of social change, and an intellectual community generating visions and models of alternative systems. The courses offered in all three degree programs let

the undergraduates get marketable experience and further help them prepare to enter the agricultural industry as knowledgeable and trained professionals through classroom and laboratory based sessions, internships, field visits, mentorships, and guest lectures led by experts and industry leaders.

(a) Bachelor of Science of Agricultural Resource Management Technology

Bachelor of Science of Agricultural Resource Management Technology degree is an exclusive, 4 years (8 semesters) honors degree (equivalent to SLOF level 6) that offers a comprehensive wide-range of curriculum by well qualified academic staff, combined with real-world hands-on experiences and field experiments enabling graduates to discover emerging sophisticated technologies and management in place of conservative agriculture. BSc in Agricultural Resource Management & Technology is carefully designed to produce an expert of art and science of crop and livestock production technology and management with the developed mind-set and ethics to merge biological and physical resources in environmentally sensible manner for the production of food, fiber, renewable energy and other agricultural products for the betterment of mankind emphasizing the local, regional, national and international requirements. The entire degree program is offered in English medium. The well-structured curriculum is composed with agronomy, agro ecology, sustainable agriculture, forest management, export agricultural crops, plantation crops, field crops and vegetable production technologies, cropping systems and crop experimentations, floriculture, micro and macroeconomics theories, agribusiness management, human resource management, agricultural marketing, food biochemistry and food nutrition, food preservation technology, food microbiology, plant physiology, genetic and plant breeding, plant protection, sustainable waste management, farm power and mechanization, climatology and climate change predictions, postharvest technology, irrigation and water management, GIS and remote sensing, and a number of courses aimed at personality and carrier development. Each student undertakes 02-month internship and 06-month research project in reputed industries during their final year. The extensive range and multi-disciplinary nature of the courses in this degree enables graduates eligible to capable in almost all the field of professional work at the highest level with a bright future. According to a recent survey statistics, almost all BSc in Agricultural Resource Management & Technology graduates were successful to acquire job opportunities in reputed organizations nationally and internationally in a short period of time.

(b) Bachelor of Science of Agribusiness Management

Bachelor of Science of Agribusiness Management degree is a distinctive, 4 year (8 semesters) honours degree (equivalent to SLQF level 6) that offers a wide- range of courses by well qualified academic staff, combined with theoretical knowledge, real-world hands- on experiences and field experiments to enable graduates to discover the world of entrepreneur and business management. The degree programme is intended to provide an opportunity for students to acquire knowledge and skills of basic agricultural concepts, production of agricultural commodities, commercial abilities and business management tools. The entire degree program is offered in English medium. The degree course covers micro economics, macroeconomics, farm power mechanization, information and communication technology in agriculture, forage crop production, applied statistics, agriculture development and policy, consumer behavior, agriculture finance, post-harvest technology, genetics and plant breeding, soil science, agribusiness management, book keeping and accountancy, fruit crop management, food and nutrition, molecular biology and biotechnology, animal nutrition and feeding, communication and knowledge dissemination, international trade, entrepreneurship, export agricultural crop management, food preservation and processing technology, land resource management, agriculture extension, organizational management, environmental impact assessment, career development, human resource management, agricultural marketing, tissue culture, landscape gardening, natural resource management and technical writing. Each student undertakes **02-month internship and 06-month research project** in reputed industries during their final year. The future professional career of graduates with BSc in Agribusiness Management degree is brilliant and promising, and they are competent of working in the highest levels of national and international organizations. Latest survey reveals that BSc in Agribusiness Management graduates were successful to acquire employment opportunities in reputed organizations both locally and globally.

(c) Bachelor of Science of Green Technology

Bachelor of Science of Green Technology degree is a unique, 4 years (8 semesters) honours degree (equivalent to SLQF level 6) that offers a comprehensive wide-range of courses by well qualified academic staff, shared with theoretical knowledge, real-world practical experiences and field experiments to facilitate graduates to realize the world

of emerging modern green technologies and its advancements. A graduate in BSc in Green Technology degree encompass with contemporary innovative technologies to cater the national and international advancement of science and technology professions with minimum environmental degradation towards current and future global development activities. The entire degree program is offered in English medium. The degree course covers environment management, energy analysis and management, renewable energy, sustainable land use and crop production, sustainable waste management and recycling, product quality management, production technologies for bio-products, environmental improvement, climate change, environmental economics, life cycle assessment, Environmental bio technology, nanotechnology, water resource management, precision agricultural technology, eco-tourism, green building design, electronics and instrumentation, green chemistry, environmental footprints, database management, information & communication technology, Geographic Information System (GIS) and remote sensing, disasters and green solutions, innovation and technology transfer and efficient management of water resources, product quality management, and effective presentation skills. In the final year, each student undertakes 03-month internship and 06-month research project in reputed industries where they need to explore innovative technologies to strengthen industrial linkages. The future professional career of graduates with BSc in Green Technology degree is brilliant and promising and it can be assured that they are competent in working in the highest levels of national and international organizations. Almost all BSc in Green Technology graduates who were graduated during last few years were successful to acquire job opportunities in reputed organizations nationally and internationally in a short period of time.

Faculty of Fisheries and Marine Sciences & Technology

Faculty of Fisheries and Marine Sciences & Technology of University of Ruhuna is the only faculty in the government university system of Sri Lanka which offers subject combinations of Fisheries & Marine Sciences, and Limnology & Water Technology, for degree programmes. The Faculty consists of three Departments namely: Department of Fisheries and Aquaculture, Department of Oceanography and Marine Geology, and Department of Limnology and Water Technology. The Faculty conducts courses under the 15 weeks based semester system and academic performances of undergraduate programmes are evaluated with on credit based Grade Point Average (GPA) system. Currently the faculty offers two Bachelors of Science Honors Degree (Four years special degree) programmes.

- (i) Bachelor of Science Honours in Fisheries and Marine Sciences Degree programme which consists of two specialization areas (a) Fisheries Science and (b) Aquaculture.
- (ii) Bachelor of Science Honours in Marine & Fresh Water Sciences Degree programme which consists of two specialization areas (a) Oceanography and Marine Geology and (b) Water Sciences and Technology.

At the beginning of level -3 of the degree programme students are able to select the specialization area based on their performances and records in relevant course units. In order to complete above degrees candidates should undergo a three month industrial training and fulfill the requirement of submission of a dissertation based on research at the final year and earn 120 credits.

ACADEMIC YEAR 2019/2020 - 193 - UNIVERSITY GRANTS COMMISSION

EASTE	ERN UNIVERSITY, SRI LANKA (BATTICALOA)	
Course of Study	Subject Combination (Where prescribed)	M/I
Medicine	<u>-</u>	E
Agriculture	-	E
Biological Science*	Botany, Chemistry, Zoology, Comp.Sc	E
Physical Science*	A/Maths, Physics, P/Maths, Chemistry, Comp.Sc.	E
Management	-	E
Commerce	-	E
Arts	Arabic, Islamic Studies, Political Sc., Philosophy, Geography,	T
	Fine Arts, Sociology and Anthropology, English, Tamil,	
	Comparative Religion, Economics Education, Hindu Civilization	
	Drama & Theatre, History, Christianity	
Nursing #	-	E
Biosystems Technology (BST)	-	E
Translation Studies	-	E/T

The Eastern University will permit combinations of subjects taken from the Faculties of Science, Agriculture, Management Studies and Arts & Culture.

- * Those in Biological Science and Physical Science could offer various course units from any of the subjects mentioned, subject to limitation of availability of places and staff.
- # Produce qualified Nursing Staff and enhance the Nursing Education in Sri Lanka.

Academic Program

Introduction

The Faculty of Science of the Eastern University consists of five Departments namely: Department of Botany, Department of Chemistry, Department of Mathematics and Computer Science, Department of Physics and Department of Zoology and Computer Unit. The Faculty of Science conducts courses under the semester system and evaluation is based on credit based grade point average (GPA) system. Two B.Sc. degree programmes based on course credit system are offered by the Faculty of Science, namely, General Degree Pogramme of three years duration and the Special Degree Programme of four years duration. There are two semesters in each academic year. The duration of a semester is approximately 15 weeks. The Faculty offers the following main subjects under the respective Departments.

- (i) Botany
- (ii) Chemistry
- (iii) Physics
- (iv) Zoology
- (v) Applied Mathematics
- (vi) Pure Mathematics
- (vii) Computer Science

The Faculty also offers the courses across disciplines within the Faculty and between Faculties. However, students are required to register with three subject combinations at the beginning of the first year of study. Students from Biological Science stream can offer only one subject combination;

Botany, Chemistry, Zoology

The students from Physical Science stream can choose one combination among the following subject combinations. However, these combinations may be restricted if the subjects related staff are not available in the respective Department of study.

- Phy 1 Chemistry, Applied Mathematics, Physics
- Phy 2 Pure Mathematics, Applied Mathematics, Chemistry
- Phy 3 Pure Mathematics, Applied Mathematics, Computer Science
- Phy 4 Pure Mathematics, Applied Mathematics, Physics
- Phy 5 Applied Mathematics, Physics, Computer Science
- Phy 6 Pure Mathematics, Computer Science, Chemistry

Students for Computer Science are selected based on;

- (i) The performance at an aptitude test conducted to select the students during the first two weeks of the first Semester.
- (ii) Availability of space.

The number of students selected will be limited in view of the facilities available at the CICT.

SOUTH EASTERN UNIVERSITY (OLUVIL)		
Course of Study	Subject Combination (Where prescribed)	M/I
Arts	Economics, Philosophy & Psychological Counseling,	T
	Sociology, History, Statistics, Tamil, English, Sinhala, Hindu	
	Civilization, Geography, Geographic Information System,	
	Politics & Peace Studies, Bureaucracy and Public Policy,	
	Trilingual Studies, Information Communication Technology,	
	Teaching English as a Second Language.	
Management *	-	T/E
Commerce	-	T/E
Management and Information Technology	(SEUSL)♣ -	E
Biological Science #	Biology, Chemistry, Applied Statistics, Physics, Earth Science,	
	Computer Sc. plus Common Compulsory & Optional Subjects *	E
Engineering	-	E
Physical Science #	Computer Science, Mathematics I, Mathematics II, Applied	
	Statistics, Chemistry, Physics, Earth Science, Plus Common	
	Compulsory & Optional Subjects *	E
Islamic Studies		T/E
Arabic Language	-	A/T/E
Biosystems Technology (BST)	-	E
Information Communication Technology	-	E

- The Faculty of Management and Commerce offers three (3) degree programmes; B.B.A, B.Com, and B.Sc. in MIT, The B.B.A. and B.Com programmes which are special degree programmes of four years (4) years duration are available in either English or Tamil medium. The B.B.A. programme also has specializations in Accounting, Finance, Information System, Marketing and Human Resource Management. The B.Sc in MIT, a three (3) years degree programme, is available in English medium only.
- * Common compulsory courses are English, Basic Biology, Information Technology, Basic Mathematics, Basic Environmental Science, Basic Climatology, Principles of Economics, Bio Ethics, Principles of Management, Project Analysis & Research Methodology.
- # Degree programmes of Faculty of Applied Sciences are conducted on a semester course credit system where 01 credit stands for 15 hrs of lectures or 45 to 60 hrs of laboratory work. The Faculty of Applied Sciences offers 4 years B.Sc. Special Degree course in Applied Biology and B.Sc. Special Degree course in Chemistry.

♣ Management & Information Technology (SEUSL)

- 1. To develop fundamental skills in information Technology, Business systems and modeling and analysis which will enable the effective application of the management concepts of business strategy, business development, managing people and organizations, projects and operations with a background in marketing and finance and management and administration.
- 2. The use of Information Technology skills which will help leverage Management knowledge thereby moving the local organizations to successfully compete in the global market place.
- 3. To make managers competent with a sound theoretical background in chosen functional areas while supplementing their studies with practical cases and assignments to make the classroom a virtual laboratory for learning.
- 4. To encourage the students and staff to engage actively in Teaching, Research and offering extension services to industry.
- 5. To act as a Human Resource development center for Information Technology for the country.

Faculty of Technology

The South Eastern University of Sri Lanka (SEUSL) will offer the following two honours degree programs for technology stream students under the Faculty of Technology.

- 1. Bachelor of Biosystems Technology Honours in Agricultural Technology [BBST(Hons)]
- 2. Bachelor of Information and Communication Technology Honours [BICT(Hons)]

The curriculum constitute of taught courses, laboratory and field sessions, seminars, industrial training and projects such as research, product development, business, innovation and system development. The main mode of delivery of the curriculum will be lectures and laboratory classes. The student centered learning will be facilitated by web based

learning materials and some continuous assessments will be administered through Virtual Learning Environment. In addition, laboratory and field activities and reporting, self-studies (library / field based assignments, presentation, group assignments), large and small group discussions, tutorial discussions etc. inbuilt into the course will enhance student centered learning.

On completion of the course of study, the graduates will be equipped with sound knowledge and skills on agricultural technology integrated with background knowledge on relevant sciences and other disciplines. Graduates in agricultural technology can integrate the technology and sciences with managerial skills for careers in production and service sectors in the modern agricultural context.

The graduates who have completed BICT (Honours) will be having a unique mix of technical and managerial competency, with skills applicable to the ICT sector and its diverse areas of business. In addition, the degree program will gear the students towards producing ICT professionals, with the ability to adapt to the rapid developments in Information & Communication Technologies.

RAJARATA	a University of Sri Lanka (MIHINTALE)	
Course of Study	Subject Combination (Where prescribed)	M/I
Medicine	-	Е
Arts	Information Mgt., Heritage Mgt., Anthropology,	S
	Environmental Mgt., Tourism, Water Resource Dev. & Mgt.	
Management +	-	S/E
Agriculture #	-	E
Applied Sciences (Bio.Sc.)*	-	E
Applied Sciences (Phy.Sc.)*	-	E
Health Promotion	-	E
Information and Communication Technology	ogy (ICT) -	E
Tourism & Hospitality Management	-	E
Engineering Technology (ET)	-	E
Biosystems Technology (BST)	-	Е
Information Communication Technology	-	E

Faculty of Social Sciences and Humanities

Faculty of Social Sciences and Humanities is offering six degree programs as follows

	Degree programme		Medium of Instruction	
1.	BA (General)	3 years	Sinhala	
2.	BA (Special) in History	4 years	Sinhala	
3.	BA (Special) in Sinhala	4 years	Sinhala	
4.	BA (Special) in Environment Management	4 years	Sinhala / English	
5.	BA (Special) in Economics	4 years	Sinhala / English	
6.	BA (Special) in Archeology and Heritage Management	4 years	Sinhala	

All the students should follow the common subjects in the first semester and during the second semester they have to select one course module out of five course modules given.

Module names and module codes

Module Code	Module Name
EWS	Environment and Society
EMS	Economics and Scientific Management
НАН	History, Archeology and Heritage
SSM	Sinhala and Social Communication
TEF	Language and Tourism

BA (General) Degree Programme

Student should follow the common course in the 1st semester and they should continue their studies according to the selected module in 2nd semester. Industrial training and research should be completed during their 3rd year 2nd semester.

BA (Special) Degree Programme

Students will be selected for the special degree programmes on their performance at 1^{st} year examinations. They should continue their studies according to the selected area of specialization from 2^{nd} year onwards. They should complete the research during their 4^{th} year 2^{nd} semester.

Faculty of Management Studies

Faculty of Management Studies offers the following 06 undergraduate degree programs namely,

- 1. B.Sc (Accountancy and Finance) Special degree
- 2. B.Sc (Business Management) Special degree
- 3. B.Sc (Tourism and Hospitality Management) Special degree
- 4. B.Sc (Honours) in Marketing Management
- 5. B.Sc (Honours) in Human Resource Management
- 6. B.Sc (Honours) in Information Systems

Students for the 05 degree programs of B.Sc (Accountancy and Finance) Special degree, B.Sc (Business Management) Special degree, B.Sc (Honours) in Marketing Management, B.Sc (Honours) in Human Resource Management and B.Sc (Honours) in Information Systems are selected according to the Z - score, District Rank and preference of the student at the onset of the admission to the faculty.

Students for B.Sc (Tourism and Hospitality Management) Special degree program are enrolled through the University Grants Commission via open window.

The medium of instructions during the 1st year of B.Sc (Accountancy and Finance) Special degree, B.Sc (Business Management) Special degree, B.Sc (Honours) in Marketing Management and B.Sc (Honours) in Human Resource Management are Sinhala and English and from the 2nd year onwards, it is conducted only in English medium.

B.Sc (Honours) in Information Systems and B.Sc (Tourism and Hospitality Management) Special degree programs are offered only in English medium.

Faculty of Agriculture

Bachelor of Science Honours in Agriculture Degree [BScHons (Agriculture)]

This degree programme has been designed to address to the current needs in the field of Agriculture with the aim of producing graduates with required knowledge, skills and attitudes through more depth and wide theoretical aspects and practices. The Faculty offers four year honours degree in Agriculture. Within the first 05 semesters, all general aspects in core areas of Agriculture such as crop production and management technology, animal sciences and animal farming, knowledge on soils, water management, farm machinery, farming systems etc. are to be covered. In addition to that, courses on English language and applied knowledge in Computer Literacy have also been included to enhance the career opportunities and capabilities. Within the next 02 semesters, students have the opportunity to select a specialization module out of the 08 specialization modules namely Agricultural Engineering, Environment and Soil Management, Agricultural Economics and Extension, Agricultural Systems and Management, Animal Production and Technology, Food and Postharvest Technology and Crop Science. The programme has also been included an independent research study and practical industrial training component to provide the undergraduates with an opportunity to experience the practical aspects of the theoretical knowledge. Multidisciplinary nature of this study programme makes graduates to excel in any field of work, in the maximum capacity.

Faculty of Applied Sciences

* A course credit system is in operation in the Faculty of Applied Sciences. A student is required to take course units amounting to a minimum of 30 credits each year. There are several course combinations available in the first and second year from among the following subjects; Biology, Botany, Zoology, Chemistry, Physics, Computer Science, Pure Mathematics, Applied Mathematics. In the third year and fourth years a greater flexibility of selection: Applied Biology, Applied Botany, Applied Zoology, Applied Physics, Computer Science, Industrial Chemistry, Industrial Mathematics, Financial Mathematics.

Bachelor of Science Degree in Health Promotion

The Faculty of Applied Sciences of Rajarata University of Sri Lanka has the privilege of offering the one and only B.Sc. degree program (General and Special) in Health Promotion in the entire South East Asian region. Health promotion is a community oriented process that is currently used all over the world to achieve better health outcomes and accepted by many countries as an efficient and a cost effective way to promote individual and community well-being. It can bridge the gap between existing development challenges and desirable changes in attitudes and practices of community members.

The purpose of the study program is to produce nationally and internationally recognized professionals with competencies in promoting well-being. The graduates will acquire the required knowledge in Health Promotion along with the skills to play an effective role in promoting wellbeing of people while getting nationally and internationally recognized professional qualification in Health Promotion.

The curriculum is composed of theory and field work where the theoretical components are designed to provide a broad understanding and essential knowledge on the disciplines of promoting health which are required to be practiced in the field placement. The study program offers a unique but a well recognized mode of community engagement and catalyzing collective community action through community based Health Promotion. In partnership with local, regional and national stake holders, undergraduates are encouraged to design and apply health promotion interventions focused on improving and promoting health and wellbeing of individuals, community and population. At the completion of the degree program graduates will be able to assess the health promotion needs of individuals, various groups and communities and design, implement and evaluate the impact of various health promotion strategies, programs and policies. In addition, students will improve their competencies in addressing key areas of national and global importance in health and wellbeing including improving child wellbeing, reducing malnutrition, preventing non - communicable diseases including reducing substance use problems, suicide and violence.

Technology Degree Programme

There are three (3) degree programmes offered by Rajarata University of Sri Lanka leading to,

- i. Bachelor of Information and Communication Technology Honours [BICT(Hons)]
- ii. Bachelor of Biosystems Technology Honours [BBST(Hons)]
- iii. Bachelor of Engineering Technology Honours [BET(Hons)]

The medium of instructions and examination is English. In the final year, all students should undergo an industrial training and a research project.

i. Bachelor of Information and Communication Technology Honours [BICT(Hons)]

This course conforms to the ACM/IEEE International Guidelines for Undergraduate Degree Programme.

ii. Bachelor of Biosystems Technology Honours [BBST(Hons)]

Biosystems Technology is a combination of Bio Process and Food Science Technology that translate the research and development to the industries.

Students will be selected for one of the following specialization areas at the beginning of the 2nd year.

• Bio Process Technology

Food Science and Technology

iii. Bachelor of Engineering Technology Honours [BET(Hons)]

Students will be selected for one of the following specialization areas at the beginning of the 2nd year.

- Electrical and Electronic Technology
- Materials Technology
- o Though the Materials Technology course offers only Ceramic Technology at present, it will be upgraded to a range of Industrial materials in due course.
- Environmental Technology
 - Environmental Technology curriculum embeds core courses in science and technology vital for rigorous understanding of the science of total environment, required for the development programmes of the country.

academic year 2019/2020 - 198 - university grants commission

Sabaragamuwa University of Sri Lanka (Belihuloya)						
Course of Study	Subject Combination (Where prescribed)	M/I				
Medicine	<u>-</u>	Е				
Arts (SAB)	-	S/E				
Management	-	E				
Agriculture	-	Е				
Food Science & Technology	-	E				
Applied Sciences (Phy.Sc)	-	Е				
Applied Sciences (Bio.Sc)	-	E				
Surveying Science	-	Е				
Sports Science & Management	-	E				
Physical Education	-	E				
Computing & Information Systems	-	E				
Tourism & Hospitality Management	-	E				
Translation Studies	-	E				
Food Business Management	-	Е				
Engineering Technology (ET)	-	Е				
Biosystems Technology (BST)	-	Е				
Software Engineering	-	E				

Faculty of Medicine

Course of Study in Medicine (MBBS Program)

The duration of the MBBS degree course will be five years. The curriculum is integrated, system based and divided into three phases: Phase I, Phase II and Phase III as Preclinical Paraclinical and Clinical respectively. The preclinical subjects that cover the normal structure and function of the human body are taught at the first three semesters. The Personal and Professional Development (PPD) Stream shall also commence in the Phase I. The Paraclinical subjects are taught from the 4th to the 7th semesters where students learn various diseases affecting the body and the related abnormal bodily structure and function in each condition along with community medicine and the PPD stream. The Phase III comprises of the final year professorial appointments in Medicine, Surgery, Obstetrics and Gynecology and Paediatrics inclusive of Psychiatry and attachment in Family Medicine. The Ratnapura Teaching Hospital will be facilitating all requirements for the clinical practices.

The undergraduates will be assessed with continuous assessments and final end course examinations consisting of three major examinations as Second MBBS, Third MBBS and the Final MBBS.

The undergraduates will have the opportunity to be exposed to the clinical relevance of each subject through hospital visits, meeting patients, visiting hospital laboratories and paper based case studies from the first semester. As a main feature for this program, subjects taught are integrated horizontally and vertically to ensure the maximum correlation at each level of teaching and learning where students will be in a position to apply the knowledge of the basic science into the skills of diagnosis and interpretation. The medium of instructions and the assessments of the program of study is English.

The mission of our MBBS degree programme is to educate medical students, in accordance with the highest professional standards; to prepare clinicians to practice patient – centered medicine of the highest standard; and to identify and answer fundamental questions in the mechanisms, prevention and treatment of disease, in health care delivery and in the basic sciences.

Hence the Faculty is dedicated to produce medical professionals for tomorrow, who are generously motivated and who could contribute to fulfill the healthcare needs of the local, national and international populations irrespective of their socioeconomic status, ethnicity, gender, identity, disability and age with sympathy, commitment and proficiency. Furthermore the faculty will also provide sufficient knowledge, skills and training in research, health promotion and disease prevention using state of the art technology.

Therefore, who are successful in the Final MBBS examination would be recommended for the internship training and be registered with the Sri Lanka Medical Council. Furthermore, our MBBS graduates would be competent to work as part of, and to lead a multi professional health care team succeeding in their medical career.

Faculty of Agricultural Sciences

The Faculty of Agricultural Sciences offers a four year B.Sc. (Agricultural Sciences and Management) degree programme. The faculty is composed of three departments of study; Department of Agribusiness Management, Department of Export Agriculture and the Department of Livestock Production. The Department of Agribusiness Management is the pioneer department in agribusiness teaching and research in the Sri Lankan university system. The details of the BSc in Food Business Management programme offered by this department are given elsewhere. The Department of Export Agriculture offers three study modules; Agri - Environmental Resource Management, Crop Improvement and Plant Protection and Crop Production Technology. The modules of Aquatic Bio-resource Management, and Animal Bio-resource Management are offered by the Department of Livestock Production.

Four years of full-time study is considered as a minimum requirement to acquire the necessary knowledge, skills and attitudes required for a graduate in agricultural sciences. The four years will comprise of eight semesters; two semesters per year, with each semester of 15 week duration. Students will study in the core programme during the first two years and in a specialization during the last two years of their study programme. The minimum requirement of credits to graduate from this study programme will be 130.

Specialization modules:

A specialization module provides flexibility for a student to pursue a subject area of his/her interest for advanced training in the subject discipline. Students should select a specialization module (programme) from the areas of Agro-environmental Resource Management, Crop Improvement and Plant Protection, Crop Production Technology, Aquatic Bio - resource Management, Animal Bio-resource Management, or Agribusiness Management at the end of completion of the core programme. These specialization modules are identified as having a high demand in the job market. In the last semester, students will be placed in industries to fulfil the industrial training requirement of the degree programme. The core programme is comprised of compulsory courses while the specialization programme will have compulsory and elective courses.

Industrial training and dissertation:

This has been identified as one of the strong components of the curriculum. This would bring students to the real working world. During this programme, each student will address an identified problem in an industry related to their area of specialization.

English language and Information Technology will be taught as compulsory course units in the first three years paying attention to key skills necessary to follow the degree programme and for postgraduate studies. Students will get hands on experience on IT during their tenure at this faculty.

B.Sc (Food Business Management)

B.Sc (Food Business Management) degree programme leading to a four year special degree is offered by the Department of Agri Business Management of the Faculty of Agricultural Sciences Sabaragamuwa University of Sri Lanka. This is a new degree programme offered from 2016.

The degree programme offers a unique opportunity to acquire a comprehensive training in food business management with a thorough understanding of the food industry. This programme will develop essential creative and specialist technical skills in food business management and marketing together with a practical understanding of food product design and development. Students choosing B.Sc in Food Business Management will have two characteristics: an enthusiasm for food industry and an interest towards a career in food business and marketing.

The key features of the B.Sc degree programme in Food Business Management are :

- A rigorous, stimulating and enjoyable training in two inter-related disciplines food business management and marketing
- An international reputation for excellence in teaching and research related to the food chain in both the natural and social sciences. Much of the teaching will be conducted by business management, marketing and food science specialists within the department, faculty and industry.
- Strong links with industry and the business management and marketing professions. It holds joint events
 with expert speakers from the industry and various other organisations connected with the food industry.
- Real world experience through visits to businesses within the food chains. Students will also do individual and group project work emphasising the application of food business and marketing principles to real business situations.
- An excellent learning environment at the faculty in general and the department in particular.

Demand for well-trained graduates in the business management and marketing functions of the food industry is strong. Potential employment areas include business management, marketing, market research, new product development, sales, buying, retail management, value chain management, human resource management, policy analysis, management consultancy, finance and accounting in food industry.

Faculty of Applied Sciences

The Faculty of Applied Sciences consists of five Departments namely,

- 1. Department of Natural Resources
- 2. Department of Physical Sciences and Technology
- 3. Department of Food Science and Technology
- 4. Department of Computing and Information Systems
- 5. Department of Sport Sciences and Physical Education

The Faculty offers seven degree programmes under the departments of Natural Resources, Physical Sciences and Technology and Food Science and Technology. The undergraduates enrolled in the departments of Natural Resources and Physical Sciences and Technology have an opportunity to follow either a three - year general degree or a four-year special degree programme according to their choice.

The Faculty has recently introduced three new degree programmes namely, B.Sc. Special Degree in Computing and Information Systems, B.Sc. Special Degree in Physical Education and B.Sc. Special Degree in Sport Sciences & Management. All the degree programmes offered by the Faculty of Applied Sciences are conducted exclusively in English medium. A semester based (15 weeks per semester) course credit system is operated in the Faculty for all the degree programmes.

The Degree Programmes:

- 1. Special Degree in Food Science and Technology
- 2. Special Degree in Environmental Sciences and Natural Resource Management
- 3. General Degree in Environmental Sciences and Natural Resource Management
- Special Degree in Chemical Technology
- 5. Special Degree in Computer Science and Technology
- 6. Special Degree in Applied Physics
- 7. General Degree in Physical Sciences
- 8. Special Degree in Computing and Information Systems
- 9. Special Degree in Physical Education
- 10. Special Degree in Sport Sciences & Management

(a) Department of Physical Sciences and Technology

Under the Applied Sciences (Physical Sciences) stream, the department offers a three-year degree programme in Physical Sciences and four - year special degree programmes in Computer Science and Technology, Chemical Technology and Applied Physics. These programmes are designed to cater to the current job demand of the country. Hence the curriculum consists of applied oriented subjects in disciplines of Chemistry, Physics and Computer Studies. A unique feature of the course is that at the final year second semester all the students must undergo an Industrial or Research training for a period of 15 weeks. On completion of the project, a report should be submitted which will be evaluated along with an oral presentation.

Chemical Technology: Electrochemical Technology, Polymer Technology, Industrial Chemistry, Medicinal & Pharmaceutical Chemistry, Natural Product Chemistry, Analytical Chemistry, Environmental Chemistry, Chemistry of Bioinorganic Molecular and Food Chemistry.

Computer Science and Technology: Programming Techniques, Internet Programming, Database Management System, Software Engineering, Computer Graphics, Image Processing, Object Oriented Design, Artificial Intelligence and Artificial Neural Networks, Operating Systems.

Applied Physics: Electronic, Quantum Mechanics, Semiconductor Physics, Electricity and Magnetism, AC Theory and Circuits, Physical Optics, Fiber Optics and Communication and Atomic & Nuclear Physics.

(b) Department of Natural Resources

Two degree programmes in Environmental Sciences and Natural Resource Management are offered by the Department of Natural Resources. The department pioneered the first degree programmes in Environmental Sciences and Natural Resource Management in Sri Lanka. The duration of the special degree programme is four years with an exit point after three years upon the willingness of the student. Mathematics, Statistics, Chemistry, Physics, Computer Science and Basic Management Principles are offered as fundamental subjects in the first year. The course syllabus consists of

diverse subjects such as, Environmental Science, Natural Resource Utilization and Management, Forestry, Earth Science, Hydrology, Biodiversity Conservation, Natural Resource Economics, Soil Science, Soil Erosion & Conservation, Waste Management, Environmental Impact Assessment, GIS/Remote Sensing, etc.

The above subjects are directed under three major streams; namely, Environmental Sciences, Conservation Biology and Earth Sciences. At the final year, in addition to their course work, the students are required to follow a Research / an Industrial training component for a period of 15 weeks. On completion of the project, a report should be submitted which will be evaluated along with an oral presentation.

(c) Department of Food Science and Technology

The Food Science & Technology special degree programme offered by the Department of Food Science & Technology is to produce graduates to disseminate knowledge in the field of Food Science & Technology shouldering managerial, supervisory, research & development skills. Fundamental subjects; Chemistry, Physics, Mathematics, Statistics, Management, Computer Science and Biology are offered during the first year. In the second, third and fourth years the students are offered course units related to the disciplines of Food Chemistry, Food Analysis, Food Microbiology, Food Engineering, Food Processing Technologies and, Nutrition and Quality Management.

At the final year, in addition to their course work, the students are required to follow a Research / an Industrial training component for a period of 15 weeks. On completion of the project, a report should be submitted which will be evaluated along with an oral presentation.

(d) Department of Computing and Information Systems

Under the Computing and Information Systems stream, the Faculty offers this special degree programme with the aim of providing essential knowledge on the design and implementation of Information Systems. The Faculty has taken initiatives to establish a separate department on Computer Science and Information Systems to conduct this programme. All the theoretical course units in the degree programme are heavily supported by practical components, which provide the preliminary experience to perform confidently in career. Research project or industrial training during the final year exposes the undergraduates to the working environment and provides hands on experience in industry before the graduation.

Computing & Information Systems

This degree programme will be under the Faculty of Applied Sciences until a separate Faculty of Computing and Information Systems is established.

Produce graduates in Computing and Information Systems in order to fulfill the country requirements.

(e) Department of Sport Sciences and Physical Education

Sport Sciences & Management Degree Programme

Under the Sport Sciences & Management stream, the Faculty offers a special degree in Sport Sciences and Management. Initiatives have been taken to establish a separate Faculty for Sports and Physical Education to conduct this programme. The programme is designed to fulfill the country's requirement for trained specialists in the field of Sport Sciences and Management. The four years of the programme cover sports subjects as well as relevant fundamental subjects. The students will gain theoretical and practical knowledge in the areas of Sports Management and Administration, Sports Psychology, Biomechanics, Sport Nutrition, Sport Medicine, Sport Law, Sport Budgeting and Finance and Theory of Training and Coaching Practicing. Practical aspects of major sports are also offered throughout the four years. The students can specialize in a selected sport during their third and fourth years.

At the final year, in addition to their course work, the students are required to follow a Research component for a period of 15 weeks. On completion of the project, a report should be submitted which will be evaluated along with an oral presentation.

Physical Education Degree Programme

Under the Physical Education stream, the Faculty offers a special degree in Physical Education. Initiatives have been taken to establish a separate Faculty for Sports and Physical Education to conduct this degree programme. The programme aims at producing specialists in the field of Physical Education to fulfill the country's requirement for professionals in the educational sector. The core subjects such as Physical Education for Schools, Play and Early Childhood Development, Developing skills and Methods for Teaching, Physical Education, Administration of Physical Education and Coaching Methods are offered throughout the course along with relevant fundamental subjects.

At the final year, in addition to their course work, the students are required to follow a Research component for a period of 15 weeks. On completion of the project, a report should be submitted which will be evaluated along with an oral presentation.

Faculty of Geomatics

The faculty consists of the following two departments:

- (1). Department of Surveying and Geodesy
- (2). Department of Remote Sensing and Geographical Information System

Degree Programme

The four -year degree programme in Surveying Sciences will cover principles of Surveying Sciences, Geodesy, Adjustment Theory, Cartography, Photogrammetry, Remote Sensing, GIS, Cadastre, Hydrographic Surveying as well as Mathematics, Physics, Computer Applications, Management, Environmental Science etc.

The degree programme is conducted over eight (08) semesters. The subjects in the core programme focusing on all branches of Surveying are taught during the first five (05) semesters, which are common to all students. During the next three semesters, the students follow one of the five areas of specialization programmes: (i) Surveying and Geodesy, (ii) Land Management, (iii) Hydrographic Surveying, (iv) Remote Sensing, and (v) GIS. The last semester is reserved for industrial training.

Internationally, this programme is accredited by the Royal Institution of Chartered Surveyors (RICS) from 2015. Additionally, the specialisation degree in Hydrographic Surveying has also been recognized by the International Board on Standards of Competence (IBSC) for Hydrographic Surveyors and Nautical Cartographers in Category B level (FIG/IHO/ICA-Cat B). Additionally, the faculty is an academic member of the International Federation of Surveyors

Faculty of Management Studies

The Faculty of Management Studies commenced its programmes in September 1996. The Faculty offers four year Bachelor of Science special degree programmes. The students are allocated to these programmes at the beginning of the first year. English is the medium of instructions. The following degrees are awarded to those who successfully complete the courses through four Departments of study namely Department of Accountancy & Finance, Department of Business Management, Department of Marketing Management and the Department of Tourism Management.

Department of Accountancy & Finance - BSc Financial Management (Special)

- BSc Banking & Insurance (Special)

Department of Business Management

- BSc Business Management (Special)

Department of Marketing Management Department of Tourism Management

- BSc Marketing Management (Special)

- BSc Tourism Management (Special)

- BSc EcoBusiness Management (Special)

- BSc Hospitality Management (Special)

All the degree programmes of the faculty consist of eight semesters of full time study with two semesters in each year. A semester comprises of 15 calendar weeks. The student is required to complete several course units with a minimum of 120 credit volumes, including a four month practical training and an independent research study in the final semester.

Examinations are conducted at the end of the each semester. Grade Point Average (GPA) system is in practice to assess the performance of undergraduates. The undergraduates are required to carry out a four month period of practical training in an organization accepted by the faculty and an independent research study relevant to their field of specialization.

Brief descriptions of the degree Programmes offered by the Faculty

BSc Special in Financial Management Degree Programme

This degree programme has specially been designed for the students who wish to pursue a career in the field of finance. Many of the courses taught under this programme are similar to the course units offered in professional examinations of major accounting bodies. The student who complete this degree programme will be able to seek exemptions from some course units of such professional accounting bodies.

BSc Special in Banking and Insurance Degree Programme

The BSc Special in Banking & Insurance degree programme has been specially designed to equip the students with knowledge, talents, skills and attitudes to be effective and productive managers in the field of Banking and Insurance in local and global spheres. Further, it attempts to create Banking & Insurance graduates with both theoretical knowledge and practical applications. It also gives a sound background to the undergraduates, providing course units that fulfill the student, community and industry needs and demand.

BSc Special in Business Management Degree Programme

This degree programme offers students the opportunity to pursue careers in Management, Business and Commerce related areas. It has been designed to equip students with knowledge, skills and attitudes necessary to meet the challenges of the modern business world.

BSc Special in Marketing Management Degree Programme

This degree programme has been designed to produce skillful and employable graduates who are capable of meeting the challenges in the field of marketing. The students specialized in Marketing Management have the opportunity to pursue in manufacturing, transportation, communication, public utilities, merchandising, insurance, health care, banking and government agencies.

BSc Special in Tourism Management Degree Programme

This degree programme is only one of this kind in Sri Lanka which has been designed to provide student with the knowledge and skills that form the basis for an effective approach to management in various sectors of the Tourism Industry. The students who specialize in Tourism Management learn another foreign language during their course of study. On successful completion of the programme, the graduates will be equipped for the positions leading to senior management in all sectors of the tourism industry in both Sri Lanka and abroad.

BSc Special in Eco Business Management Degree Programme

This degree programme has been designed to provide high quality, interdisciplinary basic degree qualifications to students who wish to start their careers committed to excel in businesses and industries that are increasingly turning to new technical solutions to environmental problems and approaches for sustainable operations. The prime concern of this programme is to develop core management skills, enhancing problem solving capabilities, encouraging the development of key personal skills and allowing managers to be sensitive to issues in sustainable development.

BSc Special in Hospitality Management Degree Programme

This degree programme has been designed to provide student with the knowledge and skills that form the basis for an effective approach to management in various sectors of the hospitality industry. Students will be taught theoretical and practical based learning environment. The students who specialize in Hospitality Management may learn another foreign language during their course of study. On successful completion of the programme, the graduates will be equipped for the positions leading to senior management in hospitality industry in both Sri Lanka and abroad.

Faculty of Social Sciences and Languages

Arts (SAB)

Students who have satisfied the minimum requirements for the admission in Arts stream or Commerce stream are eligible to seek admission for this programme.

The Faculty of Social Sciences and Languages - Sabaragamuwa University of Sri Lanka conducts the following degree programs:

- 1. Bachelor of Arts Honours Degree (Four years)
- 2. Bachelor of Arts Degree (Three years)

The faculty conducts the Bachelor of Arts degree programme with the support of five departments in the faculty, while Bachelor of Arts Honours degree in relevant subjects are conducted as follows:

Department of Economics and Statistics

Bachelor of Arts Honours in Economics

Bachelor of Arts Honours in Statistics

Bachelor of Arts Honours in Information and Communication Technology

(Offered in English medium only)

Department of English Language Teaching (DELT)

The DELT offers Teaching English as a Second Language (TESL) as a major/minor subject and English Language Courses throughout students' university career.

Department of Geography and Environmental Management

Bachelor of Arts Honours in Geography

Department of Languages

Bachelor of Arts Honours in Sinhala

Bachelor of Arts Honours in Tamil

Bachelor of Arts Honours in English Bachelor of Arts Honours in German Bachelor of Arts Honours in Japanese Bachelor of Arts Honours in Chinese Bachelor of Arts Honours in Hindi

Department of Social Sciences

Bachelor of Arts Honours in Political Science Bachelor of Arts Honours in Sociology

Selection of Students to the four year honours degree is based on the performance of them in the first year.

Faculty of Technology

Faculty of Technology which is the seventh faculty of the Sabaragamuwa University of Sri Lanka consisting of two academic departments, namely, the Department of Biosystems Technology and the Department of Engineering Technology through which two full time undergraduate degree programs, Bachelor of Biosystems Technology Honours and Bachelor of Engineering Technology honours, are offered respectively.

The Bachelor of Biosystems Technology Honours [BBST (Hons)] degree programme offered by the Department of Biosystems Technology spans over a period of four years of which the first two years are allocated for a common core programme. From the third year onwards, the Department offers following three major programmes each consists with a six months long industrial training and one semester research project.

- 1. Bio-Energy
- 2. Biotechnology
- 3. Drug discovery

The Department of Engineering Technology offers Bachelor of Engineering Technology Honours [BET (Hons)]. The BET (Hons) degree is designed to prepare students for professional careers in mainly the mechanical and electrical engineering service fields as well as research and development activities. The graduates of the Department of Engineering Technology will be highly employable, dynamic and potential inventors who can apply basic science and engineering fundamentals to mechanical and related operations and actively participate in the socioeconomic, scientific, technological advancement and the sustainable development of the nation.

The prime objective of the Faculty of Technology is to be an internationally recognized center of excellence in the teaching and research of science and technological subjects.

Wayamba University of Sri Lanka (Kuliyapitiya)					
Course of Study	Subject Combination (Where prescribed)	M/I			
Medicine	-	E			
Management	-	E			
Agriculture	-	E			
Food Science & Nutrition	-	E			
Applied Sciences (Phy. Sc.)	-	Е			
Food Production & Technology Manage	ement -	Е			
Engineering Technology (ET)	-	Е			
Biosystems Technology (BST)	-	E			

Faculty of Medicine

Course of Study in Medicine (MBBS Program)

Study program leading to MBBS at the Wayamba University of Sri Lanka (WUSL) is a five-year program and is subject-based. There are 14 major subjects which are divided into Preclinical (3 subjects), Paraclinical (6) and Clinical (5) blocks. Preclinical and Paraclinical subjects are taught as modules; preclinical subjects in the first three semesters, Paraclinical subjects from fourth to seventh semesters. Clinical subjects spread from fourth to tenth semesters and are not module based. Modules are assessed in both in-course and end - course examinations and three composite examinations, namely Second MBBS, Third MBBS and Final MBBS.

Our mission is to produce highly skilled, socially accountable, health care professionals with the highest professional standards and commitment towards advancement of the discipline in a culture that supports diversity, inclusion, critical thinking and creativity.

The core principles governing the study program and outcomes expected of a MBBS graduate are (1) Commitment to providing optimum health care, advancement and excellence (2) Commitment to social and public health (3) Effective collaboration and communication (4) Ethical Behavior and Professionalism (5) Leadership and team work (6) Respect for diversity.

A main feature of the MBBS program is introduction of students to clinical relevance of the subjects taught, from the first semester itself. This will be achieved in early years by using actual patients, photos, videos and paper-based cases. From the fourth semester there will be heavy exposure to clinical training in hospital settings, almost all the learning and training in the last one and half years will take place in hospitals. Additional features of the program include fostering problem solving skills from the beginning of the course, application of basic sciences to practice of Medicine, student - centered and self - directed learning, small group learning, horizontal and vertical integration of subjects. It is mandatory that students complete a research project as part of their training.

The medium of instructions for the program of study and assessment is English. Those who are successful at the Final MBBS examination and possessing a good character will be recommended for Internship training and registration with the Sri Lanka Medical Council.

Faculty of Business Studies & Finance

In the Faculty, at present, a course - credit system is in operation. The total number of credits for the four (4) years duration will be 120. The courses are conducted only in English medium. The field of specialization available to the students are namely: Business Management, Accountancy & Business Finance, Banking & Business Finance and Insurance & Finance. The selection for specialization would be based on the performance of students in the courses offered during the first two years (Semester I, II).

Faculty of Agriculture and Plantation Management (Makandura)

Faculty of Agriculture and Plantation Management offers two degree programmes namely,

- (i) Bachelor of Science Honours in Agriculture [BScHons (Agriculture)]
- (ii) Bachelor of Biosystems Technology Honours [BBST(Hons)]

Both degree programmes are conducted in English medium following credit unit system. The facilities provided by the English Language Teaching Unit (ELTU) and the Information and Communication Technology (ICT) center are available for students throughout the study programmes.

(i) [BScHons (Agriculture)] - (Bachelor of Science Honours in Agriculture):

This is a four year degree programme with 120 credits. The courses offered during the first two years are compulsory for all students. From the first semester of the third year students get the opportunity to follow one of the specialization areas offered by the four departments depending on their preferences and the merits they achieve in the first two years. The areas of specialization provided by each department are given below.

- 1. Department of Plantation Management:
 - i. Plantation Resource Management
 - ii. Plantation Product Development Technology
- 2. Department of Horticulture and Landscape Gardening:
 - i. Horticulture and Landscape Gardening
 - ii. Post Harvest Horticulture
- 3. Department of Agribusiness Management:
 - i. Agricultural Economics and Business
 - ii. Agricultural Business Marketing
- 4. Department of Biotechnology:
 - i. Biotechnology

All students are expected to conduct research projects in the second semester of the third year and the first semester of the fourth year. Results of this research projects will be presented at the annual Agricultural Research Symposium (AGRES). During the last semester of the degree programme the students are given an opportunity to work in private/public organizations (inplant training) to obtain real world working experience.

(ii) Bachelor of Biosystems Technology Honours [BBST(Hons)]

This is a new degree programme, designed to provide knowledge, skills and attitudes of students to manage biological systems using modern technology involving biological, physical and engineering principles. This degree programme provides the students with sound theoretical and practical knowledge and also with rigorous technical skills in environmental and biological systems needed for the rapid economic advancement of the country.

This is a four year degree programme with 124 credits. The courses offered in all four years are compulsory and will be considered for calculating the Final Grade Point Average (FGPA) of the students. This degree programme contains a research project and an In-plant training covering 16 credits that will support the students to fit into the middle and upper level technical and technology management positions in agriculture engineering, postharvest technology, waste management, precision agriculture and food technology that are expanding parallel to the agricultural and industrial development of the country.

The Faculty of Agriculture and Plantation Management is located in Makandura, which is 4 km from Pannala town on Kurunegala - Negombo Road.

Faculty of Livestock, Fisheries & Nutrition

The Faculty of Livestock, Fisheries & Nutrition offers two undergraduate degree programmes namely,

- (a) Bachelor of Science Honours in Food Science & Nutrition
- (b) Bachelor of Science Honours in Food Production and Technology Management

These are four year honours degree programmes. Students will follow a common core-programme in the first two years and they will be able to specialize either in Applied Nutrition or Food Science & Technology in the third year and the fourth year of the degree programme.

(a) Food Science & Nutrition

Food Science & Nutrition program provides a strong background in the principles underlying the science of food technology and human nutrition. After the successful completion of FNSP, students will achieve / demonstrate: (a) broad scientific knowledge and understanding of Food Science and Nutrition, (b) knowledge and understanding of related topics in the social sciences, marketing and management issues, (c) problem solving ability and undertaking research, (d) subject-specific professional & practical skills and enterprise & personal skills.

Subjects offered in Level I cover major areas of Biochemistry, Human Physiology & Nutrition, Food & Nutrition, Microbiology, Marketing, Food processing & preservation, Food analysis & quality assurance. In addition, students have to follow English, Mathematics, Statistics and Information Technology. In Level II & III, the students will follow the subjects specific to their streams of specialization; **Applied Nutrition** (Public Health & Community Nutrition, Diet & Diseases, Dietetics, Sports & Exercise Nutrition) or **Food Science & Technology** (Food Chemistry, Food Microbiology, Biotechnology, Food Safety and Food Technology courses in dairy, fish, meat, cereals, fruit & vegetables). All courses carry either laboratory or field-based practical activities. In the seventh semester students carry out individual research projects. Students are also provided with the opportunity to undergo ten week in-plant training programme at related institutions / organizations.

Food Science & Nutrition program offers curricular and professional development necessary for students pursuing careers as Food Technologist, Nutritionist and Managers in food sector, dietician, Food Chemist, Quality Assurance Scientist, Educationist and trainer in related fields. FNSP also develops the competence of students pursuing higher degree programmes.

(b) Food Production & Technology Management

This is a four year honours degree programme. Students will follow a common core programme in first two years and they will be able to specialize either Livestock & Avian Science or Aquaculture and fisheries in the third and fourth year of the degree programme.

B.Sc. in Food Production & Technology Management is a unique, demand driven degree designed to meet the current and future challenges of local and global food production & technology management sector. This degree will guide the undergraduates through student-centered teaching, laboratory and field based practicals, industrial exposures and research, into all relevant sciences and discipline of food production. The curriculum comprises of core and optional modules, an industrial placement, in-plant training and a six month research, carefully blended to administer correct levels of both theoretical and practical knowledge. The multidisciplinary nature of courses ranging from fundamentals to applications broadens the knowledge and understanding, skills and attitudes that will place students in the highest levels of job market. Level I is a core programme of two years where students are exposed to principles and fundamental concepts of food production and to other generic skills like IT, Statistics and Mathematics. Students who successfully complete the level I of the degree programme have the option of specializing in Department of Aquaculture & Fisheries or Department of Livestock & Avian Sciences, according to their preference and performance. The Department of Applied Nutrition and Department of Food Science & Technology also contribute to this degree, through several modules during the four years.

This degree is unique as it explores the traditional production systems, provides latest technology advancements, integrates disciplines such as production management and consumer and business management and develop soft skills in order to bring up a new breed of undergraduates equipped with knowledge and skills for providing leadership to production, supervisory, managerial, research and development and marketing responsibilities in food production sector. In addition, the in-plant training moulds the students to industry environment at leading establishments to ensure job security upon completion of the degree. A six month, research is designed to develop analytical and critical thinking skills in order to facilitate professional development through post graduate studies.

Faculty of Applied Sciences

All students from the Advanced Level Physical Science Stream are eligible to enter the Faculty of Applied Sciences of the Wayamba University, provided that they should have fulfilled the prerequisites specified in section 2.2.4.6 of this handbook. There are three types of degree programmes viz. subject specific four year special degrees with a research project, (a) four year joint major degrees with industrial training, (b) and the three year general degree, (c) as described below. The admission to four year degreesdepends on satisfying an internal selection criteria based on the performance recorded over the first two years of study at the Faculty. Initially each student shall be selected into one of the following subject combinations based on the percentage of registration from each district and the z-score obtained at the GC.E. (A/L) Examination.

Combination 1: Computing and Information Systems, Electronics, Mathematics & Statistics

Combination 2: Electronics, Industrial Management, Mathematics & Statistics

Combination 3: Computing and Information Systems, Industrial Management, Mathematics & Statistics

The students getting selected into Combination 2 above are also given the opportunity to follow a Diploma in Information Technology to improve their knowledge in Computing & Information Systems in addition to the degree programme.

Once selected into a combination, all students should continue it for the first two academic years. On completion of the first two academic years, the students, who reach the standards specified by the Faculty, can apply to follow any of the following four year degree programmes listed under (a) and (b):

(a) 4 - Year B.Sc. (Special) Degree in Applied Electronics (English Medium)
4 - Year B.Sc. (Special) Degree in Industrial Management (English Medium)
4 - Year B.Sc. (Special) Degree in Mathematics with Statistics (English Medium)

The above degree programmes are intended for the students aspiring to continue their studies into postgraduate level and to become researchers or specialists in one subject area after graduation. Admission to a special degree programme will be very competitive as only a very few students, who would record the highest performance in a particular subject area reaching the qualifying standard, would be selected. All special degree programmes include a research project in the fourth year from the subject area of specialization.

(b) 4 - Year B.Sc. (Joint Major) Degree in Major 1 and Major 2 † (English Medium)

† The Major 1 and Major 2 subject areas may be combined as follows:

Major 1 Major 2

Computing & Information Systems Electronics/Industrial Management/Mathematics,

Mathematical Modeling & Statistics

Electronics Computing & Information Systems/Industrial Management/

Mathematics, Mathematical Modeling & Statistics

Industrial Management Computing & Information Systems/Electronics/Mathematics,

Mathematical Modeling & Statistics

Mathematics, Mathematical Modeling & Statistics Computing & Information Systems / Electronics /Industrial

Management

As the Major 1 subject area in each combination provides the students with a wider coverage of the subject than in Major 2, there will be limited enrollment for some of the Major 1 subject areas should the demand exceeds the available vacancies.

All these joint major degree programmes involve continuation in the two subject areas of Major 1 and Major 2 from the third year and onwards and the fourth year consists of one semester of taught courses within the Faculty and a sixmonth outbound comprehensive Industrial Training Programme during the last semester at an external organization in the private or the state sector.

These joint major degrees are intended for the students, who wish to broaden their knowledge and experience in two subject areas and be exposed to the real working environment at recognized private or state sector organizations prior to graduation.

The selection criteria is less rigorous than that of the subject specific special degree programmes and hence more opportunities remain here for those, who wish to be readily employable in the private sector in particular, following graduation.

c) 3 - Year B.Sc. (General) Degree

The students opting for a 3 - year degree from the beginning or could not get selected for a 4 year degree have to follow the 3 year B.Sc. (General) Degree Programme, which is also conducted in English Medium. Such degrees shall include three main subjects from among the subjects listed in the original combination.

Since the medium of instruction of all degree programmes listed in (a), (b) and (c) is English, English will be taught during the first two years along side the subject oriented academic programme. Moreover, there are a Business English Course and an Advanced English Proficiency Course during the third academic year for the students who intend to obtain higher qualifications for their proficiency in English Language.

Faculty of Technology

The Faculty of Technology of the Wayamba University of Sri Lanka consists of following four academic departments.

- Department of Mechanical & Manufacturing Technology
- Department of Electrotechnogy
- Department of Construction Technology
- Department of Nano Science Technology

Engineering Technology Honours Degree Programs

The Faculty of Technology admits students from the Advanced Level Engineering Technology stream for the following 4 - year honours Degree programs.

- 1. Bachelor of Engineering Technology Honours
- 2. Bachelor of Engineering Technology Honours in Nano Science Technology

At the beginning of Level 1 of the academic program, students are selected for one of these two degree programs depending on students' preference and their Z-score. The programs are offered through credit based course module system and in English medium.

Bachelor of Engineering Technology Honours [BET(Hons)]

This 4 - year honours degree program is conducted by the departments of Construction Technology, Electrotechnology and Mechanical & Manufacturing Technology. At Level 1 of this degree program, course modules on Engineering Mathematics, Engineering Physics, Industrial Management and Information Technology are offered in addition to modules related to Engineering Technology. At Level - 2, students can select one of the following specializing areas based on their preference and their performance at Level 1.

- Construction Technology
- Electrotechnology
- Mechanical & Manufacturing Technology

Throughout the degree program, undergraduates will be given the opportunity to improve their practical skills. Moreover, the four year honours degree programs include a final year research project to analyze and solve real world technical problems. Students are required to undergo an industrial training at an external organization during the 2nd semester of Level 4, to get experience of the real working environment.

Bachelor of Engineering Technology Honours in Nano Science Technology

Four year Bachelor of Engineering Technology Honours in Nano Science Technology degree program is conducted by the Department of Nano Science Technology.

The subject of Nano Science Technology is developed into undergraduate level and it encompasses theoretical and practical essentials in Nano - Technology in various fields such as Chemistry, Physics, Material Sciences, Bio – Technology, Nano - Medicine and Energy. Students will also be offered significant components from the subject area of Computer Science to study computer simulation modules related to Nano - Technology applications. Further, they will be provided with required fundamentals in Physics, Chemistry and Biology at Level-1. From Level-2 onwards students are educated to comprehend & apply the fundamental principles in major areas of Nano Science Technology, to demonstrate research capacity & skills in technology and their ability to engage in self - learning to find solution to national requirements. Further, the program includes a final year six-month industrial training program and a research project to improve their practical skills.

Uva Wellassa University of Sri Lanka												
Course of Study	Subject Combination (Where prescribed)	M/I										
Science and Technology	-	Е										
Computer Science & Technology	-	Е										
Entrepreneurship & Management	-	Е										
Animal Science	-	Е										
Export Agriculture	-	Е										
Tea Technology & Value Addition	-	Е										
Industrial Information Technology	-	E										
Mineral Resources and Technology	-	Е										
Aquatic Resources Technology	-	Е										
Palm and Latex Technology & Value Addition	-	Е										
Hospitality, Tourism and Events Management	-	Е										
Engineering Technology (ET)	-	Е										
Biosystems Technology (BST)	-	Е										
Human Resource Development	-	Е										
Information Communication Technology	-	Е										

Bachelor of Science Honours in Science and Technology Degree Programme:

The degree is designed to develop knowledge, conceptual understanding and skills in students, necessary for a range of careers in Science and Technology in a dynamic interdisciplinary atmosphere to be responsive to the national and global needs and initiative. The degree will produce graduates with scientific knowledge in the Technology involved for the value addition in the national resource base.

Bachelor of Science Honours in Computer Science and Technology Degree Programme:

This is a demand driven degree designed to produce graduates with sound knowledge in modern computer technology and capability to add value to local industries through knowledge obtained by research and independent studies and contribute to national economic development.

Bachelor of Business Management Honours in Entrepreneurship and Management Degree Programme:

This degree is designed to produce graduates with an entrepreneurial culture and confidence in dealing with management issues and competence to deal with value addition. BBM degree will develop Management knowledge and skills in Entrepreneurship and gives an excellent foundation for careers in many professions.

Bachelor of Science Honours in Animal Production and Food Technology Degree Programme:

This is a degree unique to Uva Wellassa University which is designed to provide sound hands on knowledge to the graduates in animal farming (e.g. Poultry, Piggery, Sheep, Goats, Cattle, Buffalo) with complementary knowledge on animal health and value addition to cater to the demand in livestock sector and enhance the animal productivity by adding value to livestock productions in commercial and cottage levels.

Bachelor of Science Honours in Export Agriculture Degree Programme:

The degree aims to produce graduates competent with scientific knowledge and skills in principles, of agricultural production and research for value addition to agricultural resource base especially for export purposes.

Bachelor of Science Honours in Tea Technology and Value Addition Degree Programme:

A unique degree offered by Uva Wellassa University, designed to provide in depth scientific knowledge and skills for proper assessment of the tea sector in Sri Lanka. The students will obtain knowledge and skills on relevant subjects and field techniques through theoretical studies and practical training and contribute to the development of tea sector through innovative value addition technologies and help uplifting the Sri Lankan tea industry to deal with the world competitive tea market.

Bachelor of Science Honours in Industrial Information Technology Degree Programme:

This unique degree is designed to produce graduates with scientific knowledge gained through theoretical and practice studies in the modern Industrial Information Technology for value addition in industrial and business processes.

Bachelor of Science Honours in Mineral Resources and Technology Degree Programme:

A unique degree offered by Uva Wellassa University with an aim of producing graduates with in depth scientific foundation to appraise the nations' mineral resources. The students will be endowed with specialized knowledge on relevant subjects and field techniques through theoretical studies and practical training to understand the utilization of mineral resources and the science and technology of natural and engineered materials for value addition.

Bachelor of Science Honours in Aquatic Resources and Technology Degree Programme:

A unique degree offered only by the Uva Wellassa University, aiming to produce well-rounded leaders capable of using scientific and technological approaches to develop aquatic resources in Sri Lanka, to expose them to the latest and advanced global technologies and caters to the global and regional demands in the sector through production of novel value added products.

Bachelor of Science Honours in Palm and Latex Technology and Value Addition Degree Programme:

This degree is also unique to Uva Wellassa University and provide the students with advanced scientific knowledge for proper assessment of palm and latex production sectors of Sri Lanka and to develop the industry through the training of innovative professionals capable of planning and implementing new value addition technologies. The knowledge obtained will inspire to produce food and by-products from palm and finished, value added products from latex to cater the demand in local and international market.

Bachelor of Business Management Honours in Hospitality, Tourism and Events Management Degree Programme:

The degree provides an overall exposure to facilitate skills development in Hospitality, Tourism and Events Management industry in Sri Lanka. The degree imparts multidisciplinary know how and skills to add value to tourism, hospitality and events management industry and search and derive the economic benefits of high end business in the industry through innovative products and services development. The graduates will understand and utilize the benefits of collaborative work in competitive world through modern strategic approaches.

UNIVERSITY OF THE VISUAL & PERFORMING ARTS									
Course of Study Subject Combination (Where prescribed)									
Music	-	S							
Dance	-	S							
Drama & Theatre	-	S							
Visual Arts	-	S							

Faculty of Visual Arts

Department of Painting - B.V.A (Special) in Painting

The Department of Painting trains the student of the language of painting through a rigorous studio - based education that it will be a solid foundation to become a practicing painter. This comprehensive program equips the student with a high level of skills of the academic aspect of painting, the modern and contemporary approaches to it as well. By combining the studio - based education with research components which address the critical thinking, conceptual ideas and theoretical aspects in the studio practice, the department creates a graduate who will be a forefront figure in the fields of visual arts and culture.

Department of Sculpture

The Art of sculpture is directly integrated with the medium of actual space. When a sculpture is being made the space that surrounds it gets assimilated in to the environment. The programme of the Department of Sculpture provides students the chance to discover and fine-tune their powers of three-dimensional expression. Apart from this, students are also exposed to international trends, historical developments and, modern technological advancements. The programme mainly emphasizes on teaching students sculptural processes carving, modeling, or assembly and also about the different modes of art construction, composition and content. Through the use of various raw materials students are encouraged to engage in personally expressive ways of making art through experimentation and research.

Department of Printmaking - B.V.A. (Special) in Printmaking

Printmaking, an art form consisting of the production of images, usually on paper but occasionally on fabric, parchment, plastic or other support, by various techniques of multiplication, under the direct supervision of or by the hand of the artist (Encyclopedia Britannica). The Department of Printmaking has been offered fine art, visual art and

applied art subjects, that will help undergraduate to be developed their visual art and professional carrier as a BVA (Sp) Graduate.

Department of Visual Communication Design - B.V.A. (Special) in Visual Communication Design

Our aim is to produce competent, highly productive and creative artists to the society by ensuring that the undergraduates of this department are provided with a well-rounded and Comprehensive knowledge of print and electronic media related to the field of Visual Communication so that they be able to produce original creations of exceptional quality, engage in new modes of experimentation and discover new global trends emerging in their relevant areas of study.

Department of Multi Disciplinary Design - B.V.A. (Special) in Multi Disciplinary Design

The B.V.A. (Special) in Multi Disciplinary Design is a four year full time course. The degree in Multi Disciplinary Design combined training in multiple Art trends and technical. Terms and conditions in the course manly studied source inspiration and activities. After the studying student do the innovative things with utility value and aesthetic qualities. Student who enroll in training for a bachelor's in Multi Disciplinary Design will learn the design theory, colour surface development compete drawing (2nd and 3rd) Life Drawing, Traditional Creative method, Rendering and Presentation Qualities etc...

Department of Ceramic - B.V.A (Ceramics, Ceramic Design & Ceramic Sculpture) Degree Programmes

The emphasis will be on diverse concepts of ceramic modeling, casting and other building techniques. The students are trained to be conversant in international trends and cultural and historical developments in the field. They are further encouraged to experiment with new materials and methods developed by modern industry and technology. This course focuses to produce creative ceramic designers for industry, Studio potters as well as ceramic sculptors.

Department of Multimedia Art - B.V.A. (Special) in Multimedia Arts

The B.V.A. (Special) in Multimedia Arts is a four - year full time programme.

A degree in multimedia design combines training in multiple artistic formats, often including text, audio, still images, animation, video and computer based interactive art. Students who enroll in training for a bachelor's in multimedia will learn the fundamentals in the areas of type, color and layout, including digital illustration and web design. Furthermore, Design / Art / Multimedia Theory, Multimedia History, evolution of cinema and advertising, Font designing, Digital Arts, Computer Graphics, 2D & 3D Animations, Life Drawing, Illustration, Basic Drawing & Structure, Introduction to Programming, and etc.

It gives you a broad view of expertise in current practices and an overview of future trends in multimedia arts, together with the necessary skills to support the development of Multimedia systems and productions.

Department of Textile and Wearable - B.V.A. (Special) in Textile & Wearable Arts

The Department of Textiles & Wearable Arts leads to a major curriculum on Textile studies in addition to the classes with the Department students are encourage to connect other areas such as Painting, Sculpture, Printmaking, History of Arts, Multi-disciplinary Design, Visual Communication, Multi-media Art emphasizing on a line art point of view the Department of Textiles & Wearable Arts believes that curriculum will sufficient technical knowledge, skills and attitude is necessary to shoulder a comprehensive development drive. This could help the students who turn to applied design or industry orientation.

The critical benefit the students to develop their individual directions and concepts.

The given further knowledge on the subject students will be encouraged to visit industrial and commercial centers and their confidence build by presenting their practical in workshop.

Department of History and Theory of Art - B.V.A. (Special) in History and Art Theory

The Department of History and Art Theory at the Faculty of Visual Art is newly established department of the University of the Visual and Performing Arts. The objective of the department is to provide concentrated study in the visual arts form the pre-historic to present day in a multicultural and interdisciplinary context. The department teaches both specialized and wide-ranging courses that address that prepare students to engage with scholarly research, curatorial work, creative practices and other contributions to national and international dialogues concerning the theories and histories of art and culture.

Faculty of Dance and Drama

The Faculty of Dance and Drama offers a four-year **Bachelor of Performing Arts (Special) Degree** programme and undergraduates of this faculty can select their courses from the commencement of the first year of study. All study programmes are offered only in Sinhala medium and the above mentioned degree is awarded to those who successfully complete the degree programme under the seven departments of study.

These special degree programmes not only consist of subjects such as the critical evaluation of the characteristics of traditional dances, theories related to the socio-psychological basis of dance education, expertise in traditional dances and creative music and dance, but also it includes practical components that focus on presenting a performance on stage. All the students in the faculty have the possibility of following Computer Literacy courses and an English Proficiency courses throughout the four year academic period. Each of the degree programmes offered by the faculty consists of eight semesters of full time study consisting of two semesters for each year. A semester comprises of 15 calendar weeks. During this time period, the students are expected to complete both practical and theoretical subjects and are also required to complete an independent research study relevant to their filed of specialization in the final semester. Practical and theory examinations are conducted at the end of each semester and the Grade Point Average (GPA) system is in practice to assess the performance of the undergraduates. The graduates of this faculty are capable of finding employment opportunities in public and private schools, non-government organizations, media and other relevant cultural organizations.

Bachelor of Performing Arts (Special) Degree - Kandyan Dance

The department expects its undergraduates to have thorough practical knowledge and skills related to basic drills and exercises, professional techniques such as leaping and turning, vannam, kandyan curative rituals (shanthikarma), folk dance and folk theater, udekki and pantheru dances; and vocal and instrumental music. Moreover, the undergraduates of this department are capable of studying the most updated practical and theoretical aspects of dance choreography, stage lighting, ancillary arts and theater technology. Furthermore, it is expected to give a theoretical knowledge of the usage of languages, research methodologies, critical theories and performing arts, fundamentals of socio-psychological aspects of dance; and fundamentals of education psychology. Following the completion of the 4 years of study, the department expects to produce well-rounded graduates who are knowledgeable about the theoretical aspects of performing arts and are also skilled performing artists and dance choreographers.

Bachelor of Performing Arts (Special) Degree – Low- country Dance/ Bachelor of Performing Arts (Special) Degree- Ancillary Arts

This course of study is designed to ensure that the undergraduates of this department are endowed with a broad subject knowledge related to this field of study. The course consists of various aspects of Low- country curative rituals (shanthikarma) such as their dance items, dramatic sequences, Low- country drumming, "Kolam" drama and dance, local and Indian folk dances, Low-country udakki, creative singing and drumming, performing for the stage, ancillary arts (costume design), designing stage props and decorations, designing, carving; and mask making all of which the students will learn before completing their degree programme. This four-year special degree programme intends to impart an all-encompassing practical and theoretical knowledge of the related dance traditions such as the Benthara, Matara and Raigama traditions. Upon completion of this degree programme, graduates of this faculty are expected to be competent performing artists capable of presenting both traditional and modern performances on any stage.

Bachelor of Performing Arts (Special) Degree - Sabaragamuwa Dance

This degree programme has been designed to produce resourceful graduates with a theoretical and practical knowledge of Sabaragamu Dance. It provides a wide coverage of the core and peripheral areas in Sabaragamu dance, basic drill and exercises, Sabaragamu traditional dances, related literature, ethnomusicology, Sabaragamuwa folk theatre, Sokary, Sabaragamu drumming techniques, Sabaragamuwa "dawul" beating, Sabaragamuwa "Udekki" dancing, Sabaragamuwa vannam, traditional singing, creative dances, dance choreography, creative singing styles, creative music performances, performance of curative rituals (Shanthikarma), dramatic events of related rituals, ancillary arts, make-up, costume designing, computer technology, stage lighting, stage techniques; and the production of stage performances. Students also have to complete self- learning assignments. By the end of the programme, the undergraduates are expected to conduct an independent research under the guidance of an academic supervisor who is an expert in the chosen subject area. This programme is designed as a four-year special degree capable of producing well-rounded graduates.

ACADEMIC YEAR 2019/2020 - 213 - UNIVERSITY GRANTS COMMISSION

Bachelor of Performing Arts (Special) Degree - Oriental Drumming

There is a considerable demand for Sri Lankan drummers both locally and internationally. The process involved in the acquisition of the artistic skills that is required in order to play these traditional drums is highly demanding and complicated. Hence, the Department of Percussion Music was formed in order to disseminate the skills knowledge of these ancient drumming techniques to the present generation, whereby they can learn to engage in new, creative and experimental modes of drumming. Other than local drums, the undergraduates also learn to play various other western and eastern percussion instruments that are being used in the country. The department offers a degree programme which is a four – year special degree. In this context, it has designed a carefully planned syllabus to equip students with the required theoretical knowledge and the necessary practical training with the intension of making them well-rounded graduates.

Bachelor of Performing Arts in Acting (Special) Degree/ Bachelor of Performing Arts in Script Writing and Directing (Special) Degree/ Bachelor of Performing Arts in Oriental Ballet and Modern Dance (Special) Degree

The Department of Theatre, Oriental Ballet and Contemporary Dance was established in 2006 with the aim of developing drama and theatre, oriental ballet or *Mudra Natya* and modern and contemporary dance of Sri Lanka. By conducting courses related to the above fields, the department aims to produce individuals who possess the capacity to work as producers, directors, actors, playwriters, composers, choreographers, scenographers, sound designers and dubbing artists in the performing arts industry. The students of the department are provided with the opportunity to engage in various research and creative activities including theatre productions, applied and alternative performance projects, practice -oriented research projects and theatre festivals. The department offers three undergraduate degrees: Bachelor of Performing Arts (Special) Degree in Acting, Bachelor of performing Arts (Special) Degree in Script Writing and Directing and Bachelor of Performing Arts (Special) Degree in Oriental Ballet and Modern Dance.

Bachelor of Performing Arts (Special) Degree – Bharatanatyam/ Bachelor of Performing Arts (Special) Degree – Kathak

Indian dances, which consist of a large number of dance forms, have become highly popular in Sri Lanka. Therefore, this degree programme has been designed to meet the demands of the students who wish to be experts in the field of Indian Dance. The Department of Indian and Asian Dance has introduced two special degree programmes in Kathak and Bharatanatyam. Comparative Studies in local and foreign dancing, drumming, local and foreign folk dances, film and television composition, theatre and technology, event management, career guidance and theories related to the field of dance are some of the main subjects being covered during these programmes. Students can obtain the Bachelor of Performing Arts degree (Special) in Bharatanatyam or the Bachelor of Performing Arts (Special) degree in Kathak upon successful completion of these courses. The Department of Indian and Asian Dance provides a comprehensive knowledge of the art of traditional dancing and drumming, Indian and Sri Lankan Folk dances, cinematic dance, vocal and instrumental musical compositions and performing for the stage. In addition, the Hindi language is taught throughout the year for the students who follow the Kathak dance programme. Similarly, the undergraduates of Bharatanatyam get the chance of learning Tamil throughout the year.

Bachelor of Performing Arts (Special) Degree - Video Choreography Bachelor of Performing Arts (Special) Degree - Communication & Folklore / Bachelor of Performing Arts (Special) Degree - Film Studies

With the objectives of teaching, preserving and developing Sri Lankan traditional art forms and the intention of producing technologically knowledgeable graduates to pursue the modern world, the Department of History and Theory of Dance and Drama has introduced a special degree programme in Video Choreography. This programme provides the undergraduates with an adequate knowledge and understanding of the art of dance and also about the technology involved therein. The department is to teach students on how to perform a dance before a camera and how a dance should be screened. The special attention is given to elevate the mode of use to a higher position by developing the intelligence and the classical feasibility of the undergraduates. By the end of the course, undergraduates are able to gain an in-depth knowledge of their respective field of study as well as of other related subjects. The BPA in Communication & Folklore (Special) Degree Programme ensure that students obtain a broad understanding of the history and theoretical aspects of Dance. The objective of this degree programme is to create confident academic artists who are capable of facing future challenges. The BPA in Film Studies (Special) Degree programme has a carefully planned syllabus which equips students with the required theoretical knowledge and the practical training on Cinematography. Also, in accordance with the technological advances across the world, students of this department are exposed to new technologies so that they will be able to keep pace with the fast- changing world and to reach the potential job market.

Faculty of Music

B.P.A. in North Indian Music (Special Degree) Programme

North Indian music is a world famous system of music. Therefore, this Degree Programme has been designed to meet the demand of those students seeking a carrier in North Indian Classical Music (Vocal/Instrumental) with specialization in accordance with disciplinary studies in Performing Arts. The Graduates of the Study Programme will be able to gain an in-depth knowledge in North Indian Classical Music as well as other relevant subjects. The applications of the North Indian Music could be seen in the Nurthi songs, light music, film music and many other areas in Sri Lankan music. As an internationality recognized system of music, it is a well-established music discipline in Sri Lankan school Education. The Graduates in North Indian Music could find employment in Government and Private Schools as teachers of Music, Media Institutions and other relevant organizations. The North Indian Classical Music Degree holders are also capable of developing their own carrier as freelance Singers or Instrumentalists in the field of music. The University encourages undergraduates to perform in the university and various electronic media, which will help them to gain wide experience and exposure in Performing Arts.

B.P.A. in South Indian Music (Special Degree) Programme

South Indian Music is a world-wide recognised system of music. This Degree Programme, therefore, has been designed to meet the demands of those students seeking a carrier in South Indian Music (Vocal/ Instrumental) with specialisation. This Degree Programme has been designed to raise awareness on the ethnic integration, providing an overview of diverse ethnic groups in Sri Lanka. Since Sri Lankan society is multi-cultural and multi-ethnic in nature, the undergraduates will be able to gain an in-depth knowledge of Carnatic Music and as well as the culture of the Tamil community. South Indian Music Degree holders could find employment in government and private schools, non-governmental organizations, private organizations and electronic media. Graduates in South Indian Music are capable of interacting with and appreciating Sinhalese as well as Tamil cultures while being conversant with both cultures. The University encourages undergraduates to organize and perform joint cultural programmes in the university and the other cultural missions.

B.P.A. in Western Music (Special Degree) Programme

The prime objective of this special B.P.A. Degree Programme is to impart to the undergraduates practical and theoretical knowledge, awareness and professional training including Symphony and Opera, not only on Western classical singing and instrumental music but composing and conducting, theory and history of music, foreign languages, knowledge of modern technology and the other beneficial subjects which lead for the development of the field but also other Western classical, light and creative music which includes famous music forms.

The aim of this degree programme is to create professionals in the field of performing arts, providing not only the knowledge, awareness and skills that should be in possession of a Western musician but also the theoretical and practical knowledge relevant to the other music traditions including Eastern music that meets the national and international standards and requirements. The goal of this degree programme is to create professional musicians, vocalists, teachers and composers of music, a resourceful person who is capable of fulfilling the various needs of Western music field and can manipulate various music instruments belonging to the Western classical genre, light and pop music including Western vocal.

B.P.A. in Applied Music and Mass Communication (Special Degree) Programme

Applied Music is a vital component of human expression which is practiced under various types of music disciplines in the realm of world Music. Applied Music in Mass Communication performs a vital task as cinema, radio, and television information and communication technology are interlinked with the mass communication. This degree programme has been designed to develop Applied Music and communication skills by creating various types of novel compositions. Therefore, the undergraduates are at liberty of developing their major music disciplines which they taught in the A/L in a wider capacity by harnessing elements in Applied Music. Graduates in Applied Music could find employment in the governmental, non-governmental organizations, private organizations, Media, Film industry and information technology sector. The University encourages undergraduates to compose and Performing in accordance with the fundamentals of Applied Music.

B.P.A. in Ethnomusicology (Special Degree) Programme

In examining the tangible and the intangible heritage of Sri Lanka, it seems that the subject of Ethnomusicology has been well integrated into the traditional Sri Lankan Music. The Unites on establishing identities in diverse cultures and their integration with the Sinhalese culture have been included in the Programme. The programme also entails extensive Field Research and other Research Studies.

Therefore the undergraduates will gain a wider understanding of Sri Lankan traditional music, Asian folk music and folk music styles in other countries. This Degree Programme has been designed to meet the demands of those students seeking carrier in Ethnomusicology with specialization in accordance with cultural conditions in Sri Lankan society. This Degree programme will promote ethnic integration while offering a wider understanding of diverse ethnic groups in Sri Lanka.

The Graduates in Ethnomusicology could find employment in various governmental, non-governmental organisation and private organisations. The graduates will be capable of developing their own carrier as freelance performers in the Sri Lankan music industry with a demand for folk music.

B.P.A. in Musicology (Special Degree) Programme

The scientific study of music and the comparative study of music are included in this Degree Programme under the components designed in the stream of musicology. All subject components are included in the stream of musicology with the existing theory components of the major music disciplines in the world music. The Programme entails diverse research programme and field research visits. This Department encourages undergraduates to develop their own scientific and comparative knowledge in music with emphasis on subject areas like sociology and anthropology. Graduates in Comparative Music will find employment in governmental, non-governmental organization, private organizations, electronic media, and other relevant academic bodies. Graduates will be capable of developing their own carrier in research (scientific nature) while developing their Vocal and Instrumental abilities stipulated in the syllabus.

	SRIPALEE CAMPUS	
Course of Study	Subject Combination (Where prescribed)	M/I
Performing Arts	-	S
Mass Media	-	S

Special Degree in Performing Arts

Features and Instructions:

To complete the Performing Arts Special Degree under the offered syllabus, the student has to complete a academic programme containing 43 course units during the 4 year academic period. Given below is the brief structure of the Syllabus relevant to the course. The duration of each course unit is for 45 hours.

Main Courses:

There are 26 main courses, which are **Compulsory** in the programme. These courses include a set of 'practical courses' - which are offered in 7 units given in three subject areas - **Dance**, **Music and Drama & Theatre**. A major unit therefore includes three parallel streams, each having 45 hours and a student will follow only one chosen separate practical subject stream throughout the 04 years period.

Foundation Course & Elective course Units:

There are 6 foundation courses, which are designed to cover some core areas cutting across the Performing Arts field; these are offered as compulsory units for all students. There are 30 elective course units whose content are mainly to 5 subject areas; Music, Dance, Theatre, Cinema and Art & Design. Students are obliged to choose only 11 units from the offered 30 units depending in their needs and requirements.

NB: A Course unit will be activated only if at least 5 students are registered for it. This requirement is applied for both Major and Elective Course Units.

B.A. (Special) in Mass Media

Sripalee Campus, University of Colombo offers a four year Special Degree in Mass Media with Specializations such as Print Media, Radio Broadcasting media, Television media and Mass media Theory and History.

The main objective of this Degree Programme is to produce graduates fully saturated with conceptual, theoretical and practical knowledge of Mass Media.

The Special Degree of Mass Media consists of the following types of courses:

- 1. Main course
- 2. Foundation courses
- 3. Elective courses
- 4. Service courses

The number of course units offered by the Department of Mass Media is 80 out of which at least 43 course units should be offered to qualify for the award of the Special Degree. These course units will be coupled with following main stream, Print Media Studies, Radio Broadcasting, Media Studies, Television Media Studies, Media Sociology, Media Psychology, Media Anthropology, Philosophy, Culturology, Literature Studies, Political Economy, Editing and Information Technology.

The required practical knowledge will be given in the modern Studio Lab available in the premises and in other Government and Private Media Institutions.

Vavuniya Campus									
Course of Study	M/I								
Management Studies (TV)	-	Е							
Applied Sciences (Bio.Sc)	Environmental Science	E							
Applied Sciences (Phy.Sc)	Applied Mathematics & Computing	Е							
Information and Communication									
Technology (ICT)	-	Е							
Project Management	-	Е							
Information and Communication Te	chnology -	E							

TRINCOMALEE CAMPUS									
Course of Study	Subject Combination (Where prescribed)	M/I							
Management Studies (TV)	Management, Accountancy & Financial Management, Human								
	Resources Management, Information Management, Marketing Mgt	E							
Communication Studies	Communication, Linguistics, Language	Е							
Siddha Medicine and Surgery##	-	E							
Applied Science (Physical Science)	-	E							
Computer Science	-	E							

^{##} Teach with scientific research approach to produce well knowledged Indigenous Medical Doctors to upgrade the system in scientific way.

	University of Colombo School of Computing	
Course of Study	Subject Combination (Where prescribed)	M/I
Computer Science		Е
Information Systems	<u>-</u>	E
•		

Institute of Indigenous Medicine of the University of Colombo										
Course of Study	Subject Combination (Where prescribed)	M/I								
Ayurvedic Medicine and Surgery	-	S								
Unani Medicine and Surgery	.	E								

GAMPAHA WICKRAMARACHCHI AYURVEDA INSTITUTE OF THE UNIVERSITY OF KELANIYA

Course of Study	Subject Combination (Where prescribed)	M/I
Ayurvedic Medicine and Surgery	-	S

SWAMI VIPULANANDA INSTITUTE OF AESTHETIC STUDIES									
Course of Study	Subject Combination (Where prescribed)	M/I							
Music	-	T							
Dance	-	T							
Drama & Theatre	-	T							
Visual & Technological Arts	-	T							

Course of Study	Subject Combination (Where prescribed)	M/I
Music	-	T
Dance	-	T
Art & Design	-	T

SECTION 8

Frequently Asked Questions by the students (FAQs)

This section provides you answers to Frequently Asked Questions (FAQs) by the students. For example, how the district of a candidate for the purpose of university admission is determined, whether you can sit for advanced level examination again and apply for university admission after registering for a course of study and other FAQs.

You must read this section. If you have questions we have not answered, please feel free to write us direct or email and we will respond. We will also add answers to such questions in future publications.

SECTION 8

Frequently Asked Questions by the students (FAQs)

1. How do I apply for university entrance?

Candidates should apply online for university admission via the official website of the UGC (www.ugc.ac.lk) and forward the duly signed printed copy of online generated application form to the UGC via registered post along with the other relevant documents on or before the deadline given for application as pronounced by the press notices.

Important:

It is compulsory to apply for university admission online

2. What is a Uni-Code?

Uni-Code is a unique code (a unique identity) given to each individual course of study of a particular university/campus/institute.

All the Uni-Codes are given in pages 131 to 135.

Candidates should use these Uni-Codes to indicate their order of preferences when filling out their applications for University Admission online.

The instructions to indicate the preferences correctly using Uni-Codes are given in Section 3 of this Handbook. Therefore, you are advised to read this section carefully before indicating/changing the order of preferences of Uni-Codes online.

3. Why it is important to have a list of Uni-Codes arranged according to your order of preferences before start filling the application online?

Candidates are considered only for the Uni-Codes for which they have marked a preference. They will not be considered for Uni-Codes to which they have not marked a preference.

Accordingly, if a particular candidate has not given preference to a Uni-Code for which he/she could have been selected according to the z-score, he/she would not be allocated to that Uni-Code and instead he/she will be considered for the next choice of Uni-Codes. Therefore, you must have a list of Uni-Codes carefully prepared before start filling the application form for university admission online.

Also, you are advised to mark preferences for a maximum number of Uni-Codes in order to avoid the risk of not getting selected to a Uni-Code for which you are eligible due to the fact that you have failed to indicate a preference as mentioned above.

4. Is it possible to change the order of preference indicated by the applicant after submitting the application to the UGC?

Yes, the order of preference could be changed within one month of the closing date of applications as per the instructions given in the admissions Handbook.

Candidates need to change the order of preference online according to the instructions given in the Admissions Handbook and send the duly signed printed copy by registered post to the UGC.

The signature you place on the printed copy of the new order of "Uni-Codes" should be same as the signature you have already placed in your first application for university admission.

By changing your order of "Uni-Codes" at this stage, the entire order of preferences given by you in the first application will be cancelled and you will be considered for the selection of students for university admission based on the new order of preference given by you.

5. How to change the order of preference for courses of study of universities online?

- Login to your profile via UGC website (www.ugc.ac.lk) using your User ID & password.
- Change the order of preference.
- Send the printed copy with your signature to UGC by registered post.

6. How can I check whether my application has been received by UGC?

Once your application is received by UGC, you will be notified by a text message to the mobile phone number given by you in your application.

7. Is it possible to predict the course of study and the university to which a candidate will be assigned before releasing the cut off marks?

No.

The cut off marks for courses of study/universities will be based on Z score, order of preference of candidates, number of places available in universities etc.

8. Is it compulsory to send the original school-leaving certificate along with the application form by private candidates?

Yes.

If a candidate fails to provide the original School Leaving Certificate, his/her application will be rejected.

- 9. How could a student get information regarding the minimum Z score for each course of study of universities from different districts?
 - 1. News Papers
 - 2. UGC website www.ugc.ac.lk
 - 3. UGC Public Relations Office
 - 4. SMS service provided by the Government Information Centre (1919)

10. How can I get to know whether I am selected for university entrance?

You will be informed by a letter from the UGC.

11. Are mutual transfers allowed?

No

12. Could I apply to a course of study if my Z score is below the district 'cut off' for that course of study of the university published for the previous academic year as given in the admissions handbook?

Yes. You can apply and you should apply to as many eligible courses, regardless of the cut-off points of the previous year. Cut - off marks for selected courses of study of universities for a district may vary from year to year, depending on performance of the students (Z - score) for that year and the number of seats available in the universities.

Some students with adequate Z - scores may decide not to apply and decide to do the advanced level again and others may apply but will not register. Therefore, opportunities may arise. So, if you decide to apply you must apply to as many as possible eligible courses of study.

13. Can I sit for advanced level examination again and apply for university admission after registering for a course of study of a university?

No. All students are provided an equal opportunity to enter state higher education and to be fair to all, opportunity to enter into a free state sponsored course of study is given only once.

This is because, withdrawal from the registration of the course of study the student got selected will cause loss of opportunity for university admission of another student in the same year. Also, by requesting to withdraw the registration and get registered to another course of study based on the results of a subsequent year, the student is trying to deprive the opportunity of another student who sat the examination in that year.

14. When can a student considered as a registered student of a university/higher educational institute?

Once the candidate, upon receiving the letter of selection from the UGC, having made the payment of Rs. 50/= as the registration fee in credit of the UGC, to the bank or online and registers online via the official website of the UGC for the selected course of study of the University / Higher Educational Institute to which he/she has been assigned, on or before the last date given for registration, he/she is deemed as a registered student at a University/Higher Educational Institute, established under the Universities Act No 16 of 1978 (as amended) as mentioned in Section 1.6 (8) of this handbook.

15. What is the basis of deciding the district of a candidate?

The basis is to select the district of the school you were enrolled for at least one year or more during a period of three years when you were studying advanced level subjects.

16. How is the three-year period calculated?

Three year period is calculated backwards from the last date of the month, which is the month, immediately proceeding the month in which the advanced level examination is held. For example, if the advanced level examination is held in August, the three year is calculated backwards from 31st July of that year.

17. What, if I have been enrolled in more than one school during this period?

The district of the school the student has studied most number of days (However, this period should be at least one year or more) is considered as the district for university admission.

18. What, if I have not enrolled in any school or if my schooling period for G.C.E.(Advanced Level) Examination is less than one year?

District where your permanent residence is located will be considered as the district for university admission. To prove this, you must provide documentary evidence as given in Section 1.5 of this Handbook.

19. Why information and the dates of practical / aptitude tests are not published in the Handbook?

The universities arrange practical / aptitude tests and the dates may change each year depending on many factors. Each university publishes press notices calling application for aptitude tests.

Section 5 of this Handbook clearly mentions courses of study which conduct practical / aptitude tests & the contact details of such universities are also mentioned in Annex (d). Since universities conduct the practical / aptitude tests, students can contact the university for more information regarding practical / aptitude tests.

ACADEMIC YEAR 2019/2020 - 222 - UNIVERSITY GRANTS COMMISSION

20. What, If I pass the practical / aptitude test but not within the cut off for the same course of study?

To enter the course of study that requires a practical /aptitude test, you must obtain required Z - score in addition to passing the practical / aptitude test. You will not be selected to a course of study merely by passing the practical / aptitude test, if you have not obtained sufficient Z - score.

21. Would I be allowed to defer my admission, once I am registered?

Students are allowed to defer only after registration for the selected course and the university. You need to have a very genuine reason for deferment. Once registered, if they defer, they cannot enter into any other degree program based on subsequent, better advanced level result. Registration to the state university or higher educational institute can be done only once.

Maximum period for deferment is one year.

22. Why cannot the UGC allow students to register & de-register?

This is because admission criteria of free education system is complex and must be fair to all students.

Admission policy is 40% from All Island Merit, 55% on District Quota, depending on the population of the district & 5% from educationally disadvantaged districts. Everyone has to have an equal opportunity to free education.

Therefore, one person cannot be given more than one chance where a complex 40%, 55%, 5% formula is used to select the best students for 104 degree programs; approximately the best 34,000 candidates out of nearly 77,000 applicants.

The UGC must be responsible for all students for a fair selection securing single opportunity for each student. If you are in two minds whether to register or not, because you think that actually you can perform better next time, our genuine advice is don't register.

23. What, if a selected candidate has not satisfied at least 30% for the common general paper?

Candidates who have not obtained 30% or above for the common general paper are not eligible for registration for the courses of study of the universities for which they have been selected based on the Z Score in the current academic year.

If such a candidate has obtained a minimum of 30% for the common general paper in a previous attempt within three attempts allowed for university admission, the previous achievement can be considered.

Candidates who have not obtained a minimum of 30% shall re-sit & obtain a minimum of 30% for the common general paper in a next available year within three attempts allowed for university admission, to be eligible to get registered for the courses of study of the universities for which the candidates have already been selected based on Z Score, in a future academic year.

24. How can students appeal for course changes?

Candidates can make appeals requesting to change their courses of study to lower preferences or to apply for courses of study to which they have not indicated preferences in the original application.

All such applications are given serious consideration and we will attempt to fulfill student expectations to the best of our ability, as long as it does not affect other students (conditions apply).

They should submit their appeals by sending specimen form given at the end of this handbook, along with evidence for payment within four weeks from releasing of cut-off points following instructions in Section 4.4 of the Handbook.

25. Is it compulsory to get registered to a course of study of a university in order to send an appeal?

No. You can send an appeal even without getting registered to the selected course of study of the university, and also even if you have not selected to any of the courses of study.

26. What is "Promotion Declaration"?

These two words appear only when you try to register online for the course of study of the university you have already selected to.

Therefore, this is important only when you are completing the online registration form.

Simply, this means that when you fill the online registration form, you should select and then delete (remove) all other Uni-Codes from the Uni-Codes list which you do not want us to consider you when we fill the vacancies. This is because we always try to upgrade you to a higher Uni-Code which you have requested.

27. How to declare promotions or how to complete the Promotion Declarations online?

You can declare your promotions **online when getting registered** to the selected course of study of the university you prefer. The instructions are given below.

- 1. Click on the **Promotion Declaration** button in the home page (Online Screen) of the online registration system given for that purpose when getting registered online.
- 2. Now the list of Uni-Codes arranged according to your order of preference will be displayed.
- 3. From the list of Uni-Codes, identify the Uni-Code to which you already got selected.
- 4. Carefully select the Uni-Codes for which you do not want to be considered under future rounds of filling of vacancies for which you have given higher preferences than the already selected Uni Code (put a "✓" mark in relevant check boxes). However, if you do not want to be considered for any of the courses of study of universities (Uni-Codes) in future for which you have given higher preferences and wish to remain in the already selected course of study of the university, you should select all the Uni-Codes mentioned as higher preferences than the already selected Uni-Code. When you mark such Uni-Codes, we will not consider you to any of those Uni-Codes under filling of vacancies.
- 5. Then, you should remove the <u>unwanted</u> Uni-Codes from the list of Uni-Codes by clicking on the **Submit** button.
 - (The Uni-Codes which you have selected as unwanted Uni-Codes for filling of vacancies will be displayed in the Online Payment Receipt generated at the end of the online registration process. This will help you to remember what you have marked as "Not to be considered Uni-Codes").
- 6. If you want to re-change the Uni-Codes list which you have selected for removal, you can follow the steps 1-5 above.
- 28. What will happen if I do not remove the unwanted Uni-Codes to be considered under future rounds of filling of vacancies from the Uni-Codes list, when getting registered online for the currently selected course of study of the university?

If you fail to remove the courses of study of universities (Uni-Codes) for which you do not want to be considered in future rounds of filling of vacancies, we have no choice but to consider you for promotions to those Uni-Codes.

It is important for you to realize that, if you have not requested to stay in the already selected course of study of the university (Uni-Code) without getting elevated, we have no choice but to promote you to your higher preferred Uni-Codes when filling the vacancies. Then you **must accept and get registered** for that course of study of the university you would get selected under filling of vacancies.

Therefore; it is extremely important to inform this fact to us when getting registered online for the course of study of the university you preferred.

29. Without removing all the Uni-codes, can I choose only few of the Uni-Codes as unwanted Uni-Codes to be considered under future rounds of filling of vacancies, to which I have given higher preferences than the already selected course of study of the university (Uni-Code)?

Yes.

First you should put "✓" marks in the check boxes of the unwanted Uni-Codes.

Then, you should remove the unwanted Uni-Codes from the list of Uni-Codes by clicking on the **Submit** button.

30. Will my appeal be considered for a course of study of a university (Uni-Code) for which I have fulfilled the Z-Score, yet not requested in the application form.

Only the appeals which will be sent within 4 weeks of releasing minimum z-score marks for University Admissions will be considered. However, the chance to get selected to the requested Uni-Code is **very rare** since your request can be accommodated only if there are vacancies in the relevant course of study of the university. This is because we have already given this chance to the other students who have requested that Uni-Code.

Therefore; it is important to fill as much Uni-Codes as possible in your application form for university admission.

31. I got selected for the course of study in Biological Science at University of Peradeniya under the normal intake which is my 5th preference in the application form. However, as I am much more interested in the course of study in Biological Science at University of Sri Jayewardenepura or Biological Science at University of Colombo which are my 4th and 3rd preferences in the application form respectively, I decided not to get registered for the course of study in Biological Science at University of Peradeniya. Therefore, will there be any possibility of getting me selected for the course of study in Biological Science at University of Sri Jayewardenepura or University of Colombo under filling of vacancies?

There is no possibility.

If you do not get registered for a course of study of a university selected, you will not then be considered for any of the universities to follow that course of study to which you have given higher preferences than the course of study of the university already selected. Instead, your application will be considered for **the next preferred course of study**.

Therefore, if you are looking forward to get selected for a different university to follow the same course of study under the filling of vacancies, to which you have given higher preference than the already selected university, first you must get registered at UGC for that course of study of the university already selected.

Otherwise, your application will not be considered in future for other universities to follow that course of study, to which you have given higher preferences.

32. I got registered for the selected course of study in Biological Science at University of Peradeniya under the normal intake which is my 5th preference in the application form, as advised above. Afterwards, I got selected to follow the course of study in Biological Science at University of Sri Jayewardenepura which is my 4th preference, under filling of vacancies. However, since I prefer to get selected for Biological Science at University of Colombo which is my higher preference than this (3rd preference), I decided not to get registered for Biological Science at University of Sri Jayewardenepura to which I got selected under filling of vacancies. Therefore, will there be any possibility of getting me selected for the course of study in Biological Science at University of Colombo under future rounds of filling of vacancies?

There is no possibility.

Even though you already got registered for the course of study in Biological Science at University of Peradeniya, if you do not get registered for the course of study in Biological Science at University of Sri Jayewardenepura which is your 4th preference to which you got selected under filling of vacancies, your application will no longer be considered for the course of study in Biological Science at University of Colombo to which you are willing to get selected in a future round of filling of vacancies which is your 3rd preference in the application form.

Therefore, if you want to consider your application for the course of study in Biological Science at University of Colombo under a future round of filling of vacancies, first you should get registered for the course of study in Biological Science at University of Sri Jayewardenepura to which you got selected under filling of vacancies. Otherwise, your application will no longer be considered for the course of study in Biological Science.

33. Is there any difference between the Special Degrees and Honours Degrees?

There is no any difference.

Based on the instructions of the Sri Lanka Qualifications Framework (SLQF) on naming the degree programmes, the *newly introduced degree programmes have been named as Honours degrees instead of Special degrees*. Therefore, that does not affect the contents and the quality of the degree programme.

34. Will I be considered under filling of vacancies in future, if I do not get registered to the currently selected course of study of the university?

As mentioned in the sub section "Important" of Section 3.2, if you do not get registered for the currently selected course of study of the university, you would not be considered for any other university to follow the same course of study under future rounds of filling of vacancies, for which you have indicated higher preferences. However, your application will be considered for other courses of study under future rounds of filling of vacancies, for which you have indicated higher preferences than the currently selected course of study for which you did not get registered.

35. Whether two groups of students have sat for the G.C.E. (Advanced Level) Examination 2019?

Yes

The students who sat for the G.C.E. (Advanced Level) Examination 2019, from the old syllabus and the students who sat for the G.C.E. (Advanced Level) Examination 2019, from the new syllabus are the two groups.

ACADEMIC YEAR 2019/2020 - 226 - UNIVERSITY GRANTS COMMISSION

36. How the number of students to be selected for a course of study from the old syllabus and the new syllabus are determined?

The University Grants Commission (UGC) decided to consider the students who sat for the G.C.E. (A/L) Examination held in the year 2019 under new syllabus and old syllabus as two distinct populations as directed by the Supreme Court in SC (FR) Application No. 29/2012.

- The percentage of students to be admitted to universities from those sat for the G.C.E. (A/L) Examination under the <u>new syllabus</u> in the year 2019 for each degree programme (course of study) on district merit from each district and all island merit shall be the composite average percentage of students admitted to universities through their <u>first attempt</u> during the five year period from 2013 to 2017 for that particular degree programme (course of study) on district merit from each district and all island merit, respectively.
- The percentage of students to be admitted to universities from those sat for the G.C.E. (A/L) Examination under the <u>old syllabus</u> in the year 2019 for each degree programme (course of study) on district merit from each district and all island merit shall be the composite average percentage of students admitted to universities through their <u>second and third attempts</u> during the five year period from 2013 to 2017 for that particular degree programme (course of study) on district merit from each district and all island merit, respectively.

academic year 2019/2020 - 227 - university grants commission

SECTION 9

students to understand the patterns of demand for courses of study 'Cut-off' marks of the previous year, to be used as a guide for the

give you an idea of the pattern of demand for different courses of study. academic year 2018/2019) and this has been given to you only as a guidance to This section provides the 'cut-off' marks of the previous academic year (i.e.

between years. Please do not depend only on this in making decisions. Cut-off marks may vary

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY	MEDICINE (University of Colombo)	MEDICINE (University of Peradeniya)	MEDICINE (University of Sri Jayewardenepura)	MEDICINE (University of Kelaniya)	MEDICINE (University of Jaffna)	MEDICINE (University of Ruhuna)	MEDICINE (Eastern University, Sri Lanka)	MEDICINE (Rajarata University of Sri Lanka)	MEDICINE (Sabaragamuwa University of Sri Lanka)	MEDICINE (Wayamba University of Sri Lanka)	DENTAL SURGERY (University of Peradeniya)	VETERINARY SCIENCE (University of Peradeniya)	MOLECULAR BIOLOGY & BIOCHEMISTRY (University of Colombo)	AGRICULTURAL TECHNOLOGY & MANAGEMENT (University of Peradeniya)	AGRICULTURE (University of Jaffna)	AGRICULTURE (Eastern University, Sri Lanka)	AGRICULTURE (Rajarata University of Sri Lanka)	AGRICULTURE (Sabaragamuwa University of Sri Lanka)	AGRICULTURE (Wayamba University of Sri Lanka)	FOOD SCIENCE & NUTRITION (Wayamba University of Sri Lanka)	FOOD SCIENCE & TECHNOLOGY (University of Peradeniya)	FOOD SCIENCE & TECHNOLOGY (University of Sri Jayewardenepura)	FOOD SCIENCE & TECHNOLOGY (Sabaragamuwa University of Sri Lanka)	BIOLOGICAL SCIENCE (University of Colombo)
COLOMBO	2.2191	2.0745	2.0244	1.9484	1.9091	1.9131	NQC	NQC	NQC	1.9087	1.8697	1.7688	1.8335	1.5289	1.0849	1.0844	1.0880	1.1431	1.0901	1.4513	1.7009	1.6820	NQC	1.6631
GAMPAHA	2.2341	2.0676	2.0280	1.9484	1.8221	1.9109	1.8043	1.8290	1.8090	1.8047	1.7848	1.7519	1.7715	1.5087	1.0606	1.0181	1.0123	1.1510	1.0854	1.4871	1.7063	1.6809	1.6112	1.6631
KALUTARA	2.2297	2.0608	2.0210	1.9509	NQC	1.9190	NQC	1.8261	1.8088	1.7953	1.7931	1.7728	1.7674	1.5231	NQC	1.1013	1.0950	1.1440	1.0966	1.5197	1.7063	1.6800	NQC	1.6708
MATALE	2.4612	2.0835	2.0541	1.9520	1.9064	1.9257	NQC	1.8481	NQC	NQC	1.7836	1.7935	1.7778	1.5788	1.0761	NQC	1.0741	NQC	1.1162	1.5523	1.7153	NQC	1.5512	NQC
KANDY	2.4574	2.0716	2.0231	1.9486	1.7969	1.9118	NQC	1.8284	1.7917	1.7944	1.7854	1.7706	1.7647	1.5649	1.1332	1.1211	1.1251	1.1429	1.1181	1.4655	1.7189	1.7310	1.5336	1.6753
NUWARA ELIYA	2.2303	2.0824	NQC	1.9700	1.7072	1.9156	1.6308	1.8648	1.6865	1.6427	1.6056	1.5788	1.6049	1.5120	0.9197	0.9383	0.9716	NQC	1.1296	1.3765	NQC	NQC	1.4088	NQC
GALLE	2.2335	2.0673	2.0244	1.9907	NQC	1.9203	1.8828	1.8778	1.8765	NQC	1.8691	1.7737	1.8005	1.5485	1.5296	1.1065	1.1119	1.1429	1.0977	1.5363	1.7488	1.6842	NQC	1.6883
MATARA	2.2216	2.0781	2.0221	NQC	NQC	1.9140	NQC	1.9037	NQC	NQC	1.8542	1.7724	1.8308	1.5876	NQC	1.0741	1.0876	1.1490	1.0898	1.5449	1.7099	1.7355	NQC	1.6663
HAMBANTOTA	2.2692	2.0786	NQC	NQC	1.7857	1.9194	NQC	1.8326	1.7814	NQC	1.7539	1.7474	1.7398	1.5876	1.0741	1.2976	1.0310	1.1787	1.0970	1.5449	1.7283	1.6766	1.6537	1.6741
JAFFNA	2.2247	2.0883	2.1467	1.9617	1.8324	NQC	NQC	NQC	NQC	NQC	1.8272	1.7571	1.8108	1.5687	0.9880	1.0649	NQC	1.1807	1.1195	1.5332	1.7922	1.6771	NQC	1.6865
KILINOCHCHI	NQC	NQC	NQC	NQC	1.6923	NQC	1.4727	NQC	NQC	NQC	1.4579	1.3889	1.3783	1.1047	1.0615	NQC	1.0172	NQC	NQC	0.9675	NQC	NQC	0.9338	NQC
MANNAR	NQC	NQC	NQC	1.9988	1.7897	NQC	NQC	NQC	NQC	1.6373	1.5779	1.5763	1.5320	1.3830	1.0282	0.9622	NQC	NQC	NQC	1.2573	NQC	NQC	1.1744	NQC
MULLAITIVU	2.3956	NQC	NQC	NQC	1.7114	NQC	NQC	NQC	NQC	NQC	1.6130	1.5644	1.5548	1.3920	0.9017	NQC	NQC	NQC	NQC	1.0352	NQC	NQC	1.0757	NQC
VAVUNIYA	2.4104	NQC	2.0233	NQC	1.8607	NQC	NQC	1.9302	NQC	NQC	1.8547	1.6503	1.8317	1.1550	0.8924	NQC	NQC	NQC	NQC	1.4356	NQC	NQC	1.1895	NQC
TRINCOMALEE	NQC	2.0925	NQC	2.0021	1.6928	NQC	1.6532	NQC	1.6883	1.7047	1.6919	1.6276	1.6523	1.4511	0.8502	0.9237	0.9743	NQC	NQC	1.4680	NQC	NQC	1.4586	NQC
BATTICALOA	2.6303	2.0817	2.0417	NQC	1.7535	1.9417	1.6667	1.8567	NQC	NQC	1.6656	1.6519	1.6516	1.3542	1.0247	1.0487	1.0539	NQC	NQC	1.4721	NQC	NQC	1.4005	NQC
AMPARA	NQC	2.1791	NQC	1.9875	1.7065	1.9118	1.6449	NQC	NQC	1.6537	1.6348	1.6240	1.6045	1.4430	1.2018	0.9873	0.9934	NQC	1.0939	1.4873	NQC	NQC	1.3972	NQC
PUTTALAM	2.2760	2.0999	2.0212	2.0096	1.7229	1.9156	NQC	1.8362	1.7038	1.7182	1.6955	1.6645	1.6824	1.5386	1.0181	1.1045	1.0251	NQC	1.0838	1.4361	NQC	NQC	1.4120	NQC
KURUNEGALA	2.2191	2.061	2.0282	1.9513	1.7971	1.9145	NQC	1.8261	NQC	1.8034	1.7926	1.7816	1.7890	1.5781	1.1182	1.1099	1.0941	1.1555	1.0964	1.4795	1.7031	1.6757	1.6391	1.6811
ANURADHAPURA	2.2636	2.0676	2.0395	1.9543	1.6946	1.9167	1.6705	1.8337	1.7508	1.6629	1.6591	1.6332	1.6460	1.5116	0.8430	0.8686	0.9732	NQC	1.1314	1.3644	NQC	NQC	1.3893	NQC
POLONNARUWA	NQC	2.1471	NQC	NQC	1.6942	NQC	1.4992	NQC	1.7283	1.4792	1.4334	1.4237	1.4181	1.3414	0.7830	0.8702	NQC	NQC	NQC	1.2886	NQC	NQC	1.2598	NQC
BADULLA	2.3346	2.0752	2.0496	1.9489	1.7600	1.9158	NQC	1.8401	1.7598	NQC	1.7548	1.7023	1.7292	1.5545	1.0716	1.1548	0.9912	1.1649	1.0862	1.4767	1.7182	NQC	1.5010	1.7263
MONARAGALA	NQC	2.0900	NQC	1.9664	NQC	1.9457	1.5114	1.8320	1.7011	1.5298	1.5073	1.4952	1.4909	1.4608	NQC	0.9583	0.9716	1.1755	1.1177	1.3061	NQC	NQC	1.2848	NQC
KEGALLE	2.7386	2.0739	2.0303	1.9837	1.7569	1.9154	NQC	1.8284	1.7362	1.7461	1.7308	1.7063	1.7180	1.5518	1.1130	1.1625	1.1094	1.1434	1.1020	1.5253	1.7023	1.7290	1.5563	1.7184
RATNAPURA	2.2539	2.0646	2.0262	1.9556	1.7793	1.9113	NQC	1.8378	1.7852	NQC	1.7749	1.7634	1.7737	1.5559	1.1798	1.0400	1.0224	1.1467	1.0890	1.5330	NQC	1.6807	1.6130	1.6766

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

NQC - No Qualified Candidates. This may be due to the following reasons.

^{1.} District quota for a given course of study in a given district has already been filled by the students of that district.

^{2.} Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

^{3.} No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Note:

UNIVERSITY ADMISSION - ACADEMIC YEAR 2018/2019 [Based on the results of the G.C.E. (A/L) Examination held in August, 2018] Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

^{1.} District quota for a given course of study in a given district has already been filled by the students of that district.

^{2.} Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

^{3.} No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Certain courses of study are not conducted in all three languages. Therefore some students may not get selected to such courses of study in some universities, even though they have obtained the minimum Z-score required to get selected

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY	PHYSICAL SCIENCE (University of Colombo)	PHYSICAL SCIENCE (University of Peradeniya)	PHYSICAL SCIENCE (University of Sri Jayewardenepura)	PHYSICAL SCIENCE (University of Kelaniya)	PHYSICAL SCIENCE (University of Jaffna)	PHYSICAL SCIENCE (University of Ruhuna)	PHYSICAL SCIENCE (Eastern University, Sri Lanka)	PHYSICAL SCIENCE (South Eastern University of Sri Lanka)	SURVEXING SCIENCE (Sabaragamuwa University of Sri Lanka)	APPLIED SCIENCES (PHY.SC) (Rajarata University of Sri Lanka)	APPLIED SCIENCES (PHY.SC) (Sabaragamuwa University of Sri Lanka)	APPLIED SCIENCES (PHY.SC) (Wayamba University of Sri Lanka)	APPLIED SCIENCES (PHY.SC) (University of Jaffna - Vavuniya Campus)	APPLIED SCIENCES (PHY.SC) (Eastern University - Trincomalee Campus)	MANAGEMENT (University of Colombo)	MANAGEMENT (University of Peradeniya)	MANAGEMENT (University of Sri Jayewardenepura)	MANAGEMENT (University of Kelaniya)	MANAGEMENT (University of Jaffna)	MANAGEMENT (University of Ruhuna)	MANAGEMENT (Eastern University, Sri Lanka)	MANAGEMENT (South Eastern University of Sri Lanka)	MANAGEMENT (Rajarata University of Sri Lanka)	MANAGEMENT (Sabaragamuwa University of Sri Lanka)	MANAGEMENT (Wayamba University of Sri Lanka)
COLOMBO	1.4069	1.3238	1.2541	1.1835	1.1660	1.1369	NQC	NQC	1.3377	0.9894	1.0914	0.9761	1.0851	1.0221	1.7418	1.5658	1.8231	1.6355	1.4093	1.4596	NQC	1.4211	1.4200	1.4044	1.4006
GAMPAHA	1.4058	1.3257	1.2524	1.1827	0.8698	1.1076	0.8696	0.8944	1.3880	0.9520	1.0937	0.9540	0.9432	0.9291	1.7407	1.5706	1.8255	1.6355	1.3409	1.4593	NQC	1.3528	1.3430	1.3914	1.3924
KALUTARA	1.4060	1.3279	1.2594	1.1885	0.9288	1.1077	0.8933	0.8986	1.4328	0.9547	1.1227	0.9497	0.8403	0.8408	1.7421	1.5661	1.8231	1.6355	NQC	1.4593	NQC	NQC	NQC	1.4048	1.4175
MATALE	NQC	1.3599	NQC	1.2070	0.8356	1.1641	0.8496	NQC	1.4239	0.9563	1.0961	NQC	0.7347	0.6815	1.7743	1.5646	1.8244	1.6388	1.2499	1.4806	1.2558	1.2859	1.3087	1.3918	1.4044
KANDY	1.4148	1.3254	1.2527	1.1855	1.0446	1.1094	1.0775	1.0615	1.3455	0.9907	1.1608	0.9860	NQC	NQC	1.7440	1.5751	1.8231	1.6372	1.2511	1.4977	1.2510	1.2507	1.2966	1.3914	1.3986
NUWARA ELIYA	NQC	NQC	NQC	NQC	0.7633	NQC	0.5315	0.3705	1.0903	NQC	NQC	NQC	0.6279	0.3349	1.7453	1.5673	1.8559	1.6355	1.1685	1.4603	1.1715	1.1747	1.2994	1.4140	1.4056
GALLE	1.4067	1.3238	1.2558	1.1829	1.1556	1.1500	NQC	NQC	1.4670	1.0020	1.0952	1.0049	1.0461	NQC	1.7422	1.5707	1.8241	1.6379	NQC	1.4594	1.4563	NQC	1.4674	1.4164	1.4415
MATARA	1.4076	1.3353	1.2662	1.1876	NQC	1.1203	NQC	NQC	1.4682	1.0131	1.0975	1.0273	NQC	NQC	1.7407	1.5672	1.8243	1.6390	NQC	1.4594	NQC	NQC	NQC	1.4581	NQC
HAMBANTOTA	1.4191	1.3240	1.2529	1.1849	1.0214	1.1115	NQC	1.0101	1.4545	0.9847	1.0927	0.9871	NQC	NQC	1.7453	1.5645	1.8408	1.6377	1.2357	1.4593	1.2142	1.2080	1.2946	1.3986	1.4045
JAFFNA	1.4193	1.3272	1.2560	1.2051	1.0302	1.1194	1.0285	NQC	1.4612	0.9649	1.1142	NQC	0.9484	1.0252	1.7453	1.5888	1.8274	NQC	1.2989	NQC	NQC	NQC	NQC	NQC	NQC
KILINOCHCHI	NQC	NQC	NQC	NQC	0.8536	NQC	NQC	NQC	1.1436	NQC	NQC	NQC	0.7833	0.9176	1.8222	1.5795	1.8244	NQC	1.2691	NQC	1.4771	NQC	NQC	NQC	NQC
MANNAR	NQC	NQC	NQC	NQC	0.8870	NQC	0.5320	0.4401	1.0416	NQC	NQC	NQC	NQC	0.4180	1.7820	1.6583	1.8256	1.6675	1.1855	NQC	NQC	NQC	NQC	NQC	NQC
MULLAITIVU	NQC	NQC	NQC	NQC	0.9313	NQC	0.4892	0.4255	1.1679	NQC	NQC	NQC	NQC	0.3768	NQC	1.5959	1.9342	NQC	1.2647	NQC	NQC	NQC	1.3194	NQC	NQC
VAVUNIYA	NQC	NQC	NQC	NQC	0.7696	NQC	0.4907	0.4045	1.0346	NQC	NQC	NQC	0.7393	0.3212	1.8109	1.5659	1.8714	NQC	1.2689	NQC	1.2606	NQC	1.2967	NQC	NQC
TRINCOMALEE	NQC	NQC	NQC	NQC	0.8858	NQC	0.4958	0.4014	1.2606	0.9712	NQC	NQC	0.7205	0.4726	1.7419	1.5973	1.8362	1.7084	1.0854	1.4654	1.0970	1.1077	1.2944	NQC	1.4128
BATTICALOA	NQC	NQC	NQC	1.2258	0.7592	1.1211	0.6210	0.6353	1.3108	1.0080	1.1219	0.9973	0.7338	0.9270	1.7560	1.5791	1.9199	1.6662	1.1414	NQC	1.1367	1.2370	1.4748	NQC	1.4185
AMPARA	1.6605	NQC	NQC	NQC	0.7538	NQC	0.6344	0.6315	1.1060	NQC	NQC	1.0216	0.6052	0.5786	1.7631	1.5658	1.8625	1.6937	1.0825	1.4614	1.1176	1.0826	1.3026	1.4019	1.4336
PUTTALAM	NQC	1.3365	NQC	1.2076	0.7552	1.1268	0.7372	0.7106	1.2628	1.0023	NQC	0.9495	0.6739	0.6815	1.7440	1.5779	1.8243	1.6387	1.2551	NQC	1.2796	1.2571	1.2952	NQC	1.3986
KURUNEGALA	1.4058	1.3257	1.2541	1.1837	0.9939	1.1094	0.9943	1.0076	1.4405	0.9603	1.0935	0.9576	0.9507	0.9419	1.7479	1.5735	1.8242	1.6388	1.3437	1.4717	1.3676	NQC	1.3463	1.3923	1.3937
ANURADHAPURA	1.5045	NQC	1.2659	NQC	0.7538	1.1236	0.7290	0.7201	1.2313	NQC	NQC	NQC	0.6207	0.6263	1.7605	NQC	1.8590	1.6367	1.2038	1.4656	1.2055	1.2145	1.2967	1.4076	1.3959
POLONNARUWA	NQC	NQC	NQC	NQC	0.8629	NQC	0.4892	0.4174	1.0128	NQC	NQC	NQC	NQC	0.2852	1.7694	NQC	1.8392	1.6629	1.2599	NQC	1.2834	1.2800	1.2962	1.3996	1.3941
BADULLA	1.4096	1.3304	1.2806	1.1933	0.7849	1.1137	0.7746	0.8317	1.4301	0.9642	NQC	0.9622	0.7129	0.7225	1.7933	1.5703	1.8778	1.6355	1.2618	1.4627	1.2691	1.2678	1.2969	1.3924	1.4046
MONARAGALA	NQC	NQC	NQC	1.2270	0.7642	1.1869	0.7351	0.7464	1.2189	NQC	NQC	0.9583	0.7022	0.6935	1.7421	1.5672	1.8516	1.6404	NQC	1.4618	NQC	1.3665	1.3616	1.3983	1.4116
KEGALLE	1.4254	1.3241	1.2529	1.1849	0.9552	1.1072	1.0666	0.9653	1.3540	0.9677	1.1207	0.9822	0.9094	0.8932	1.7421	1.5944	1.8269	1.6482	1.3542	1.4608	NQC	1.3146	1.3170	1.3926	1.3959
RATNAPURA	1.4248	1.3301	1.2538	1.1883	0.7890	1.1120	0.8070	0.7741	1.4396	0.9655	1.0952	0.9531	0.7482	0.7223	1.7480	1.5657	1.8484	1.6400	NQC	1.4640	1.3435	NQC	1.3243	1.3922	1.4004

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

^{1.} District quota for a given course of study in a given district has already been filled by the students of that district.

^{2.} Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

^{3.} No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Certain courses of study are not conducted in all three languages. Therefore some students may not get selected to such courses of study in some universities, even though they have obtained the minimum Z-score required to get selected.

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019 [Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY	ESTATE MANAGEMENT & VALUATION (University of Sri Jayewardenepura)	COMMERCE (University of Sri Jayewardenepura)	COMMERCE (University of Kelaniya)	COMMERCE (University of Jaffna)	COMMERCE (Eastern University, Sri Lanka)	COMMERCE (South Eastern University of Sri Lanka)	MANAGEMENT (PUBLIC) SPECIAL (University of Sri Jayewardenepura)	BUSINESS INFORMATION SYSTEMS (SPECIAL) (BIS) (University of Sri Jayewardenepura)	FINANCIAL ENGINEERING # (University of Kelaniya)	LAW (University of Colombo)	LAW (University of Peradeniya)	LAW (University of Jaffna)	ARTS* (University of Colombo)	ARTS * (University of Peradeniya)	ARTS * (University of Sri Jayewardenepura)	ARTS * (University of Kelaniya)	ARTS * (University of Jaffna)	ARTS * (University of Ruhuna)	ARTS * (Eastern University, Sri Lanka)	ARTS * (South Eastern University of Sri Lanka)	ARTS * (Rajarata University of Sri Lanka)	ARTS (SP) / MASS MEDIA* # (University of Colombo - Sri Palee Campus)	ARTS (SP) / PERFORMING ARTS * # (University of Colombo - Sri Palee Campus)	ARTS (SAB) - A* [Arts Stream] (Sabaragamuwa University of Sri Lanka)
COLOMBO	1.6140	1.6019	1.5061	1.3771	1.3806	1.3650	1.6223	1.6567	1.4636	1.9524	1.9438	1.7198	1.7131	1.5938	1.5062	1.4340	1.1878	1.3831	1.1676	1.4165	1.3567	1.3033	1.1253	1.3855
GAMPAHA	1.5408	1.6056	1.5060	1.2955	1.3012	1.2945	1.5536	1.5310	1.4119	1.9579	1.9174	1.8665	1.7151	1.5621	1.5034	1.4341	1.2012	1.3818	1.0947	1.2798	1.3528	1.3033	1.1253	1.3855
KALUTARA	1.5455	1.6062	1.5051	1.3712	1.3684	1.3777	1.5973	1.6642	1.4159	1.9521	1.9233	1.7483	1.7125	1.5602	1.5035	1.4368	1.3736	1.3822	1.0724	1.2705	1.3552	1.3033	1.1253	1.3855
MATALE	1.5325	1.6100	1.5193	1.2370	1.2390	1.2428	1.6294	1.5143	1.3958	1.9894	NQC	1.7122	1.7155	1.5741	1.5154	1.4361	1.1850	1.3864	1.0847	1.2588	1.3516	1.3033	1.1253	1.3855
KANDY	1.5478	1.6127	1.5088	1.2282	1.2244	1.2224	1.5813	1.5526	1.3216	1.9573	1.9412	NQC	1.7343	1.5600	1.5045	1.4337	1.1619	1.3825	1.0754	1.2580	1.3566	1.3033	1.1253	1.3855
NUWARA ELIYA	1.5945	1.6427	1.5104	NQC	1.1312	1.1437	1.5693	1.6041	1.3582	1.9977	1.9269	1.7422	1.8361	1.5602	1.5190	1.4337	1.1538	1.3997	1.0756	1.3121	1.3545	1.3033	1.1253	1.3855
GALLE	1.5479	1.6055	1.5050	NQC	1.3731	1.3755	1.5886	1.5883	1.4367	1.9529	1.9239	NQC	1.7095	1.5665	1.5062	1.4342	NQC	1.3823	1.1876	1.4080	1.3523	1.3033	1.1253	1.3855
MATARA	1.5945	1.6872	1.5289	1.4333	1.4031	1.4013	1.5960	1.6178	1.3787	1.9780	NQC	1.5564	1.7109	1.5620	1.5023	1.4345	1.1726	1.3818	1.2904	1.3155	1.3519	1.3033	1.1253	1.3855
HAMBANTOTA	1.5933	1.6069	1.5142	1.1915	1.1843	1.1831	1.6292	1.5553	1.2888	1.9574	NQC	NQC	1.7150	1.5609	1.5045	1.4342	1.1783	1.3831	1.4011	1.3009	1.3555	1.3033	1.1253	1.3855
JAFFNA	1.2957	1.6052	NQC	1.2648	NQC	NQC	1.6093	1.5503	NQC	1.9596	NQC	1.9836	1.7343	1.5843	NQC	NQC	1.1521	NQC	1.0717	NQC	NQC	1.3033	1.1253	1.3855
KILINOCHCHI	1.3576	NQC	NQC	1.2345	1.1746	1.1243	1.5443	1.1774	NQC	NQC	NQC	1.4951	NQC	1.5744	NQC	NQC	1.1575	NQC	1.0733	NQC	NQC	1.3033	1.1253	1.3855
MANNAR	1.2740	NQC	NQC	NQC	1.1232	NQC	1.5323	1.5365	0.9213	2.0519	NQC	NQC	NQC	1.5723	NQC	NQC	1.1607	NQC	1.0841	1.2999	NQC	1.3033	1.1253	1.3855
MULLAITIVU	1.2017	NQC	NQC	1.1841	NQC	NQC	1.2475	1.1569	NQC	NQC	1.9238	NQC	NQC	1.5814	NQC	NQC	1.1816	NQC	1.1074	NQC	NQC	1.3033	1.1253	1.3855
VAVUNIYA	1.4331	1.7167	NQC	1.2308	NQC	NQC	1.5945	1.6296	0.9789	2.1481	NQC	1.7262	1.9697	1.5800	1.6417	1.4480	1.1633	NQC	1.0985	1.3329	NQC	1.3033	1.1253	1.3855
TRINCOMALEE	1.4870	NQC	NQC	NQC	1.0851	1.0480	1.5001	1.2071	NQC	2.0158	1.9337	1.9018	1.8750	1.5683	NQC	1.4364	1.1768	1.3925	1.0699	1.2623	1.3612	1.3033	1.1253	1.3855
BATTICALOA	1.4976	NQC	NQC	NQC	1.0908	1.0776	1.6113	1.5921	1.4761	2.1386	NQC	1.6089	NQC	1.6294	NQC	NQC	1.1733	NQC	1.0735	1.2765	NQC	1.3033	1.1253	1.3855
AMPARA	1.5157	NQC	NQC	NQC	NQC	1.0482	1.6053	1.5983	1.2250	1.9669	NQC	1.7203	1.7111	1.5651	1.5126	1.4370	1.1628	1.3941	1.0726	1.2564	1.3570	1.3033	1.1253	1.3855
PUTTALAM	1.5824	NQC	1.5860	1.2163	1.2212	1.2296	1.5097	1.5551	1.3566	1.9783	1.9211	1.8654	1.7151	1.5625	1.5031	1.4350	1.1744	1.3846	1.0709	1.2637	1.3531	1.3033	1.1253	1.3855
KURUNEGALA	1.6127	1.6064	1.5050	1.3062	1.3086	1.3088	1.6236	1.5054	1.2693	1.9549	1.9282	NQC	1.7096	1.5614	1.5053	1.4359	1.1568	1.3817	1.0758	1.2565	1.3528	1.3033	1.1253	1.3855
ANURADHAPURA	1.5654	1.6267	1.5083	1.1783	1.1668	1.1640	1.5980	1.5554	1.2199	1.9543	1.9289	1.8793	1.7095	1.5623	1.5051	1.4338	1.1725	1.3823	1.0928	1.2574	1.3522	1.3033	1.1253	1.3855
POLONNARUWA	1.5948	1.6113	1.5339	1.2012	NQC	1.2260	1.6099	1.6549	NQC	1.9883	NQC	1.8761	1.7128	1.5942	1.5237	1.4376	1.3389	1.3850	1.1585	1.3374	1.3622	1.3033	1.1253	1.3855
BADULLA	1.6281	1.6327	1.5310	1.2203	1.2336	1.2310	1.5697	1.6307	1.4656	1.9524	1.9258	1.8812	1.7209	1.5642	1.5031	1.4341	1.1549	1.3851	1.0702	1.2544	1.3521	1.3033	1.1253	1.3855
MONARAGALA	1.5995	1.6883	1.5201	1.3108	1.3434	1.3085	1.5370	1.5000	1.3602	1.9793	NQC	1.6085	1.7097	1.5645	1.5119	1.4374	1.2047	1.3832	1.0814	1.3181	1.3520	1.3033	1.1253	1.3855
KEGALLE	1.5097	1.6139	1.5170	1.2681	1.2630	1.2694	1.5553	1.4968	1.2845	1.9702	NQC	1.8210	1.7152	1.5655	1.5025	1.4339	1.1880	1.3822	1.1436	1.2570	1.3527	1.3033	1.1253	1.3855
RATNAPURA	1.5886	1.6101	1.5084	NQC	1.2812	1.2799	1.6327	1.6492	1.4199	1.9610	1.9362	1.7949	1.7139	1.5615	1.5027	1.4351	1.1700	1.3831	1.0967	1.2836	1.3516	1.3033	1.1253	1.3855

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

^{1.} District quota for a given course of study in a given district has already been filled by the students of that district.

^{2.} Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

3. No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019 [Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY DISTRICT	ARTS (SAB) - B * [Commerce Stream] (Sabaragamuwa University of Sri Lanka)	SOCIAL WORK * (University of Peradeniya)	MANAGEMENT STUDIES (TV) - A [Commerce Stream] (University of Jaffna - Vavuniya Campus)	MANAGEMENT STUDIES (TV) - A [Commerce Stream] (Eastern University - Trincomalee Campus)	MANAGEMENT STUDIES (TV) - B [Amy subject combination] (University of Jaffna - Vavuniya Campus)	MANAGEMENT STUDIES (TV) - B [Any subject combination] (Eastern University - Trincomalee Campus)	COMMUNICATION STUDIES * (Eastern University -Trincomalee Campus)	PEACE AND CONFLICT RESOLUTION * (University of Kelaniya)	ISLAMIC STUDIES * (South Eastern University of Sri Lanka)	ARABIC LANGUAGE* (South Eastern University of Sri Lanka)	ARCHITECTURE # (University of Moratuwa)	DESIGN # (University of Moratuwa)	LANDSCAPE ARCHITECTURE# (University of Moratuwa)	TOWN & COUNTRY PLANNING (University of Moratuwa)	FASHION DESIGN & PRODUCT DEVELOPMENT # (University of Moratuwa)	INFORMATION TECHNOLOGY (IT) (University of Moratuwa)	INFORMATION TECHNOLOGY & MANAGEMENT (University of Moratuwa)	FACILITIES MANAGEMENT (University of Moratuwa)	TRANSPORT & LOGISTICS MANAGEMENT (University of Moratuwa)	BUSINESS SCIENCE (University of Moratuwa)	MANAGEMENT AND INFORMATION TECHNOLOGY (MIT) # (University of Kelaniya)	INDUSTRIAL STATISTICS & MATHEMATICAL FINANCE (University of Colombo)	STATISTICS & OPERATIONS RESEARCH (University of Peradeniya)	COMPUTATION & MANAGEMENT (University of Peradeniya)	GEOGRAPHICAL INFORMATION SCIENCE (University of Peradeniya)	INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) # (Rajarata University of Sri Lanka)
COLOMBO	1.3195	1.6455	1.2858	1.3052	1.2630	1.3053	1.2732	1.7056	0.9947	0.6370	1.3544	1.1001	0.8507	1.5228	1.1993	1.6250	1.8282	1.5240	1.6058	1.5813	1.3542	1.4687	1.4362	1.5249	1.6673	0.9039
GAMPAHA	1.3195	1.6455	1.2599	1.3522	1.2696	1.3087	1.2732	1.7056	0.9947	0.6370	1.0106	1.0050	0.6472	1.5461	0.9470	1.5306	1.7848	1.5045	1.5671	1.5062	1.2919	1.4571	1.4267	1.4252	1.8138	0.9170
KALUTARA	1.3195	1.6455	1.2873	1.3028	1.2872	1.3052	1.2732	1.7056	0.9947	0.6370	1.3578	0.5957	0.7933	1.5949	0.9004	1.5880	1.7845	1.4497	1.5256	1.5333	1.3561	1.4087	1.4002	1.5633	1.8721	0.9046
MATALE	1.3195	1.6455	1.2282	NQC	1.3353	1.3329	1.2732	1.7056	0.9947	0.6370	1.4063	NQC	NQC	1.3227	1.0481	1.4552	1.8259	1.3194	1.4137	1.3587	0.9572	1.4074	1.2509	1.3556	1.7566	0.9758
KANDY	1.3195	1.6455	1.2126	NQC	1.3097	1.3071	1.2732	1.7056	0.9947	0.6370	1.4328	0.9336	0.9041	1.5570	1.1921	1.5321	1.6004	1.4444	1.5808	1.5108	1.2834	1.4096	1.4112	1.5844	1.9208	0.9196
NUWARA ELIYA	1.3195	1.6455	1.1510	NQC	1.3215	1.3510	1.2732	1.7056	0.9947	0.6370	1.0521	0.4660	NQC	1.3019	1.1609	1.4248	1.6088	1.2200	1.1113	1.5130	0.8189	1.0745	1.0851	1.5859	1.8188	1.0498
GALLE	1.3195	1.6455	1.3025	1.3030	1.2994	1.3124	1.2732	1.7056	0.9947	0.6370	1.1938	0.4295	0.8959	1.6386	1.1843	1.6607	1.7959	1.5259	1.5644	1.5687	1.3718	1.4650	1.4428	1.5449	1.9431	0.9390
MATARA	1.3195	1.6455	1.2967	1.3028	NQC	1.3228	1.2732	1.7056	0.9947	0.6370	1.4579	0.9406	0.8578	1.5118	1.1849	1.6673	1.8406	1.5168	1.5954	1.5585	1.3373	1.4633	1.4473	1.4892	1.8526	0.8947
HAMBANTOTA	1.3195	1.6455	1.1780	NQC	NQC	1.3213	1.2732	1.7056	0.9947	0.6370	1.2886	1.0842	0.8653	1.4936	NQC	1.6121	1.8166	1.5126	1.5194	1.4975	1.3150	1.3795	1.3669	1.5982	1.9296	NQC
JAFFNA	1.3195	1.6455	1.2430	NQC	1.2254	NQC	1.2732	1.7056	0.9947	0.6370	1.2952	1.0503	1.2054	1.4840	NQC	1.6020	1.7412	1.4921	1.5227	1.3018	1.3572	1.4117	1.4524	1.6038	1.5305	0.9153
KILINOCHCHI	1.3195	1.6455	1.1175	NQC	1.1174	NQC	1.2732	1.7056	0.9947	0.6370	NQC	NQC	NQC	1.0894	NQC	1.3835	1.3980	1.1080	1.1013	1.2821	NQC	1.0761	1.0730	1.1506	1.5303	NQC
MANNAR	1.3195	1.6455	1.1138	NQC	1.1080	NQC	1.2732	1.7056	0.9947	0.6370	NQC	NQC	NQC	1.1354	NQC	1.2378	1.7450	1.2467	1.1011	1.1702	NQC	1.0399	0.9489	1.2164	1.7473	NQC
MULLAITIVU	1.3195	1.6455	1.1212	NQC	1.1564	NQC	1.2732	1.7056	0.9947	0.6370	NQC	NQC	NQC	1.3122	NQC	1.4192	1.1474	1.1199	1.0705	1.0418	NQC	0.9459	0.9453	1.1547	1.1048	NQC
VAVUNIYA	1.3195	1.6455	1.2679	NQC	1.2246	NQC	1.2732	1.7056	0.9947	0.6370	0.8331	NQC	0.9356	1.1734	NQC	1.5793	1.4976	1.4044	1.1502	1.3588	1.0206	1.0220	0.9576	1.3893	1.7343	0.9603
TRINCOMALEE	1.3195	1.6455	0.9939	1.8532	1.3177	1.3189	1.2732	1.7056	0.9947	0.6370	1.2131	NQC	0.6095	1.4077	NQC	1.5293	1.6190	1.4196	1.3014	1.4641	1.1256	1.2977	1.1664	1.6349	1.8888	NQC
BATTICALOA	1.3195	1.6455	1.0646	NQC	1.2401	1.3264	1.2732	1.7056	0.9947	0.6370	1.0657	0.1182	NQC	1.5451	NQC	1.5637	1.6497	1.3577	1.3211	1.5247	0.9730	1.3110	1.3011	1.4872	1.6341	0.9057
AMPARA	1.3195	1.6455	1.0322	NQC	1.2903	1.3195	1.2732	1.7056	0.9947	0.6370	1.4678	0.1019	0.9745	1.2232	0.9386	1.4289	1.5400	1.2635	1.1274	1.3042	0.9864	1.0770	1.0845	1.5310	1.9292	NQC
PUTTALAM	1.3195	1.6455	1.2162	NQC	1.3034	1.3076	1.2732	1.7056	0.9947	0.6370	NQC	0.7860	NQC	1.5943	0.9717	1.3858	1.7505	1.3878	1.2962	1.3806	1.1490	1.2630	1.2499	1.3452	1.7913	NQC
KURUNEGALA	1.3195	1.6455	1.2929	1.3039	1.3364	1.3189	1.2732	1.7056	0.9947	0.6370	0.9514	0.7265	0.8084	1.5851	0.8333	1.5520	1.8015	1.5025	1.5855	1.4428	1.2106	1.4543	1.4256	1.5806	1.9283	0.8961
ANURADHAPURA	1.3195	1.6455	1.1608	NQC	1.3268	1.3374	1.2732	1.7056	0.9947	0.6370	1.4850	1.4845	NQC	1.6566	NQC	1.4511	1.7399	1.3313	1.2565	1.3471	0.8230	1.2292	1.2775	1.4889	1.9339	NQC
POLONNARUWA	1.3195	1.6455	1.1905	NQC	1.3466	1.3152	1.2732	1.7056	0.9947	0.6370	NQC	NQC	NQC	1.1016	NQC	1.2848	1.5351	1.4547	1.0439	1.3223	0.6438	0.8887	0.9094	1.3215	1.8267	1.0693
BADULLA	1.3195	1.6455	1.2197	NQC	1.3276	1.3081	1.2732	1.7056	0.9947	0.6370	1.0230	0.5982	0.8173	1.6414	0.7574	1.5084	1.6841	1.4770	1.5597	1.5949	1.1356	1.3669	1.4317	1.5197	1.7856	0.9170
MONARAGALA	1.3195	1.6455	1.2891	1.3147	NQC	1.3344	1.2732	1.7056	0.9947	0.6370	1.1613	NQC	NQC	1.2875	NQC	1.3933	1.8180	1.5035	1.1497	1.4476	1.1319	1.1432	1.1980	1.5688	1.7419	NQC
KEGALLE	1.3195	1.6455	1.2560	NQC	1.2983	1.3289	1.2732	1.7056	0.9947	0.6370	0.6698	0.4745	NQC	1.5736	1.1426	1.6265	1.7013	1.5169	1.6083	1.4472	1.3360	1.3963	1.3774	1.5074	1.8035	0.8945
RATNAPURA	1.3195	1.6455	1.2754	1.3076	1.3139	1.3110	1.2732	1.7056	0.9947	0.6370	0.6526	0.5802	0.8264	1.5289	1.1449	1.5579	1.8275	1.4982	1.4948	1.5121	1.0251	1.3905	1.4207	1.4801	1.9027	0.9451

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

District quota for a given course of study in a given district has already been filled by the students of that district.
 Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

^{3.} No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Certain courses of study are not conducted in all three languages. Therefore some students may not get selected to such courses of study in some universities, even though they have obtained the minimum Z-score required to get selected.

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY DISTRICT	INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) # (University of Jaffna - Vavuniya Campus)	INFORMATION SYSTEMS # (University of Colombo School of Computing)	SOFTWARE ENGINEERING (University of Kelaniya)	AYURVEDIC MEDICINE AND SURGERY (Institute of Indigenous Medicine)	AYURVEDIC MEDICINE AND SURGERY (Gampaha Wickramaarachchi Ayurveda Institute)	UNANI MEDICINE AND SURGERY (Institute of Indigenous Medicine)	SIDDHA MEDICINE AND SURGERY (University of Jaffna)	SIDDHA MEDICINE AND SURGERY (Eastern University - Trincomalee Campus)	HEALTH PROMOTION (Rajarata University of Sri Lanka)	NURSING (University of Colombo)	NURSING (University of Peradeniya)	NURSING (University of Sri Jayewardenepura)	NURSING (University of Jaffna)	NURSING (University of Ruhuna)	NURSING (Eastern University, Sri Lanka)	PHARMACY (University of Peradeniya)	PHARMACY (University of Sri Jayewardenepura)	PHARMACY (University of Jaffna)	PHARMACY (University of Ruhuna)	MEDICAL LABORATORY SCIENCES (University of Peradeniya)	MEDICAL LABORATORY SCIENCES (University of Sri Jayewardenepura)	MEDICAL LABORATORY SCIENCES (University of Jaffna)	MEDICAL LABORATORY SCIENCES (University of Ruhuna)	RADIOGRAPHY (University of Peradeniya)
COLOMBO	0.4449	1.2607	1.5543	1.3565	1.3349	1.3214	1.0046	1.0100	1.1247	1.2591	1.2955	1.2308	1.0001	1.0804	1.0364	1.6755	1.6508	1.3129	1.6182	1.7542	1.7387	1.4466	1.7034	1.6274
GAMPAHA	0.4000	1.1441	1.5478	1.3758	1.2477	1.2964	-0.1743	NQC	1.0649	1.2733	1.2881	1.2492	0.9882	1.0806	0.9889	1.6735	1.6622	1.4131	1.6092	1.7499	1.7373	1.5417	1.7241	1.6319
KALUTARA	0.7219	0.9777	1.5797	1.3778	1.3144	1.2911	NQC	1.0503	1.1571	1.3102	NQC	1.2407	1.1299	1.1240	NQC	NQC	1.6775	1.3960	1.6274	1.7517	1.7418	1.5878	1.7007	1.4824
MATALE	0.4644	1.1599	1.4366	1.4401	1.0880	1.2306	1.0143	1.0280	1.1009	1.2668	NQC	NQC	1.0170	NQC	1.0040	1.6800	NQC	1.3385	NQC	1.7647	1.7501	1.6193	1.7135	1.6105
KANDY	0.6584	1.0841	1.5144	1.3587	1.1966	1.2166	1.0615	1.0627	1.0799	NQC	1.2731	NQC	1.0509	1.0822	1.0145	NQC	NQC	1.3533	1.6352	1.7526	1.7373	1.6838	1.7002	1.6269
NUWARA ELIYA	0.4174	0.8124	1.2054	1.3578	0.9570	1.3241	0.9781	1.3097	1.1299	1.3095	1.2587	NQC	0.9570	1.0997	0.7962	NQC	NQC	1.4570	NQC	NQC	NQC	1.4981	NQC	1.5588
GALLE	0.6718	1.2146	1.5434	1.3560	1.3785	1.2947	NQC	1.0372	1.1315	1.2607	1.2524	1.2326	NQC	1.1728	NQC	1.6890	1.6568	NQC	1.6065	1.7533	1.7407	1.6937	1.7182	1.5491
MATARA	0.5701	1.2207	1.5423	1.3677	1.3589	1.3416	NQC	1.0276	1.1267	1.2641	1.2677	1.2324	1.1872	1.1813	NQC	1.6852	1.6492	NQC	1.6290	1.7744	1.7414	NQC	1.7175	1.6265
HAMBANTOTA	0.2144	1.1975	1.5171	1.3745	1.3245	1.3104	NQC	1.0485	1.1775	1.2618	1.2589	1.2292	NQC	1.1481	NQC	1.6768	1.6640	NQC	1.5979	NQC	NQC	NQC	1.7004	1.6265
JAFFNA	0.9379	1.1171	1.5842	NQC	NQC	1.3868	1.1638	1.1604	1.0399	1.2758	1.4790	1.2445	1.1294	NQC	NQC	1.6824	1.6496	1.6388	NQC	1.7531	1.7463	1.7292	NQC	1.6197
KILINOCHCHI	0.3232	NQC	1.1961	NQC	NQC	1.0739	1.2014	NQC	0.9248	NQC	NQC	NQC	0.9597	NQC	NQC	NQC	NQC	1.2110	NQC	NQC	NQC	1.2650	NQC	1.1933
MANNAR	0.7651	NQC	1.1727	NQC	NQC	1.2299	1.1787	1.3279	0.8419	NQC	NQC	NQC	0.9830	NQC	NQC	NQC	NQC	1.2537	NQC	NQC	NQC	1.4378	NQC	1.4824
MULLAITIVU	0.7259	NQC	1.1108	NQC	NQC	0.6272	0.9932	1.4156	0.9010	NQC	NQC	NQC	NQC	NQC	0.9104	NQC	NQC	1.4664	NQC	NQC	NQC	1.4763	NQC	1.4680
VAVUNIYA	0.7552	0.9003	1.1578	NQC	0.0548	0.8401	1.1944	NQC	1.0815	NQC	NQC	NQC	0.9905	NQC	NQC	NQC	NQC	1.5494	NQC	NQC	1.7539	1.5950	NQC	1.5152
TRINCOMALEE	0.5710	1.1360	1.2806	NQC	0.7989	1.4024	1.2016	1.2160	1.1438	1.3075	1.2956	NQC	0.9603	NQC	0.9635	NQC	NQC	1.5941	NQC	NQC	NQC	1.6076	NQC	1.6195
BATTICALOA	0.8108	0.6034	1.3185	NQC	NQC	1.3677	1.2445	1.1391	1.1769	1.2836	1.4536	NQC	1.1006	1.1339	1.1177	NQC	NQC	1.5206	NQC	NQC	NQC	1.5937	NQC	1.6269
AMPARA	0.5136	0.8502	1.1651	NQC	0.9226	1.4012	1.2589	1.1315	1.1508	1.3023	1.2522	1.2344 NOC	1.1236	1.0856	1.1254	NQC	NQC	1.5100	NQC	NQC	NQC	1.5633	NQC	1.6033
PUTTALAM KURUNEGALA	0.6294	1.0456 0.9890	1.2919	1.3585	1.2308	1.3529	1.1022 1.1299	1.1265	1.0779	1.3003	1.2922	NQC 1.2423	0.9671 NQC	1.0973	0.9763 NQC	NQC 1.6959	NQC 1.6562	1.5051	1.6208	NQC 1.7479	NQC 1.7380	1.5489	NQC 1.7092	1.6418
ANURADHAPURA	0.7646	0.9890	1.3387	1.3594	1.3421	1.3893	0.9916	1.0626	1.1519	1.2594	1.3563	1.2423	0.9451	1.1762	0.9246	1.6959 NQC	1.6562 NQC	1.5444	1.6153 NQC	1./4/9 NQC	1./380 NQC	1.5705	1.7092 NQC	1.5339
POLONNARUWA	-0.0521	0.9613 NQC	1.0525	1.3567 NQC	1.1957	1.1274	0.9916	NQC	1.0053	1.3353	1.2546 NQC	1.2443 NQC	1.0094	1.1762 NQC	1.0617	NQC	NQC	1.4257	NQC	NQC	NQC	1.3518	NQC	1.5339
BADULLA	0.5782	0.1866	1.5606	1.3972	1.1937	1.1404	0.9115	1.0532	1.1285	1.2618	1.2769	1.2317	0.9990	1.0854	1.0017	1.7065	1.6613	1.5561	1.5984	NQC	NQC	1.6465	NQC	1.6436
MONARAGALA	0.7353	1.0306	1.3295	1.3560	1.3556	1.1960	NQC	1.1544	1.1233	1.2816	NQC	NQC	1.1861	1.1159	NQC	NQC	NQC	1.3729	NQC	NQC	NQC	1.4104	NQC	1.3106
KEGALLE	0.7333	0.8073	1.5718	1.3756	1.2486	1.3778	1.1339	1.0498	1.0970	1.2591	1.2713	1.2340	1.2160	1.1139	1.1946	NQC	1.6494	1.5505	1.6456	NQC	NQC	1.6101	NQC	1.6339
RATNAPURA	0.5633	0.9874	1.4986	1.3700	1.2769	1.2270	NQC	1.0148	1.1119	1.2688	1.2549	1.2443	1.0791	1.0824	NQC	1.6798	1.6498	NQC	1.6373	1.7533	1.7420	1.6955	1.6998	1.6447
KAINAFUKA	0.5055	0.90/4	1.4700	1.5/00	1.2/09	1.22/0	NQC	1.0140	1.1119	1.2000	1.4349	1.2443	1.0/91	1.0024	NQC	1.0790	1.0470	NQC	1.05/3	1./333	1./420	1.0733	1.0990	1.044/

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

NQC - No Qualified Candidates. This may be due to the following reasons.

- 1. District quota for a given course of study in a given district has already been filled by the students of that district.
- 2. Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.
- 3. No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Note:

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY DISTRICT	PHYSIOTHERAPY (University of Colombo)	PHYSIOTHERAPY (University of Peradeniya)	ENVIRONMENTAL CONSERVATION & MANAGEMENT (University of Kelaniya)	FISHERIES & MARINE SCIENCES (University of Ruhuna)	MARINE AND FRESHWATER SCIENCES (University of Ruhuna)	ANIMAL SCIENCE & FISHERIES (University of Peradeniya)	FOOD PRODUCTION & TECHNOLOGY MANAGEMENT (Wayamba University of Sri Lanka)	FOOD BUSINESS MANAGEMENT (Sabaragamuwa University of Sri Lanka)	MANAGEMENT AND INFORMATION TECHNOLOGY (SEUSL) (South Eastern University of Sri Lanka)	COMPUTING & INFORMATION SYSTEMS (Sabaragamuwa University of Sri Lanka)	PHYSICAL EDUCATION # (Sabaragamuwa University of Sri Lanka)	SPORTS SCIENCE & MANAGEMENT # (University of Sri Jayewardenepura)	SPORTS SCIENCE & MANAGEMENT # (Sabaragamuwa University of Sri Lanka)	SPEECH AND HEARING SCIENCES # (University of Kelaniya)	TOURISM & HOSPITALITY MANAGEMENT (Rajarata University of Sri Lanka)	TOURISM & HOSPITALITY MANAGEMENT (Sabaragamuwa University of Sri Lanka)	AGRICULTURAL RESOURCE MANAGEMENT & TECHNOLOGY (University of Ruhuna)	AGRI BUSINESS MANAGEMENT (University of Ruhuna)	GREEN TECHNOLOGY (University of Ruhuna)	SCIENCE AND TECHNOLOGY (Uva Wellassa University of Sri Lanka)	COMPUTER SCIENCE & TECHNOLOGY # (Uva Wellassa University of Sri Lanka)	ENTREPRENEURSHIP & MANAGEMENT # (Uva Wellassa University of Sri Lanka)	ANIMAL SCIENCE (Uva Wellassa University of Sri Lanka)	EXPORT AGRICULTURE (Uva Wellassa University of Sri Lanka)
COLOMBO	1.7749	1.7643	1.3324	1.2476	1.2285	1.2978	1.3284	1.3267	1.3458	1.1101	0.4961	0.9413	0.7192	1.2810	1.4569	1.3972	1.2043	1.2362	1.3495	1.1654	1.0815	1.2646	1.0559	1.0716
GAMPAHA	NQC	1.7544	1.2962	1.2420	1.2029	1.2214	1.3336	1.3159	1.3373	1.0980	0.4487	0.9358	0.7347	1.3439	1.3657	1.4183	1.1661	1.2306	1.2881	1.1708	0.9772	1.2630	0.9999	1.0727
KALUTARA	1.7897	1.7609	1.2771	1.2315	1.2912	1.3284	1.3569	1.3301	1.5111	1.1056	0.5658	NQC	0.6456	1.1497	1.3819	1.4290	1.2276	1.2501	1.3027	1.1292	1.0268	1.2078	1.0694	1.0907
MATALE	1.7766	NQC	1.2431	1.1252	1.0215	1.2915	1.2225	1.1928	1.5467	1.1581	0.8920	0.9306	1.0858	1.3978	1.4004	1.4505	1.1375	1.1890	1.1231	1.1317	0.9055	1.1827	1.0248	1.0666
KANDY	NQC	1.7573	1.2944	1.2133	1.2126	1.3502	1.3102	1.2847	1.4649	1.0711	0.6989	0.9327	0.6015	1.3098	1.3876	1.4089	1.1773	1.1975	1.3131	1.1809	1.1613	1.2333	1.0727	1.1002
NUWARA ELIYA	NQC	1.5703	1.2519	1.2068	0.9905	1.1546	1.2164	1.1256	1.4212	1.0428	0.8450	NQC	-0.0075	1.3745	1.4607	1.4599	1.0714	1.1042	1.1919	0.9903	0.8666	1.1426	0.9556	1.0193
GALLE	1.7814	1.8484	1.3353	1.2472	1.2976	1.3697	1.3821	1.3314	1.3986	1.1806	0.6998	1.0705	0.7021	1.2850	1.4285	1.4291	1.1757	1.2967	1.3443	1.1523	1.1038	1.2935	1.0615	1.1067
MATARA	1.7821	1.8147	1.3488	1.2560	1.3066	1.3637	1.3628	1.3302	1.3833	1.1479	0.7497	0.9840	NQC	1.2863	NQC	1.4551	1.2461	1.2964	1.3475	1.2573	1.2580	1.2923	1.0824	1.1177
HAMBANTOTA	NQC	1.7384	1.3380	1.2347	1.2908	1.3592	1.3358	1.2807	1.3899	1.1608	0.7966	0.9701	0.7286	0.6899	1.3644	1.4857	1.2066	1.2861	1.2913	1.1834	1.1542	1.1772	1.0642	1.1220
JAFFNA	1.7762	NQC	1.2985	0.9601	1.1800	1.2820	1.3432	1.2251	1.4006	1.1750	0.2656	NQC	0.7067	1.1436	1.2721	NQC	0.9680	0.9709	1.2596	1.2441	1.2545	1.1593	1.0568	1.0683
KILINOCHCHI	NQC	1.2384	0.7182	0.5465	0.8369	0.8327	0.9028	1.0991	1.4565	0.6147	NQC	NQC	NQC	0.0971	1.0703	NQC	1.0031	0.4837	0.8203	0.9157	0.8360	1.0276	0.8430	0.8498
MANNAR	NQC	1.5660	0.9887	1.0035	0.8061	0.9741	1.0388	0.8124	1.3534	1.0108	0.2883	NQC	0.7192	NQC	1.3694	NQC	0.6717	0.5862	0.6577	0.7254	0.7610	1.0971	0.5921	0.7434
MULLAITIVU	NQC	1.5006	0.8985	0.8682	0.8236	0.8742	0.6348	1.0415	1.1298	0.5248	NQC	NQC	0.9109	NQC	1.0564	NQC	0.5654	0.5944	0.6582	0.9196	0.8166	NQC	0.6982	0.5462
VAVUNIYA	NQC	1.6076	1.0777	0.5914	0.7669	0.7396	1.1191	1.1387	1.5779	0.8376	0.3125	NQC	0.8973	0.6207	1.1960	NQC	0.9233	0.5786	0.8347	0.7782	0.7723	1.0861	0.7225	0.7441
TRINCOMALEE	NQC	1.6229	1.2312	0.9305	1.1081	1.1090	1.3853	1.0338	1.5777	1.0718	0.6913	NQC	0.5288	1.4534	1.3650	NQC	0.7670	1.1458	1.0824	1.1004	1.1787	0.9833	0.8572	0.8868
BATTICALOA	NQC	1.6341	1.2225	1.2475	1.2574	1.2612	1.3277	0.9485	1.5202	1.1250	0.4641	NQC	0.1553	1.3900	1.1240	NQC	1.0388	1.2108	1.1061	1.1040	1.1072	1.1450	1.0255	1.0411
AMPARA	NQC	1.6101	1.3488	1.0208	0.9979	1.1966	1.2005	0.9884	1.5660	1.0346	0.9347	NQC	0.8585	1.0183	1.2417	1.4932	0.9264	1.0166	1.1222	1.1971	1.0928	1.2236	0.9140	0.9975
PUTTALAM	NQC	1.6553	1.3190	1.1339	1.0219	1.2038	1.2951	1.2016	1.4222	1.0178	0.8621	0.9338	0.6291	0.3938	1.3368	1.3984	1.1033	1.0712	1.2429	1.0955	1.0052	1.2103	0.9864	0.9727
KURUNEGALA	NQC	1.7652	1.3212	1.2524	1.2744	1.3007	1.3351	1.3301	1.4700	1.1263	0.6894	0.9406	0.7556	0.9669	1.4592	1.4333	1.2200	1.2785	1.3520	1.1409	1.0141	1.2494	1.0714	1.0935
ANURADHAPURA	NQC	1.5835	1.2337	1.0824	1.2137	1.3666	1.3643	1.3149	1.4518	1.0137	0.6745	0.9414	0.8339	1.5037	1.3622	1.5161	1.1054	1.2661	1.1589	1.0377	0.8441	1.0851	0.8623	1.0368
POLONNARUWA	NQC	1.3540	1.2182	0.9568	0.9660	0.9435	1.2560	1.1855	1.4126	0.7768	0.7231	0.9950	NQC	NQC	1.3268	NQC	0.9441	1.0318	1.0660	0.7751	0.4719	0.9633	0.8704	0.7744
BADULLA	NQC	1.6786	1.3182	1.1939	1.1916	1.3574	1.1856	1.2094	1.4671	1.1241	0.7743	1.0882	0.8655	0.9228	1.4136	1.4155	1.1258	1.2562	1.3544	1.1301	1.0494	1.2073	1.0373	1.0624
MONARAGALA	NQC	1.4788	1.3120	1.1222	1.1836	1.1377	1.2731	1.2619	1.3713	1.0214	0.7390	1.1999	-0.0606	1.1980	1.3433	NQC	1.2310	1.1840	1.2674	1.1092	0.8169	1.2571	0.9588	0.9412
KEGALLE	NQC	1.7052	1.3178	1.2645	1.2888	1.3688	1.3333	1.3047	1.4332	1.0527	0.9297	1.0103	0.9353	1.2099	1.3488	1.4048	1.2075	1.2911	1.2947	1.0766	1.2270	1.2407	1.0671	1.0777
RATNAPURA	NQC	1.7440	1.3198	1.2337	1.3037	1.3495	1.3457	1.3157	1.3515	1.1088	0.9088	1.0021	0.6845	0.9779	NQC	1.3971	1.2292	1.2769	1.3400	1.2259	1.0183	1.2414	1.0303	1.0869

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

NQC - No Qualified Candidates. This may be due to the following reasons.

- 1. District quota for a given course of study in a given district has already been filled by the students of that district.
- 2. Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.
- 3. No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Note:

UNIVERSITY ADMISSION - ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY	TEA TECHNOLOGY & VALUE ADDITION (Uva Wellassa University of Sri Lanka)	INDUSTRIAL INFORMATION TECHNOLOGY # (Uva Wellassa University of Sri Lanka)	MINERAL RESOURCES AND TECHNOLOGY (Uva Wellassa University of Sri Lanka)	AQUATIC RESOURCES TECHNOLOGY (Uva Wellassa University of Sri Lanka)	PALM AND LATEX TECHNOLOGY & VALUE ADDITION (Uva Wellassa University of Sri Lanka)	HOSPITALITY, TOURISM AND EVENTS MANAGEMENT # (Uva Wellassa University of Sri Lanka)	ENGINEERING TECHNOLOGY (ET) (University of Colombo)	ENGINEERING TECHNOLOGY (ET) (University of Sri Jayewardenepura)	ENGINEERING TECHNOLOGY (ET) (University of Kelaniya)	ENGINEERING TECHNOLOGY (ET) (University of Jaffna)	ENGINEERING TECHNOLOGY (ET) (University of Ruhuna)	ENGINEERING TECHNOLOGY (ET) (Rajarata University of Sri Lanka)	ENGINEERING TECHNOLOGY (ET) (Sabaragamuwa University of Sri Lanka)	ENGINEERING TECHNOLOGY (ET) (Wayamba University of Sri Lanka)	ENGINEERING TECHNOLOGY (ET) (Uva Wellassa University of Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (University of Colombo)	BIOSYSTEMS TECHNOLOGY (BST) (University of Sri Jayewardenepura)	BIOSYSTEMS TECHNOLOGY (BST) (University of Jaffna)	BIOSYSTEMS TECHNOLOGY (BST) (University of Ruhuna)	BIOSYSTEMS TECHNOLOGY (BST) (Eastern University, Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (South Eastern University of Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (Rajarata University of Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (Sabaragamuwa University of Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (Wayamba University of Sri Lanka)	BIOSYSTEMS TECHNOLOGY (BST) (Uva Wellassa University of Sri Lanka)
COLOMBO	1.0685	1.1506	1.1200	1.0503	1.0469	1.2305	1.9711	2.0910	1.8111	1.2905	1.5834	1.2631	1.3343	1.4993	1.2798	1.7817	2.0135	1.1479	1.6621	1.0209	1.0485	1.3364	1.3141	1.5751	1.3860
GAMPAHA	0.9909	1.1569	1.1263	1.0404	0.9815	1.2057	1.9809	2.0994	1.7999	1.3810	1.5939	1.3168	1.3578	1.5013	1.4119	1.7889	2.1040	1.1720	NQC	1.0360	1.0403	1.3136	1.3264	1.5543	1.3373
KALUTARA	1.0680 0.9970	0.9803	1.0903	1.0674	1.0499 0.9957	1.2095	1.9051	2.0458	1.8051	1.2095	1.5873	1.2905	1.3920	1.5109	1.2021	1.8130	2.0288	NQC	1.6152	1.0415	1.0467	1.3056	1.3170	1.5799	1.3914
MATALE KANDY	1.0862	1.2080 1.1765	1.0624	1.0687	1.0498	1.2697	1.9121	2.1138	1.8363	NQC 1.0721	1.5988	1.3964	NQC 1.3649	1.5448	NQC 1.0811	1.7673	2.3896	NQC 1.1884	NQC 1.5393	NQC NQC	NQC 1.1987	1.3535	NQC 1.4362	1.5496 1.5780	1.3499
NUWARA ELIYA	0.9430	0.6924	1.1224	0.9474	0.9462	0.9165	1.9426	2.0563	NQC	0.9222	1.6178	1.3284	1.3473	1.5564	0.9499	1.9107	2.0292	1.1370	1.5674	1.1054	1.1511	1.2984	NQC	NQC	NQC
GALLE	1.0775	1.2117	1.0876	1.0725	1.0405	1.2221	1.9353	2.0640	1.8051	1.4915	1.5708	1.3852	1.3504	1.5052	NQC	1.8956	2.1039	NQC	1.6363	0.9856	0.9882	1.3137	1.3141	1.6394	1.3635
MATARA	1.0617	1.2014	1.1764	1.0723	1.0403	1.2682	1.9668	2.0510	1.8213	NQC	1.5659	1.3638	1.3691	1.5001	1.4396	1.8366	2.1039	1.3001	1.5810	NQC	NQC	1.3034	1.3147	1.6206	1.3832
HAMBANTOTA	1.0017	1.1401	1.0104	1.0554	1.0318	1.1698	1.9532	2.1051	1.8606	NQC	1.5723	1.3354	1.3498	1.5255	1.1852	1.8585	2.1931	1.1971	1.6235	1.1486	1.4127	1.5034	1.3147	1.5731	1.3378
JAFFNA	1.0934	1.2103	1.1774	0.9968	0.9417	1.1066	1.9352	2.0949	1.8100	1.3014	NQC	1.4273	NQC	1.5210	1.3351	1.7700	2.0770	1.2411	NQC	NQC	1.4127	1.3085	NQC	1.5444	NQC
KILINOCHCHI	0.9398	0.4394	1.0576	0.4419	0.6498	-0.2368	NQC	NQC	NQC	1.0344	NQC	NQC	NQC	NQC	0.9821	NQC	NQC	1.2850	NQC	1.1616	NQC	1.2898	NQC	NQC	NQC
MANNAR	0.4383	0.9772	0.8164	0.7108	0.4561	1.0074	NQC	NQC	NQC	1.0579	NQC	NQC	NQC	1.7634	NQC	NQC	NQC	1.1470	NQC	NQC	1.0977	1.4016	NQC	NQC	NQC
MULLAITIVU	0.5665	0.9439	0.6883	0.5514	0.4929	NQC	NQC	NQC	NQC	1.0793	NQC	1.3597	NQC	1.5652	NQC	NQC	2.0161	1.4036	NQC	1.3483	NQC	NQC	NQC	NQC	NQC
VAVUNIYA	0.6247	1.2151	1.1060	0.7883	0.6757	0.8649	NQC	NQC	1.8609	1.1028	NQC	NQC	NQC	1.5085	1.0365	NQC	NQC	1.2040	1.7051	1.0867	1.0810	1.4502	NQC	NQC	NQC
TRINCOMALEE	0.9504	0.9315	1.0507	0.8217	0.7555	1.1538	NQC	2.0995	NQC	1.0394	1.5704	NQC	NQC	1.5024	1.0779	1.7737	NQC	1.1380	NQC	NQC	1.1298	1.3838	NQC	2.0053	1.5198
BATTICALOA	1.0872	1.1054	1.1551	0.9772	1.0247	0.9752	1.9016	2.0903	1.8164	1.2209	1.7550	1.3087	1.4179	1.5781	1.2010	1.8133	NQC	1.3139	NQC	1.3675	1.3299	1.3537	1.4925	1.7048	1.3992
AMPARA	0.9177	1.0065	0.9765	0.9203	0.9127	0.9487	2.0454	2.1721	1.9763	1.1084	1.6487	1.4035	NQC	1.5497	1.2231	1.8317	2.1120	1.1614	1.6669	NQC	1.1854	1.3805	NQC	NQC	1.3513
PUTTALAM	0.9903	1.0960	1.0678	0.9828	0.9595	1.2118	NQC	2.1728	1.8314	0.9197	1.6087	1.4480	NQC	1.5978	0.9885	1.8745	2.1921	1.1460	NQC	0.6518	0.6464	1.4107	NQC	1.6243	1.3727
KURUNEGALA	1.0759	1.1098	1.1335	1.0856	1.0507	1.2236	1.9143	2.1424	1.8088	1.3573	1.5711	1.3414	1.3424	1.5094	1.4945	1.8212	2.1339	1.2155	1.5408	1.1884	1.2094	1.2884	1.3377	1.5831	1.3378
ANURADHAPURA	0.9862	1.0407	1.0534	1.0028	0.9379	1.1595	1.9384	2.0756	1.8498	1.3456	1.6311	1.4522	1.3333	1.5154	NQC	1.7809	2.1097	1.2099	1.5516	NQC	1.2388	1.2949	1.3330	1.5914	1.3534
POLONNARUWA	0.9700	0.9789	0.9217	0.8905	0.8088	1.0108	2.2735	2.3419	NQC	1.0632	NQC	1.2947	1.4045	1.5813	0.9516	1.7939	NQC	1.2495	NQC	1.8929	1.2340	1.3105	1.3296	NQC	1.6073
BADULLA	1.0247	1.1630	1.0554	1.0204	0.9520	1.1054	1.9830	2.0823	1.8809	1.3298	1.5916	1.3369	1.3526	1.6290	1.3412	1.7649	2.1305	1.1618	1.5358	1.1803	1.1883	NQC	1.3272	1.5617	1.4042
MONARAGALA	0.9393	1.2186	1.0743	1.0341	0.8744	1.2646	1.9581	2.0679	1.8051	NQC	1.6322	1.3091	1.3347	1.4999	NQC	1.8026	2.0901	1.2282	NQC	1.2017	1.2018	1.3665	1.3827	1.6400	1.4792
KEGALLE	1.0707	1.2406	1.1487	1.0827	1.0523	1.1643	NQC	2.1251	1.8018	1.1666	1.5886	1.2628	1.3982	1.6470	1.1604	1.7945	2.0295	1.1617	1.5819	1.1242	1.2041	1.3135	1.3542	1.5827	1.3395
RATNAPURA	1.0647	1.1981	1.0991	1.0350	1.0163	1.2333	1.9273	2.1128	1.8728	1.3257	1.5810	1.3256	1.4041	1.5045	1.4168	1.7755	2.0589	1.2600	1.5512	1.2689	1.2767	1.2907	1.3163	2.0559	1.3458

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

NQC - No Qualified Candidates. This may be due to the following reasons.

- 1. District quota for a given course of study in a given district has already been filled by the students of that district.
- 2. Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.

 3. No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

UNIVERSITY ADMISSION – ACADEMIC YEAR 2018/2019

[Based on the results of the G.C.E. (A/L) Examination held in August, 2018]

Minimum "Z" Scores for selection to various Courses of Study of Universities, in respect of each district

COURSE OF STUDY	INFORMATION COMMUNICATION TECHNOLOGY (University of Colombo)	INFORMATION COMMUNICATION TECHNOLOGY (University of Sri Jayewardenepura)	INFORMATION COMMUNICATION TECHNOLOGY (University of Kelaniya)	INFORMATION COMMUNICATION TECHNOLOGY (University of Ruhuna)	INFORMATION COMMUNICATION TECHNOLOGY (Rajarata University of Sri Lanka)	INFORMATION COMMUNICATION TECHNOLOGY (South Eastern University of Sri Lanka)	INFORMATION COMMUNICATION TECHNOLOGY (University of Jaffna - Vavuniya Campus)	PHYSICAL SCIENCE -ICT (University of Sri Jayewardenepura)	PHYSICAL SCIENCE -ICT (University of Kelaniya)	TRANSLATION STUDIES # (University of Kelaniya)	TRANSLATION STUDIES # (Sabaragamuwa University of Sri Lanka)	TRANSLATION STUDIES # (University of Jaffna)	FILM & TELEVISION STUDIES # (University of Kelaniya)	PROJECT MANAGEMENT (University of Jaffna - Vavuniya Campus)	TEACHING ENGLISH AS A SECOND LANGUAGE (TESL) * (University of Kelaniya)	VISUAL ARTS # (University of the Visual & Performing Arts)	MUSIC # (University of the Visual & Performing Arts)	DANCE # (University of the Visual & Performing Arts)	DRAMA & THEATRE # (University of the Visual & Performing Arts)	ART & DESIGN # (Ramanathan Academy of Fine Arts)	MUSIC # (Ramanathan Academy of Fine Arts)	DANCE # (Ramanathan Academy of Fine Arts)	VISUAL & TECHNOLOGICAL ARTS # (Swami Vipulananda Institute of Aesthetic Studies)	MUSIC # (Swami Vipulananda Institute of Aesthetic Studies)	DANCE # (Swami Vipulananda Institute of Aesthetic Studies)	DRAMA & THEATRE # (Swami Vipulananda Institute of Aesthetic Studies)
COLOMBO	1.8690	1.7592	1.5227	1.4329	1.2814	1.0842	1.0941	1.0940	1.1773	1.2469	1.1383	0.7126	1.1233	1.3218	1.1801	1.1320	0.9382	1.0159	0.9272	NQC	-0.6811	-0.2842	NQC	0.3089	-0.2948	NQC
СОГОМВО БАМРАНА	1.6893	1.7392	1.5196	1.4560	1.2498	1.1228	1.1540	1.0140	1.0407	1.2117	1.1565	0.7126	1.1233	1.3198	1.1801	1.1977	1.0192	1.0771	1.0372	NQC	NQC	NQC	NQC	0.3089	NQC	0.0226
KALUTARA	1.6680	1.8630	1.5343	1.4336	1.2575	1.1561	1.1281	0.9512	0.9512	1.2796	1.2221	0.6520	1.1594	1.3343	1.1801	1.2821	0.9300	1.2157	1.0772	NQC	NQC	NQC	NQC	NQC	NQC	NQC
MATALE	1.7013	1.7525	1.7343	1.4901	1.3337	1.3291	1.3831	NQC	0.2265	NQC	1.2330	0.9187	1.0615	1.4058	1.1801	1.0391	0.9788	1.2146	NQC	0.2155	-0.0056	-0.3169	NQC	0.6056	0.4188	0.5336
KANDY	1.7364	1.7662	1.5567	1.4413	1.3007	1.1021	0.9642	0.9448	0.9753	1.4627	1.0117	0.6502	1.0537	1.3184	1.1801	1.1808	0.9954	1.1701	1.0909	0.2557	-0.1029	0.0015	-0.3702	-0.4968	0.0733	-0.3871
NUWARA ELIYA	1.7602	1.8788	1.5413	NQC	1.4031	1.0914	0.8155	NQC	0.4126	1.3403	0.8377	0.8952	1.0149	1.3512	1.1801	1.1665	0.7472	0.9911	1.2524	0.6847	0.1963	-0.0398	0.4975	-0.5647	0.0481	0.3553
GALLE	1.7139	1.8127	1.5922	1.4429	1.2498	1.2656	NQC	1.1550	0.9791	NQC	1.0781	NQC	1.1442	1.3271	1.1801	1.2021	1.0014	1.2331	0.9743	NQC	NQC	NQC	-0.1344	NQC	NQC	NQC
MATARA	1.6789	1.7311	1.5189	1.4354	1.3417	1.3838	NQC	1.1201	1.1043	1.2206	NQC	NQC	1.2177	1.3275	1.1801	1.3066	1.1571	1.2033	1.0941	0.5653	NQC	NQC	0.5733	-0.1704	NQC	NQC
HAMBANTOTA	1.6704	1.7830	1.5270	1.5013	1.2740	1.1340	NQC	1.1356	1.0045	NQC	1.1601	0.9289	1.2606	1.3626	1.1801	1.2312	1.0734	1.1544	1.1438	NQC	NQC	NQC	NQC	NQC	NQC	NQC
JAFFNA	NQC	1.7322	1.5293	1.4715	1.3561	1.4904	1.3782	1.1871	0.9148	NQC	NQC	1.0112	NQC	1.2986	1.1801	NQC	NQC	NQC	NQC	0.9398	0.4033	0.7463	0.3739	0.3364	0.4679	0.8650
KILINOCHCHI	NQC	NQC	1.5922	NQC	NQC	NQC	0.9345	NQC	0.4484	NQC	NQC	0.5956	NQC	1.3855	1.1801	NQC	NQC	NQC	NQC	0.1622	0.3601	-0.2139	0.7595	0.3345	-0.2064	0.8970
MANNAR	NQC	NQC	NQC	1.4720	NQC	1.0914	NQC	NQC	0.6078	NQC	NQC	1.0219	NQC	1.2573	1.1801	NQC	NQC	NQC	NQC	0.5016	0.5719	0.7993	0.7797	0.6569	0.1488	0.8546
MULLAITIVU	NQC	NQC	NQC	NQC	NQC	NQC	0.9757	NQC	0.3451	NQC	NQC	0.4164	NQC	1.1831	1.1801	NQC	NQC	NQC	NQC	NQC	0.3886	0.5369	-0.2820	0.5457	0.0082	0.8180
VAVUNIYA	NQC	NQC	NQC	NQC	NQC	NQC	0.9109	NQC	0.6378	NQC	NQC	0.8974	NQC	1.2959	1.1801	NQC	NQC	NQC	NQC	0.2716	-0.0629	0.7879	0.9075	0.2326	0.3495	0.6946
TRINCOMALEE	NQC	1.9311	1.6087	NQC	1.3137	1.0819	1.0788	NQC	-0.3884	NQC	NQC	0.3532	0.8612	1.4085	1.1801	0.9512	0.4623	0.8480	0.7347	0.7974	0.0578	0.8166	0.7090	0.2742	0.2440	0.7952
BATTICALOA	NQC	1.7378	1.6431	NQC	1.3860	1.1176	1.1667	1.0104	0.5968	NQC	NQC	0.8893	NQC	1.3974	1.1801	NQC	NQC	NQC	NQC	0.7366	0.1831	0.4220	0.7926	0.5727	0.3637	0.8815
AMPARA	1.6713	NQC	1.5420	1.5027	1.3319	1.0881	1.0928	NQC	0.7092	NQC	NQC	0.8223	NQC	1.3725	1.1801	1.2388	0.0097	0.9903	NQC	0.5544	0.7203	-0.1849	0.6734	-0.0855	-0.0505	0.7132
PUTTALAM	1.9504	NQC	NQC	NQC	1.2603	1.2112	0.7611	0.8643	NQC	1.2238	NQC	1.0502	1.2025	1.3230	1.1801	0.6314	0.7412	1.0653	1.0768	0.2436	NQC	1.4981	0.4806	NQC	NQC	NQC
KURUNEGALA	NQC	1.7371	1.5284	1.4571	1.2541	1.2284	1.2218	0.9980	0.8734	1.2606	1.2594	0.8659	1.1849	1.3573	1.1801	1.2818	1.0922	1.2384	1.1722	0.4896	NQC	NQC	0.0825	NQC	NQC	0.7023
ANURADHAPURA	NQC	1.8335	1.6206	1.4340	1.2775	1.1740	1.1344	1.0331	0.9893	NQC	1.0296	0.3413	1.0701	1.3460	1.1801	1.1832	1.0540	1.2084	1.2189	0.7082	NQC	NQC	0.4980	NQC	NQC	NQC
POLONNARUWA	NQC	NQC	NQC	NQC	NQC	1.1074	0.6759	0.9033	0.5006	NQC	NQC	NQC	1.2332	1.3997	1.1801	1.1821	0.9993	1.1709	1.1630	NQC	NQC	NQC	-0.1045	NQC	NQC	NQC
BADULLA MONAPACALA	1.7160	1.7315	1.6265	1.4799	1.2593	1.1004	1.0442	NQC	0.6545	1.2907	NQC	NQC	1.2575	1.3820	1.1801	1.1887	0.8746	1.1443	1.1537	NQC	0.1195	NQC	0.2733	0.3565	-0.2471	0.5309
MONARAGALA	1.7837	1.7627	NQC	NQC	1.2740	1.2133	1.1621	0.9584	0.7686	NQC	1.2212	NQC 0.5112	1.1208	1.3253	1.1801	1.2173	0.9740	1.1901	1.0696	NQC	NQC	NQC	-0.0556	NQC	NQC	NQC 0.6350
RATNIA DUD A	1.7137	1.7639	1.5189	1.4773	1.3179	1.2298	NQC	0.8996	0.9118	1.2991	0.6217	0.5113	1.2368	1.3409	1.1801	1.2717	1.0591	1.2046	1.1558	0.5662	NQC	0.6844	0.4917	NQC	NQC	0.6359
RATNAPURA	1.7395	1.9244	1.5410	1.4326	1.2645	1.1916	1.1916	0.8573	0.7673	1.2325	1.2888	NQC	1.1931	1.3418	1.1801	1.2776	1.0971	1.1585	1.229/	NQC	NQC	0.1507	0.2743	NQC	NQC	0.5450

^{*} Selection 100% on an all Island Merit Basis # Courses of Study for which the subject oriented Practical / Aptitude Tests were conducted.

NQC - No Qualified Candidates. This may be due to the following reasons.

- 1. District quota for a given course of study in a given district has already been filled by the students of that district.
- 2. Number of places in a given course of study in a given university has already been filled by the students with higher Z-scores from other districts.
- 3. No candidates who have satisfied the minimum requirements for admission for a given course of study from that district.

Note

SECTION 10

Specimen Application Forms

Annex - I : Specimen Application form for appeals

Annex - II : Application for admission of candidates who have

excelled in extracurricular activities

Annex - III : Application for admission of blind / differently abled

candidates

අභියාවනා සඳහා ආදර්ශ අයදුම් පතුය / ගෙබෑගුනොබුඩ්දු බ්නබ්නොට යුණිම ගැනිඅ SPECIMEN APPLICATON FORM FOR APPEALS

අභියාවනා සඳහා ආදර්ශ අයදුම් පතුය மேன்முறையீட்டு விண்ணப்பத்தின் மாதிரி Specimen Application Form for Appeals

	F	or O	ffic	e Us	e on	ly
	=		$\overline{}$			

අධායන වර්ෂය / கல்வியாண்டு / Academic Year

2019/2020

කරුණාකර මෙම ආකෘති පතුය කේත සඳහා (uni-code) කැමැත්තේ අනුපිළිවෙළ වෙනස් කිරීමට භාවිතා නොකරන්න. தயவு செய்து இந்த விண்ணப்பத்தை விருப்பொழுங்கு யுனிகோட் மாந்நத்திந்கு பாவிக்க வேண்டாம். Please do not use this specimen form to change the order of preferences of uni-codes.

01. අයදුමකරුගේ සම්පූර්ණ නම : හිමි/මයා / මිය / මෙය : விண்ணப்பதாரியின் முழுப்பெயர் (ஆங்கிலத்தில்): ഖ Full Name of the applicant: Rev./ Mr. / Mrs./Miss:	ண./திரு./திருமதி/செல்வி :
02. (a) ලිපි ලැබිය යුතු ලිපිනය / தொடர்புக்கான முகவரி	(ஆங்கிலத்தில்) / Contact Address:
(b) දුරකථන අංකය/Оதாலைபேசி இல./Telephone No ස්ථාවර / நிலையான / Fixed	o. ජംගම/ கையடக்க /
පෙනී සිටි විෂයයන් / தோந்நிய பாடங்கள் / Subjects offered	த. (உ.த.) பரீட்சை / G.C.E. (A/L) Examination 2019 විභාග අංකය /சுட்டெண்/ Index Number: ලැබූ Z අගය/ சராசரி Z புள்ளி / Z Score Obtained: විශ්වවිදාහල පුවේශය සඳහා සළකා බලන ලද දිස්තුික්කය/ பல்கலைக்கழக அனுமதிக்காக விண்ணப்பதாரியை கருதிய மாவட்டம் / District from which the applicant was considered for University Admission:
පාඨමාලාව/ கற்கை நெறி / Course of Study :	විශ්වවිදාහලය/ பல்கலைக்கழகம் / University :
	- பும் காரணமும்/ Reason for Appeal:
	பத்திரத்தை இணைக்கவும் / Attach relevant documents)

 $\epsilon_{(7)}$ ට තේරී ඇති පාඨමාලාවට සහ විශ්වවිදාහලයට පහළින් අයදුම්පතේ සදහන් කර ඇති වෙනත් පාඨමාලාවකට සහ විශ්වවිදාහලයකට මාරු කර ගැනීමට **හෝ** මුල් අයදුම්පත් සදහන් කර නොමැති පාඨමාලා සහ විශ්වවිදාහලවලට අයදුම් කිරීම සදහා වන අභියාවනයක් නම් ඔබව සළකා බැලිය යුතු පාඨමාලා සහ විශ්වවිදාහල අනුපිළිවෙල පැහැදිලිව සදහන් කරන්න. / தெரிவு செய்யப்பட்ட கற்கைநெறி மற்றும் பல்கலைக்கழக அனுமதிக்கான குறிக்கப்பட்ட நிபந்தனைகளைப் பூர்த்தி செய்த பரீட்சார்த்தி குறிப்பிட்ட வேறு கற்கைநெறி மற்றும் பல்கலைக்கழக மாற்றத்திற்கான **அல்லது** அக்கற்கைநெறி மற்றும் பல்கலைக்கழக மாற்றத்திற்கான மேன்முறையீடாயின், தயவு செய்து புதிய கற்கைநெறி மற்றும் பல்கலைக்கழக விருப்பொழுங்கை தெளிவாகக் குறிப்பிடுக. / If the appeal is to change the selected course of study of the university to another course of study of a university to which the candidate has given a lower preference or to apply for courses of study of universities for which the candidate has not indicated preferences in the original application, clearly indicate the order of preference of courses of study of universities for which the candidate wishes to be considered.

Order of Preferences

	UNI-C	CODE		1	UNI-C	CODE		1	UNI-(CODE		UNI-0	CODE	
1			11				21				31			
2			12				22				32			
3			13				23				33			
4			14				24				34			
5			15				25				35			
6			16				26				36			
7			17				27				37			
8			18				28				38			
9			19				29				39			
10			20				30				40			

දිනය/ නිසනු/ Date අයදුම්කරුගේ අත්සන / **விண்ணப்பதாரியின் கையொப்பம்** / Signature of Applicant

මුදල් ගෙවා ලබා ගත් කුවිතාන්සිය මෙම කොටුවේ අලවන්න கொடுப்பனவு பட்டோலையை ஒட்டுக Paste the pay-in-voucher here

For Office Use only

இவ் விண்ணப்பப்படிவத்தினை பூரணப்படுத்த இணைப்பு (A) யில் தரப்பட்டுள்ள அட்டவனையினை பயன்படுத்துக

Please refer Annex (a) for the mapping table to fill in the Course Codes of this application.

විෂය පරිබාහිර කටයුතු සඳහා විශිෂ්ටතාවයක් ඇති අපේක්ෂකයන් ඇතුළත් කිරීම සඳහා අයදුම්පත

இணைப் பாடவிதான செயற்பாடுகளில் திறமைகாட்டிய பரீட்சாத்திகளுக்கான அனுமதிக்கான விண்ணப்பப்படிவர்

APPLICATION FOR ADMISSI EXTRA

WWW.WIEDERWIE	
ON OF CANDIDATES WHO HAVE EXCELLED IN	
CURRICULAR ACTIVITIES	

		අධායන වටෂය /	300011111111111	, / Meadeinie	((2019/202	U)
ഖിഞ്	මකරුගේ සම්පූර්ණ නම : හිර rismப்பதாரியின் முழுப்பெய Name of the applicant: Re	ர் (ஆங்கிலத்தில்): வ	பண./திரு./திருமதி/0	செல்வி :			
					•••••		•••••
(a)	ලිපි ලැබිය යුතු ලිපිනය / බ	தாடா்புக்கான முகவ	ரி (ஆங்கிலத்தில்)	/ Contact Address	s:		
(b)	දුරකථන අංකය/Оதாலை	பசி இல./Telephone					
	ස්ථාවර / நிலையான / [Fixed		1 1 1 1	ை/ கையடக்க / obile			
ජා.	හැ.අංකය/ தෙ.அ.அ. இல	/ NIC No :					
2019	9 අ. පො. ස. (උ. පෙළ) විභාග		ா.த. (உ.த.) ட	ரீட்சை / G.C.I	E. (A/L)	Examination 201	9
	පෙනී සිටි විෂයයන් தோற்றிய பாடங்கள் Subjects offered	தரம்	ගඅංකය∕ ௬ட்டெண்/ Ind ගය/ Z-புள்ளி / Z-Sc		1.		
		සාමා Gur.	ාතාා පොදු පරීක්ෂණය .சா.ப. புள்ளிகள்/ nmon General Test N	 ටෙ ලබාගත් ලකුණු			
)ශය සඳහා සළකා බල නොக்கழக அனுமதி	பின் நோக்கத்திற்கு இ		тыட்டம்/	
		Your	r District considered	-			_
සළ? அනු வിண குறி to w	ළත් වීමට බලාපොරොත්තුවන පා කත්ත. කරුණාකර පාඨමාලා බුහුණිස්ලු பரிசீலிக்கப்பட வேண் ன்ணப்பித்த பின் மாணவர் எ யீடுகளுக்கும் தயவு செய்து vhich you wish to be consider lication. Please refer Anne	Your மீමාලා ඔබගේ කැමැත්තේ කේතයන් (අංක) සඳහ ந்டிய கற்கை நெறி / வரும் விருப்பு ஒழுங்ன இணைப்பு A ஐ பார்க் red for admission. No s x (a) for Course Code	් අනුපිළිවෙල අනුව දැක o ඇමුණුම (අ)බලන් සற්කසබநුறிகள் என்ப os மாற்ற அனுமதி os audon. / Indicate aco student will be perm es.	විය යුතු අතර, එම අනු න. பவற்றை நீர் விரும்பு க்கப்படமாட்டார்கள். cording to your order	පිළිවෙල ප ம் விருப்ப கற்கை (of prefer	பு ஒழுங்கில் குறிப்பிட நெறிகளுக்கும் அவர் ence the course/s of s	_வும். ற்றின் study
සළ? அනු வിண குறி to w	ன்ற'ன. කරුණාකර පාඨමාලා _{நு} மதிக்கு பரிசீலிக்கப்பட வேண் ர்ணப்பித்த பின் மாணவர் எ யீடுகளுக்கும் தயவு செய்து vhich you wish to be consider	Your மீல்ற இவர குற்கு கைவை (டி•கை) கடி ந்டிய கற்கை நெறி / வரும் விருப்பு ஒழுங்க இணைப்பு A ஐ பார்க் red for admission. No s x (a) for Course Code	් අනුපිළිවෙල අනුව දැක ා ඇ මුණුම (අ)බලන් සාතිකෙහිතුற්සහේ என்ப නිස மாற்ற அனுமதில் க் கவும். / Indicate aco student will be perm es.	විය යුතු අතර, එම අනු න. பவற்றை நீர் விரும்பு க்கப்படமாட்டார்கள். cording to your order	පිළිවෙල ප ம் விருப்ப கற்கை (of prefer	பு ஒழுங்கில் குறிப்பிட நெறிகளுக்கும் அவர் ence the course/s of s	_வும். ற்றின் study t the
සළ? அනු வിண குறி to w	னற்ற. කරුණාකර පාඨමාලා நுமதிக்கு பரிசீலிக்கப்பட வேண் ந்ணப்பித்த பின் மாணவர் எ யீடுகளுக்கும் தயவு செய்து which you wish to be consider lication. Please refer Annex	Your மீல்ற இவர குற்கு கைவை (டி•கை) கடி ந்டிய கற்கை நெறி / வரும் விருப்பு ஒழுங்க இணைப்பு A ஐ பார்க் red for admission. No s x (a) for Course Code	් අනුපිළිවෙල අනුව දැක ා ඇමුණුම (අ)බලන්: සෝණසම් நාූඛ්ස	විස යුතු අතර, එම අනු ක. பவற்றை நீர் விரும்பு க்கப்படமாட்டார்கள். cording to your order itted to change the o	පිළිවෙල ප ம் விருப்ப கற்கை (of prefer	பு ஒழுங்கில் குறிப்பிட நெறிகளுக்கும் அவர் rence the course/s of s reference after submi	_வும். ற்றின் study t the
සළද அனு விண் குறி! to w appl	ன்ற க க்கு கை பில்ல நி நுமதிக்கு பரிசீலிக்கப்பட வேண் ந்ணப்பித்த பின் மாணவர் எ யீடுகளுக்கும் தயவு செய்து which you wish to be consider lication. Please refer Annex	Your வீல்ரு இவன் குருக்கி கைக்கை (டி•கை) கடிகை ந்டிய கற்கை நெறி / வரும் விருப்பு ஒழுங்க இணைப்பு A ஐ பார்க் red for admission. No s x (a) for Course Code Code Anne 5.	් අනුපිළිවෙල අනුව දැක a අ මුණුම (අ) බලන් : கற்கைநெறிகள் என்ப கை மாற்ற அனுமதிக் கையும். / Indicate acc student will be permes. ease efer ex (a)]	විස යුතු අතර, එම අනු ක. பவற்றை நீர் விரும்பு க்கப்படமாட்டார்கள். cording to your order itted to change the o	Belove so significant september of prefer refer of prefer refer of prefer september 13.	பு ஒழுங்கில் குறிப்பிட நெறிகளுக்கும் அவர் rence the course/s of s reference after submi	_வும். ற்றின் study t the
සළ ² அனு விண குறி to w appl	னற்ற. කරුණාකර පාඨමාලා வுமதிக்கு பரிசீலிக்கப்பட வேண் ன்ணப்பித்த பின் மாணவர் எ யீடுகளுக்கும் தயவு செய்து which you wish to be consider lication. Please refer Annex	Your மீல்ற இவை கூறுக்கு கைக்கை (முக்கை) கழக்கை நெறி / வரும் விருப்பு ஒழுங்கை இணைப்பு A ஜ பார்க் red for admission. No s x (a) for Course Code Course [Pleated Annel	் අනුපිළිවෙල අනුව දැක ் ඇමුණුම (අ) බලන් கற்கைநெறிகள் என்ப கக் மாற்ற அனுமதிக் க்கவும். / Indicate acc student will be perm es. ease efer ex. (a)]	විස යුතු අතර, එම අනු ක. பவற்றை நீர் விரும்பு க்கப்படமாட்டார்கள். cording to your order itted to change the o	පිළිවෙල ප ம் விருப்ப கற்கை (of prefer rder of pr	பு ஒழுங்கில் குறிப்பிட நெறிகளுக்கும் அவர் rence the course/s of s reference after submi	_வும். ற்றின் study t the

கவனிக்கவும் : இணைப் பாடவிதான செயற்பாடுகளில் திறமைகாட்டிய அபேட்சகர்கள் அடுத்த பக்கத்தில் தரப்பட்டுள்ள சாதனை அறிக்கையை தமது பாடசாலை அதிபரீனால் உறுதிப்படுத்தி சம்மந்தப்பட்ட சான்றிதல் நகல்களுடன் சமர்ப்பித்தல் வேண்டும்.

N.B.: Candidates who have excelled in extra curricular activities should complete the Report of Achievements given in the next page, get it certified by the Principal of your school and submit along with the certified copies of certificates.

06. ඔබ ශූී ලංකාවේ යම් විශ්වවිදාාාලයක අභාාන්තර ශිෂායකු වශයෙන් කවර අවස්ථාවක හෝ ලියාපදීංචි වී ඇත්ද ? එසේ නම් ඒ පිළිබද විස්තර සඳහන් කරන්න / நீர் எப்போதாவது உள்வாரி மாணவராக ஏதேனும் பல்கலைக்கழகத்தில் பதிவு செய்து கொண்டீரா? செய்திருப்பின் அதன் விபரங்களைக் கீழே தருக்./ Did you register at any time as an internal student of any University in Sri Lanka? If so, give below the particulars:

මෙම අයදුම්පතෙහි සඳහන් තොරතුරු සතාා සහ නිවැරදි බව සහතික කරමි./ மேற்குறிப்பிட்ட தகவல்கள் உண்டை	
உறுதிப்படுத்துகிறேன்/I certify that the information given above is true and accurate.	

දිනය/ திகதி/ Date අයදුම්කරුගේ අත්සත / **விண்ணப்பதாரியின் கையொப்பம்** / Signature of Applicant

ජයගුහණ පිළිබඳ වාර්තාව/**சாதனைகள் அறிக்கை**/REPORT OF ACHIEVEMENTS 2019/2020 (විෂය පරිබාහිර කටයුතු සඳහා විශිෂ්ටතාවයක් ඇති අයදුම්කරුවන් සඳහා පමණි.) (இணைப்பாடவிதான செயற்பாடுகளில் திறமைகாட்டிய விண்ணப்பதாரிகளுக்கு மட்டும்) (ONLY FOR CANDIDATES WHO HAVE EXCELLED IN EXTRA CURRICULAR ACTIVITIES)

නම/(Оишіт / Name : .			
විභාග අ	අංකය/ சுட்டெண்/ Index Number : .			
විදුහල	ද්පතිවරයාට උපදෙස් / பாடசாலை	அதிபருக்கான அறிவுறுத்தல்	/Instructions for the Pr	incipal:
ජාතාන ලුහුඩින එවිය යු සඳහන් එසේ v 2016.08 சுருக்க இப் ப கருத்தி இதே State h Level. herein. sufficio your s	ර්තර/ජාතික/ පාසල් මට්ටමින් අදාළ ශිෂා ත් මෙහි සඳහන් කරන්න. මෙහි සඳහන් කරනු කු බව ශිෂායෝ/ ශිෂාාව දැනුවත් කරන්න. කිරීමට මෙම ලේඛණයේ සපයා ඇති ඉඩ හාවිත කරන සෑම අමතර කොළයකණි .01 இலிருந்து 2019.07.31 இடைப்பட்ட மாக இப்படிவத்தில் குறிப்பிடுக. இங்கு டிவத்துடன் இணைக்குமாறு மாணவர் ஸ் கொள்ளப்பட மாட்டாது. இங்கு அமைப்பில் மேலதிக தாள்களிலு ere in brief, the achievements of the st Please also instruct the student to attac The achievements without the relevant to indicate all the achievements, y ignature and official frank in each පෙර්රමය නිසි පරිදි පුරවා අත්සන් உத்தியோகபூர்வ முத்திரையு	යෝ / ශිෂාාව 2016.08.01 සිට 201 නු ලබන සියලුම කියාකාරකම්වලට ද එසේ සහතිකපත් ඉදිරිපත් කර නොමු කඩ පුමාණවත් නොවේ නම් මෙම ආා ම ඔබගේ අත්සන හා නිල මුදුවට ර සහභ්ජායුණිயில் சர்வதேச/நாடளால் த குறிப்பிடப்பட்டுள்ள சாதனைகஞ் களை அறிவுறுத்துக. தொடர்புன தரப்பட்டுள்ள இடம் மாணவரத மும் அதிபரது கையொப்பம் மு tudent during the period from 01.0 ch into this form the certified copies ant copies of the certificates will n ou may use another sheet of paper, such paper, as well.	9.07.31 දක්වා වූ කාලසීමාව ද අදාළ සහතික පතුවල සහතික ක ැති කියාකාරකම් සලකිල්ලට ග කෘතියට අනුව සකසා ගත් වෙන යෙදීය යුතු වේ. බියා හட்டத்தில் மாணவர்கள் ග நக்குரிய உறுதிப்படுத்தப்பட்ட நடய சான்றிதழ் பிரதிகள் இ நு சாதனைகளை குறிப்பிட ந்றும் உத்தியோகபூர்வ (ம 8.2016 to 31.07.2019 at Inter of the certificates with regard of the considered. If the spac prepared according to the san	බුළ ලබා ඇති ජයගුහණ පිළිබඳව රත ලද පිටපත් මේ සමහ අමුණා නු තොලැබේ. ලබාගත් ජයගුහණ ත් කොළයක් භාවිත කළ හැකිය. பற்றுக்கொண்ட சாதனைகளை _ சான்றிதழ்களின் பிரதிகளை இணைக்கப்படாத சாதனைகள் போதுமாக இல்லாதிருப்பின் pத்திரையுடன் இணைக்குக. national / National and School it to the achievements indicated e provided in this report is not ne structure. You should place
வேண் The d	டும். uly filled & signed form with your	official frank should be hande	d over to the student.	
1.	ජාතාෳන්තර මට්ටමේ ජයගුහණ/8			
	තරහය/ කිුයාකාරකම நிகழ்வு/ செயற்பாடுகள் Event / Activity	වර්ෂය හා මාසය ஆண்டு மற்றும் மாதம் Year and Month	ආයතනය நிறுவனம் Institution	ලබා ඇති ස්ථානය சாதனை மட்டம் Level of achievement
			•••••	
2.	ජාතික මට්ටමේ ජයගුහණ/நпட	ளாவிய மட்ட சாதனைகள் $/$ $ eal$	National Level Achievem	ients
	තරහය/ කුියාකාරකම	වර්ෂය හා මාසය	ආයතනය	ලබා ඇති ස්ථානය
	நிகழ்வு/ செயற்பாடுகள்	ஆண்டு மற்றும் மாதம்	நிறுவனம்	சாதனை மட்டம்
	Event / Activity	Year and Month	Institution	Level of achievement
3.	පාසල් මට්ටමේ ජයගුහණ, දරණ Achievements, Positions Held.	ශි ලද නිළතල/பாட சாலை மட்	ட சாதனைகள், வகித்த	5 இடம்/School Level
	තරහය/ කිුයාකාරකම/ නිළය	වර්ෂය හා මාසය	ආයතනය	ලබා ඇති ස්ථානය
	நிகழ்வு/ செயற்பாடுகள்/இடம்	ஆண்டு மற்றும் மாதம்	நிறுவனம்	சாதனை மட்டம்
	Event / Activity/Position	Year and Month	Institution	Level of achievement

දිනය/**திகதி**/Date

අන්ධ හා කායික අශක්නුතාවයක් ඇති අපේඎකයන් ඇතුළත් කිරීම සඳහා අයදුම්පත பார்வையந்ந/அங்கவீன பரீட்சார்த்திகளுக்கான அனுமதிக்கான விண்ணப்பப்படிவம் APPLICATION FOR ADMISSION OF BLIND / DIFFERENTLY ABLED CANDIDATES

For	For Office Use only						

	අධාායන වර්ෂය / අ	கல்வியாண் டு	/ Academic Year	2019/2020			
	අයදුම්කරුගේ සම්පූර්ණ නම: හිමි/මයා/මිය/මෙය: விண்ணப்பதாரியின் முழுப் பெயர் (ஆங்கிலத்தில்): வண./ Full Name of the applicant: Rev./ Mr. / Mrs. /Miss						
02. (a) ලිපි ලැබිය යුතු ලිපිනය/ தொடர்புக்கான முகவரி (ஆங	ங்கிலத்தில்) / Con	tact Address				
(b) දුරකථන අංකය/ தொலைபேசி இலக்கம் / Telephone ස්ථාවර நிலையான/	Number ජංගම දුරස கையடக்க Mobile:					
03.	Fixed: ජාතික හැඳුනුම්පත් අංකය/தேசிய அடையாள அட்டை National Identity Card Number:						
04.	2019 අ. පො. ස. (උ. පෙළ) විභාගය / 2019 க.பொ. ද	த. (உ.த.) ப	ரீட்சை / G.C.E. (A	A/L) Examination 2019			
	පෙනී සිටි විෂයයන්/ தோந்நிய பாடங்கள் / Subjects offered	විභාග අංකය /a Index Number:	சுட்டெண்/				
		ලැබූ Z අගය/ G / Z Score Obtai		•			
			රිකුණයේ ලකුණු හ பரீட்சை புள்ளிகள்/ ral Test Marks:				
2	විශේෂ පුවේශය යටතේ සළකා බැලීමට ඇති විශේෂ හේතු (අදාළ උ	ந்தப்பட்ட கூட்டில்/ ndicate mark 'X' ர்த்தி / Differently ஆல்கேசி யாவித்து undidates	/ அடைப்பில் 'X' என in the relevant box/ca <i>கைவே අகவ்து கை</i> மகி <i>கைட்டு கீடு உள் மூடு</i> வனிக்கவும் : அங்கவின் ந்தாட்சிப் பத்திரங்களின் ப	age) பின் ඇති අපේඎකයන් වෛදාප பே යුතුයි எப் பரீட்சார்த்திகள் வைத்திய ரிரதிகளை இணைக்க வேண்டும். d candidates should attach			
<u>r</u> f	ැතුළත්වීමට බලාපොරොත්තුවන පාඨමාලාව ர் பரிசீலிக்கப்படுவதற்கு விரும்பும் கற்கைநெறியைக் குறிப்பிட 'ourse of study to which you wish to be considered.	_வும்					
ഉ	ජෙවිය විදහාව භෞතීය විදහාව Luliflui බ්ල්ලාක්ර Guanනිය ඛ්ල්ලාක්ර iological Science Physical Science	වාණිජා வர்த்தக Comm	ью	කලා கலை Arts			
ஃ න ප தநிப்பு: பாடநெ	o : කායික අශක්නුතාවක් ඇති අයදුම්කරුවන්හට අයදුම් oඨමාලා සඳහා පමණි. இந்த சிறப்பு ஒதுக்கீட்டின் கீழ் அங்கவீனப் பரீட்சார்த்திகள் றீகளுக்கு மட்டும் வீண்ணப்பீக்க தகுதியுடையவர்கள். Differently abled candidates are eligible to apply only for e.	ா கலை, வர்த்தகம்,	பௌதிக விஞ்ஞானம்,	உயிரியல் விஞ்ஞானம் ஆகிய			
07. ම /	බ ශී ලංකාවේ යම් විශ්වවිදාාලයක අභාාන්තර ශිෂාායකු වශයෙන් කව நீர் எப்போதாவது உள்வாரி மாணவராக ஏதேனும் பல்கலைக் ழே தருக / Did you register at any time as an internal stude	கழகத்தில் பதிவு செ	சய்து கொண்டீரா? செய்தி	ிருப்பின் அதன் விபரங்களைக்			
මෙම අයදුම්පතෙහි සඳහන් තොරතුරු සතා සහ නිවැරදි බව සහතික කරම්/மேற்குறிப்பிட்ட தகவல்கள் உண்மையானவையென்றும், சரியானவையென்றும் உறுதிப்படுத்துகிறேன்./I certify that the information given above is true and accurate.							
 දින	් නියනි/ Date අයදුම්කරුගේ අන්ස			யம் / Signature of Applicant			

PLACES AVAILABLE FOR ADMISSION

The following approximate numbers are proposed for admission to each course of study for the Academic Year 2019/2020.

Course Code	Course of Study		Intake
001	Medicine	-	1590
002	Dental Surgery	-	90
003	Veterinary Science	-	100
004	Agriculture	-	760
005	Food Science & Nutrition	-	110
006	Biological Science	-	1440
007	Applied Sciences (Biological Science)	-	320
008	Engineering	-	2083
009	Engineering (EM)	-	50
010	Engineering (TM)	-	70
011	Quantity Surveying	-	125
012	Computer Science	-	525
013	Physical Science	-	2015
014	Surveying Science	-	110
015	Applied Sciences (Physical Science)	-	580
016	Management	-	4790
017	Estate Management & Valuation	-	60
018	Commerce	-	740
019	Arts (including Additional Intake)	-	6300
020	Arts (SP) - Mass Media	-	100
021	Arts (SAB)	-	281
022	Management Studies (TV)	-	325
023	Architecture	-	75
024	Design	-	60
025	Law	-	385
026	Information Technology (IT)	-	200
027	Management and Information Technology (MIT)	-	100
028	Management (Public) Special	-	85
029	Communication Studies	-	200
030	Town & Country Planning	-	55
031	Peace and Conflict Resolution	-	35
032	Ayurvedic Medicine and Surgery	-	300

033	Unani Medicine and Surgery	-	60
034	Fashion Design & Product Development	-	50
035	Food Science & Technology	-	170
036	Siddha Medicine and Surgery	-	150
037	Nursing	-	450
038	Information and Communication Technology (ICT)	-	200
039	Agricultural Technology & Management	-	200
041	Arts (SP) - Performing Arts	-	100
050	Health Promotion	-	75
051	Pharmacy	-	190
052	Medical Laboratory Sciences	-	190
053	Radiography	-	45
054	Physiotherapy	-	70
055	Environmental Conservation & Management	-	60
056	Facilities Management	-	50
057	Transport & Logistics Management	-	60
058	Molecular Biology & Biochemistry	-	60
059	Industrial Statistics & Mathematical Finance	-	120
060	Statistics & Operations Research	-	50
061	Computation & Management	-	50
062	Fisheries & Marine Sciences	-	100
063	Islamic Studies	-	275
064	Science and Technology	-	65
065	Computer Science & Technology	-	100
066	Entrepreneurship & Management	-	80
067	Animal Science	-	75
068	Music	-	455
069	Dance	-	420
070	Art & Design	-	35
071	Drama & Theatre	-	125
072	Visual & Technological Arts	-	70
073	Export Agriculture	-	75
074	Tea Technology & Value Addition	-	65
075	Industrial Information Technology	-	100
076	Mineral Resources and Technology	-	65
077	Business Information Systems (Special) (BIS)	-	50

079	Management and Information Technology (SEUSL)	-	120
080	Computing & Information Systems	-	100
081	Physical Education	-	50
082	Sports Science & Management	-	105
083	Speech and Hearing Sciences	-	50
084	Arabic Language	-	225
085	Visual Arts	-	110
086	Animal Science & Fisheries	-	50
087	Food Production & Technology Management	-	85
088	Aquatic Resources Technology	-	75
089	Palm and Latex Technology & Value Addition	-	65
090	Hospitality, Tourism and Events Management	-	80
091	Information Technology & Management	-	100
092	Tourism & Hospitality Management	-	130
093	Agricultural Resource Management and Technology	-	150
094	Agribusiness Management	-	55
095	Green Technology	-	50
096	Information Systems	-	100
097	Landscape Architecture	-	50
098	Translation Studies	-	115
099	Software Engineering	-	100
100	Film & Television Studies	-	50
101	Project Management	-	75
102	Engineering Technology (ET)	-	1052
103	Biosystems Technology (BST)	-	945
104	Information Communication Technology	-	785
105	Teaching English as a Second Language (TESL)	-	50
106	Marine and Fresh Water Sciences	-	60
107	Food Business Management	-	80
108	Physical Science - ICT	-	120
109	Business Science	-	100
110	Financial Engineering	-	50
111	Geographical Information Science	-	50
112	Social Work	-	50
113	Financial Mathematics and Industrial Statistics (New)	-	50
114	Human Resource Development (New)	-	65
Total [Propo	sed Intake for the A/L Examination, 2019]	-	34,161

Distribution of the total number of places proposed for university admission for the Academic Year 2019/2020

University of Colombo		
Course of Study	No.	
Medicine	190	
Biological Science	125	
Physical Science	240	
Management	630	
Law	265	
Arts	600	
Molecular Biology & Biochemistry	60	
Industrial Statistics & Mathematical Finance	120	
Physiotherapy	30	
Nursing	100	
Engineering Technology (ET)	75	
Biosystems Technology (BST)	110	
Information Communication Tech.	60	
Total	2605	

University of Kelaniya		
Course of Study	No.	
Medicine	165	
Biological Science	185	
Physical Science	300	
Management and Information Technology (MIT)	100	
Management	520	
Commerce	250	
Arts	1200	
Peace and Conflict Resolution	35	
Environmental Conservation & Management	60	
Speech and Hearing Sciences	50	
Translation Studies	25	
Software Engineering	50	
Film & Television Studies	50	
Engineering Technology (ET)	86	
Information Communication Technology	75	
Teaching English as a Second Language (TESL)	50	
Physical Science - ICT	50	
Computer Science	50	
Financial Engineering	50	
Total	3351	

University of Sri Jayewardenapura		
Course of Study	No.	
Medicine	160	
Engineering	120	
Biological Science	300	
Nursing	50	
Pharmacy	50	
Medical Laboratory Sciences	50	
Food Science & Technology	60	
Physical Science	300	
Management	910	
Management (Public) Special	85	
Estate Management & Valuation	60	
Commerce	125	
Arts	700	
Business Information Systems (Special) (BIS)	50	
Sports Science & Management	55	
Engineering Technology (ET)	161	
Biosystems Technology (BST)	100	
Information Communication Tech.	125	
Physical Science - ICT	70	
Total	3531	

University of Moratuwa		
Course of Study	No.	
Medicine	60	
Engineering	723	
Engineering (EM)	50	
Engineering (TM)	70	
Information Technology (IT)	200	
Architecture	75	
Design	60	
Fashion Design & Product Development	50	
Town & Country Planning	55	
Quantity Surveying	125	
Facilities Management	50	
Transport & Logistics Management	60	
Information Technology & Management	100	
Landscape Architecture	50	
Business Science	100	
Total	1828	

University of Peradeniya		
Course of Study	No.	
Medicine	205	
Dental Surgery	90	
Veterinary Science	100	
Agricultural Technology & Management	200	
Food Science & Technology	50	
Animal Science & Fisheries	50	
Biological Science	180	
Engineering	435	
Physical Science	250	
Management	175	
Arts	750	
Law	50	
Statistics & Operations Research	50	
Computation & Management	50	
Nursing	50	
Pharmacy	30	
Medical Laboratory Sciences	30	
Radiography	45	
Physiotherapy	40	
Geographical Information Science	50	
Social Work	50	
Total	2930	

University of Ruhuna		
Course of Study	No.	
Medicine	240	
Agricultural Resource Management and Technology	150	
Biological Science	250	
Engineering	510	
Physical Science	300	
Management	600	
Arts	600	
Fisheries & Marine Sciences	100	
Nursing	150	
Medical Laboratary Sciences	50	
Pharmacy	50	
Computer Science	100	
Agribusiness Management	55	
Green Technology	50	
Marine and Fresh Water Sciences	60	
Engineering Technology (ET)	125	
Information Communication Tech.	75	
Biosystems Technology (BST)	75	
Financial Mathematics and Industrial Statistics (New)	50	
Total	3590	

University of Jaffna		
Course of Study	No.	
Medicine	150	
Engineering	175	
Agriculture	175	
Biological Science	125	
Physical Science	300	
Management	375	
Commerce	100	
Arts	500	
Law	70	
Siddha Medicine and Surgery	75	
Computer Science	75	
Nursing	60	
Pharmacy	60	
Medical Laboratory Sciences	60	
Translation Studies	35	
Engineering Technology (ET)	125	
Biosystems Technology (BST)	125	
Total	2585	

South Eastern University of Sri Lanka		
Course of Study	No.	
Biological Science	175	
Engineering	120	
Physical Science	175	
Management	160	
Commerce	140	
Arts	300	
Islamic Studies	275	
Arabic Language	225	
Management and Information Technology (SEUSL)	120	
Biosystems Technology (BST)	90	
Information Communication Technology	100	
Total	1880	

Sabaragamuwa University of Sri Lanka		
Course of Study	No.	
Medicine	75	
Agriculture	120	
Surveying Science	110	
Management	320	
Food Science & Technology	60	
Applied Sciences (Bio. Sc.)	60	
Applied Sciences (Phy. Sc.)	60	
Arts (SAB)	281	
Computing & Information Systems	100	
Physical Education	50	
Sports Science & Management	50	
Tourism & Hospitality Management	80	
Translation Studies	30	
Food Business Management	80	
Engineering Technology (ET)	80	
Biosystems Technology (BST)	80	
Software Engineering	50	
Total	1686	

Eastern University, Sri Lanka	
Course of Study	No.
Medicine	80
Agriculture	120
Biological Science	100
Physical Science	150
Management	125
Commerce	125
Arts	600
Nursing	40
Biosystems Technology (BST)	90
Translation Studies	25
Total	1455

Wayamba University of Sri Lanka	
Course of Study	No.
Medicine	85
Agriculture	180
Food Science & Nutrition	110
Management	550
Applied Sciences (Phy. Sc.)	200
Food Production & Technology Management	85
Engineering Technology (ET)	200
Biosystems Technology (BST)	90
Total	1500

Rajarata University of Sri Lanka	
Course of Study	No.
Medicine	180
Agriculture	165
Management	425
Arts	400
Applied Sciences (Bio. Sc.)	185
Applied Sciences (Phy. Sc.)	165
Health Promotion	75
Information and Communication Technology (ICT)	100
Tourism & Hospitality Management	50
Engineering Technology (ET)	100
Biosystems Technology (BST)	85
Information Communication Tech.	100
Total	2030

Uva Wellassa University of Sri Lanka	
Course of Study	No.
Science and Technology	65
Computer Science & Technology	100
Entrepreneurship & Management	80
Animal Science	75
Export Agriculture	75
Tea Technology & Value Addition	65
Industrial Information Technology	100
Mineral Resources and Technology	65
Aquatic Resources Technology	75
Palm and Latex Technology & Value Addition	65
Hospitality, Tourism and Events Management	80
Engineering Technology (ET)	100
Biosystems Technology (BST)	100
Information Communication Tech.	100
Human Resource Development (New)	65
Total	1210

University of the Visual & Performing Arts	
Course of Study	No.
Music	275
Dance	275
Drama & Theatre	55
Visual Arts	110
Total	715

Sripalee Campus	
Course of Study	No.
Performing Arts	100
Mass Media	100
Total	200

Institute of Indigenous Medicine	
Course of Study	No.
Ayurvedic Medicine and Surgery	180
Unani Medicine and Surgery	60
Total	240

Trincomalee Campus	
Course of Study	No.
Management Studies (TV)	150
Communication Studies	200
Siddha Medicine and Surgery	75
Applied Sciences (Phy. Sc.)	80
Computer Science	100
Total	605

University of Colombo School of	
Computing	
Course of Study	No.
Computer Science	200
Information Systems	100
Total	300

Vavuniya Campus	
Course of Study	No.
Management Studies (TV)	175
Applied Sciences (Bio. Sc.)	75
Applied Sciences (Phy. Sc.)	75
Information and Communication Technology (ICT)	100
Project Management	75
Information Communication Technology	150
Total	650

Ramanathan Academy of Fine Arts	
Course of Study	No.
Music	100
Dance	75
Art & Design	35
Total	210

Gampaha Wickramarachchi Ayurveda Institute	
Course of Study	No.
Ayurvedic Medicine and Surgery	120
Total	120

Additional Intake		
Course of Study	No.	
Arts	650	
Total	650	

Swami Vipulananda Institute of Aesthetic Studies		
Course of Study	No.	
Music	80	
Dance	70	
Drama & Theatre	70	
Visual & Technological Arts	70	
Total	290	

SUBJECT INDEX

Subject Agribusiness Management Agricultural Resource Management & Tech Agricultural Technology & Management Agricultural Technology & Management B.Sc. Agriculture B.Sc. PDN Agriculture B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.(Hons) Animal Science B.Sc.(Hons) Animal Pro. and Food Technology Animal Science & Fisheries B.Sc. PDN UWU Animal Science & Fisheries B.Sc. PDN Aquatic Resources Technology B.Sc.(Hons) B.Sc.(Hons) B.Sc.(Hons) B.Sc.(Hons) B.Sc. PDN UWU Arabic Language B.A SEUSL	
Agricultural Resource Management & Tech Agricultural Technology & Management B.Sc. PDN Agriculture B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.(Hons) Animal Science B.Sc.(Hons)	
Agricultural Technology & Management Agriculture B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.(Hons) Animal Science B.Sc.(Hons) Animal Pro. Animal Science & Fisheries B.Sc. B.Sc.(Hons) B.Sc.(Hons) Animal Pro. B.Sc.(Hons) B.Sc.(Hons) UWU Description	
Agriculture B.Sc. B.Sc.(Hons) RUSL/WUSL/UJA Animal Science B.Sc.(Hons) (Animal Pro. and Food Technology) Animal Science & Fisheries B.Sc. PDN Aquatic Resources Technology B.Sc.(Hons) UWU	
B.Sc.(Hons) Animal Science B.Sc.(Hons) B.Sc.(Hons) B.Sc.(Hons) Animal Pro. and Food Technology) Animal Science & Fisheries B.Sc. PDN Aquatic Resources Technology B.Sc.(Hons) UWU	
Animal Science B.Sc.(Hons) (Animal Pro. and Food Technology) Animal Science & Fisheries B.Sc. PDN Aquatic Resources Technology B.Sc.(Hons) UWU	
and Food Technology) Animal Science & Fisheries B.Sc. PDN Aquatic Resources Technology B.Sc.(Hons) UWU	
Animal Science & Fisheries Aquatic Resources Technology B.Sc. PDN UWU	
Aquatic Resources Technology B.Sc.(Hons) UWU	
Arabic Language B.A SEUSL	
D A 1/H	
Architecture B. Arch.(Hons) MRT	
Art & Design BFA RAFA CAMP TRANSPORT AND A	III/EIIGI /
Arts B.A CMB/PDN/SJP/KLN/UJA/RU	H/EUSL/
SEUSL/RUSL/ SUSL	
B.A (Hons) SUSL	
Anthropology B.A SJP/KLN/UJA Arabic B.A PDN/EUSL	
B.A (Hons) EUSL	
Archaeology B.A PDN/SJP/KLN/UJA	
B.A (Hons) KLN P.A (Special) P.A (Special)	
Archaeology & Heritage Management B.A (Special) RUSL	
Buddhist Civilization B.A SJP Buddhist Civilization B.A SJP	
Buddhist Culture Buddhist Philosophy Buddhist Philosophy Buddhist Philosophy Buddhist Philosophy	
Buddhist Psychology Buddhist Studies Buddhist Studies B.A (Hons) KLN CMB/PDN	
B.A (Special) SUSL	
Christianity B.A EUSL Christian Culture B.A KLN	
Criminology Cultural & Aesthetic Studies (Dance/Music) B.A SJP SJP	
Demography B.A CMB	
Development Studies B.A (Hons) KLN	
Drama & Theatre B.A KLN/UJA/EUSL	
© Economics B.A CMB/PDN/SJP/UJA/EUSL	
B.A (Special) RUSL/SUSL	
B.A (Hons) KLN	
© Education B.Ed. EUSL	
B.Ed. (Hons)	
English B.A CMB/PDN/SJP/KLN/EUSL	
B.A (Special) SUSL	
© English Literature B.A UJA	
© English Language Teaching B.A UJA	
Environmental Management B.A (Special) RUSL	
Film & Television Studies B.A (Special) KLN	
Fine Arts B.A PDN/UJA/EUSL	
French B.A PDN/SJP/KLN	
Geography B.A CMB/PDN/SJP/UJA/EUSL	
B.A (Special) SUSL	
B.A (Hons) KLN	
German B.A KLN	
B.A (Special) SUSL	
Hindu Civilization B.A PDN/UJA/EUSL	
Hindu Philosophy B.A UJA	
Hindi B.A SJP/KLN	
B.A (Special) SUSL	
History B.A CMB/PDN/SJP/UJA/EUSL	
B.A (Special) RUSL	
B.A (Hons) KLN	
Home Economics B.A UJA	
Image Arts (Photography, Cinema, Video & Tele) B.A KLN	
Information & Communication Technology B.A (Special) SUSL	

	Subject	Degree	Higher Educational Institution
0	International Relation	B.A	СМВ
0	International Studies	B.A	EUSL
		B.A (Hons)	KLN
0	Islamic Civilization	B.A	CMB/PDN
0	Japanese	B.A	KLN
		B.A (Special)	SUSL
0	Journalism	B.A	CMB
0	Korean Studies	B.A (Hons)	KLN
0	Library & Information Science	B.A (Special)	KLN
0	Linguistics	B.A	KLN/UJA
0	Literacy Criticism	B.A	KLN
٥	Mass Communication	B.A	SJP
٥	Media Studies	B.A (Hons) B.A	KLN UJA
0	Public Relations & Media Management	B.A (Hons)	KLN
٥	Music Music	B.A (Holls)	SJP
٥	Pali	B.A B.A	PDN/SJP/KLN
0	Performing Arts (Music, Dancing)	B.A (Hons)	KLN
٥	Philosophy	B.A (Holls)	PDN/UJA/EUSL
		B.A (Hons)	KLN
٥	Philosophy & Psychology	B.A (Holls)	SJP
0	Planning	B.A	UJA
0	Political Science	B.A	CMB/PDN/SJP/UJA/EUSL
		B.A (Special)	SUSL
		B.A (Hons)	KLN
0	Psychology	B.A	PDN/UJA
	. 0,	B.A (Hons)	KLN
0	Russian	B.A	KLN
0	Sanskrit	B.A	PDN/SJP/KLN/UJA
0	Sinhala	B.A	CMB/PDN/SJP/KLN
		B.A (Special)	RUSL/SUSL
0	Social Statistics	B.A (Hons)	KLN
0	Social / Business Statistics	B.A	SJP
0	Sociology	B.A	CMB/PDN/SJP/UJA/EUSL
		B.A (Special)	SUSL
_		B.A (Hons)	KLN
0	Sports & Recreation Management	B.A (Hons)	KLN
0	Statistics	B.A (Special)	SUSL DDN///LN//LLA//ELICI
w	Tamil	B.A B.A (Special)	PDN/KLN/UJA/EUSL SUSL
٥	Teaching English as a Second Language	B.A (Special) B.A (Hons)	KLN
•	reaching English as a Second Eanguage	B.A (Special)	SJP
0	Social Work	BSW (Hons)	PDN
0	Tourism & Cultural Resource Management	B.A (Hons)	KLN
0	Translation Methods	B.A	KLN
0	Translation Studies	B.A (Special)	UJA
		B.A (Hons)	SUSL/KLN/EUSL
0	Visual Arts & Design (Painting & Graphic Des.)	B.A (Hons)	KLN
0	Western Classical Culture	B.A	PDN/KLN
0	Performing Arts	B.A (Special)	CMB (Sripalee)
0	Mass Media	B.A (Special)	CMB (Sripalee)
0	Ayurvedic Medicine & Surgery	B.A.M.S	CMB/KLN
0	Biological Science	B.Sc.	CMB/PDN/SJP/KLN/UJA/RUH/EUSL/
			SEUSL
	DI : 10:	B.Sc. (App.Sc.)	RUSL
0	Physical Science	B.Sc.	CMB/PDN/SJP/KLN/UJA/RUH/EUSL/
		D.C. (A. C.)	SEUSL BLIGH (SLICE
0	Applied Riology	B.Sc. (App.Sc.)	RUSL/SUSL
0	Applied Biology	B.Sc.	RUSL
٥	Applied Physics	B.Sc. (Special) B.Sc. (App.Sc.)	SEUSL SUSL/EUSL(Trinco)
W	Applied Thysics	B.Sc. (App.Sc.) B.Sc. (App.Sc.) Special	SUSL/EUSL(Trinco) SUSL/EUSL(Trinco)
٥	Applied Physics & Electronics	B.Sc. (App.Sc.) Special B.Sc. (App.Sc)	EUSL (Trinco)
٥	Applied Sciences	B.Sc. (App.Sc)	SEUSL/EUSL (Trinco)
		B.Sc. (App.Sc)	PDN/SEUSL/RUSL/WUSL
		B.Sc. (Hons)	SJP/PDN
		B.Sc. (Joint Major)	WUSL
0	Applied Mathematics	B.Sc.	EUSL
	**		

	Subject	Degree	Higher Educational Institution
		B.Sc. (Hons)	SJP
٥	Applied Mathematics & Computing	B.Sc. (Holls)	UJA (Vavuniya)
0	Applied Statistics	B.Sc. (Special)	SEUSL SEUSL
•	ripplied Statistics	B.Sc. (Hons)	CMB
0	Aquatic Resource Management	B.Sc. (Hons)	SJP
0	Molecular Biology & Bio Chemistry	B.Sc.	CMB
	Wolcean Biology & Bio Chemistry	B.Sc. (Special)	CMB
0	Molecular Biology & Biotechnology	B.Sc. (Special) B.Sc. (Hons)	CMB/PDN
٥	Molecular Biology & Plant Biotechnology	B.Sc. (Hons)	KLN
0	Bio Chemistry & Molecular Biology	B.Sc. (Hons)	CMB
٥	Immunology & Integrative Molecular Biology		CMB
٥	Bio Informatics	B.Sc. (Hons)	CMB
٥		B.Sc. (Hons)	SJP/PDN
٥	Biology Biography Tachnology	B.Sc. (Hons)	
	Biosystems Technology	BBST (Hons)	SJP/UJA/EUSL/SEUSL/RUSL WUSL/UWU/CMB/SUSL/RUH
0	Botany	B.Sc.	EUSL
		B.Sc. (Special)	RUH
		B.Sc. (Hons)	KLN/PDN/UJA
0	Chemical Biology	B.Sc. (Special)	CMB
0	Chemistry	B.Sc.	EUSL
		B.Sc. (Special)	RUH /SEUSL
		B.Sc. (Hons)	RUSL/SJP/KLN/CMB/PDN/UJA
0	Chemical Technology	B.Sc. (App. Sc.)Sp	SUSL
0	Computational Chemistry	B.Sc. (Hons)	CMB
0	Computational Physics	B.Sc. (Hons)	CMB
0	Engineering Physics	B.Sc. (Hons)	CMB
0	Environmental Management & Forestry	B.Sc. (Hons)	SJP
0	Environment Science	B.Sc. (Hons)	CMB
0	Environmental Science	B.Sc.	UJA (Vavuniya)
		B.Sc. (Hons)	PDN
0	Finance Business & Computational Mathematics	B.Sc. (Hons)	CMB
0	Geology	B.Sc. (Hons)	PDN
0	Geographical Information Science	B.Sc. (Hons)	PDN
0	Human Biology	B.Sc.	SJP
0	Industrial Mathematics	B.Sc.	RUSL
٥	Industrial Chemistry	B.Sc. (Hons)	SJP
٥	Polymer Chemistry	B.Sc. (Hons)	SJP
0	Industrial Statistics	B.Sc. (Hons)	CMB
٥	Industrial Statistics & Mathematical Finance	B.Sc.	CMB
0	Financial Mathematics and Industrial Statistics	B.Sc. (Hons)	RUH
٥	Marine and Fresh Water Sciences	B.Sc. (Hons)	RUH
٥	Mathematical Finance	B.Sc. (Hons)	CMB
0	Mathematical Physics	B.Sc. (Hons)	KLN
0	Mathematics & Statistics with Computer Science	B.Sc. (Hons)	CMB
٥	Mathematics & Statistics with Computer Science	B.Sc. (Special)	RUH
w	mumomunes	B.Sc. (Special) B.Sc. (Hons)	SJP/SEUSL/CMB/PDN/UJA
٥	Mathematics (Pure Maths & App. Math)	B.Sc. (Hons)	KLN
٥	Mathematics (Pure Maths & App. Math) Mathematics (Pure Math & Stat)	B.Sc. (Hons)	KLN
0	Microbiology	B.Sc. (Hons)	SJP/KLN
0	Nuclear Medical Science	B.Sc. (Hons)	CMB
٥			
0	Nuclear Technology Physics	B.Sc. (Hons)	CMB
W	Physics	B.Sc.	EUSL
		B.Sc. (Special)	RUH
^	Plant Pialagy	B.Sc. (Hons)	SJP/KLN/SEUSL/CMB/PDN/UJA
0	Plant Biology	B.Sc. (Hons)	SJP CMP/SJP
0	Plant Biotechnology	B.Sc. (Hons)	CMB/SJP
0	Plant Sciences	B.Sc. (Hons)	CMB
٥	Pure Mathematics	B.Sc.	EUSL
0	Statistics	B.Sc.	EUSL
_		B.Sc. (Hons)	SJP/KLN/CMB/PDN/UJA
0	Statistics with Computer Science	B.Sc. (Hons)	CMB
0	Zoology	B.Sc.	EUSL
		B.Sc. (Special)	RUH
		B.Sc. (Hons)	SJP/KLN/CMB/PDN/UJA
0	Science & Management	B.Sc. (Hons)	CMB
0	Science & Education	B.Sc. (Hons)	UJA
0	Communication Studies	B.A. (Communication Stu.)	EUSL (Trincomalee)
		B.A. (Languages)	EUSL (Trincomalee)
		B.A. (Special)	EUSL (Trincomalee)

	Subject	Degree	Higher Educational Institution
0	· ·	<u> </u>	
0	Computation & Management Computer Science	B.Sc. (Hons) B.Sc.	PDN UCSC/UIA/PUH/FUSI (Trincomalee)
W	Computer Science		UCSC/UJA/RUH/EUSL (Trincomalee)
		B.Sc. (Hons)	UCSC/SJP/KLN/UJA/PDN
		B.Sc. (Hons) (SE)	UCSC
		B.Sc. (Special)	SEUSL
•	G	B.C.Sc.	CMB/RUH/EUSL (Trincomalee)
0	Computer Science & Technology	B.Sc. (Hons)	UWU
•		B.Sc. (App.Sc.) Sp	SUSL
0	Computing & Information Systems	B.Sc. (Special)	SUSL
•	Dance	BFA	SVIAS/RAFA
•	Dance & Drama	BPA (Special)	UVPA
0	Dental Surgery	B.D.S	PDN
0	Design (Architecture)	B. Design (Hons)	MRT
0	Drama & Theatre	BFA	SVIAS
0	Engineering		
	Chemical and Process Engineering	B.Sc.Eng	PDN/MRT
	Civil Engineering	B.Sc.Eng	PDN/MRT/SEUSL/UJA/SJP
	Civil and Environmental Engineering	B.Sc.Eng	RUH
	Computer Engineering	B.Sc.Eng	PDN/UJA/SJP
	Computer (Software) Engineering	B.Sc.Eng	SEUSL
	Computer Science & Engineering	B.Sc.Eng	MRT
	Electrical and Electronic Engineering	B.Sc.Eng	PDN/UJA/SJP
	Electrical and Information Engineering	B.Sc.Eng	RUH
	Electrical Engineering	B.Sc.Eng	MRT/SEUSL
	Electronic and Tele Com. Engineering	B.Sc.Eng	MRT
	Mechanical Engineering	B.Sc.Eng	PDN/MRT/SEUSL/UJA/SJP
	Mechanical and Manufacturing Engineering	B.Sc.Eng	RUH
	Marine Engineering & Naval Architecture	B.Sc.Eng.	RUH
	Production Engineering	B.Sc.Eng	PDN
	Materials Sc. and Engineering	B.Sc.Eng	MRT
	Electronic Engineering	B.Sc.Eng	SEUSL
	Biomedical Engineering	B.Sc.Eng	MRT
0	Engineering - EM	B.Sc.Eng	MRT
٥	Engineering - TM	B.Sc.Eng	MRT
0	Engineering Technology	BET (Hons)	SJP/KLN/UJA/RUH/RUSL/WUSL/UWU/
			CMB/SUSL
٥	Entrepreneurship & Management	B.B.M (Hons)	UWU
0	Environmental Conservation & Management	B.Sc.	KLN
		B.Sc. (Hons)	KLN
٥	Environmental Sc. & Natural Resources Mgt	B.Sc. (App.Sc)	SUSL
		B.Sc. (App.Sc) Sp	SUSL
0	Export Agriculture	B.Sc. (Hons)	UWU
0	Facilities Management	B.Sc. (Hons)	MRT
0	Fashion Design & Product Development	B.Des. (FD & PD)	MRT
0	Fisheries & Marine Sciences	B.Sc. (Hons)	RUH
0	Food Business Management	B.Sc.	SUSL
0	Food Production & Technology Management	B.Sc. (Hons)	WUSL
0	Food Science & Nutrition	B.Sc. (Hons)	WUSL
0	Food Science & Technology	B.Sc. (Special)	PDN/SUSL
		B.Sc. (Hons)	SJP
0	Green Technology	B.Sc.	RUH
•	Health Promotion	B.Sc.	RUSL
0	Hospitality, Tourism and Events Management	B.B.M (Hons)	UWU
0	Industrial Information Technology	B.Sc. (Hons)	UWU
•	Information Communication Technology	BICT (Hons)	SJP/KLN/VAVUNIYA/RUH/SEUSL/
			RUSL/CMB/UWU
0	Information & Communication Technology	BICT	RUSL
		B.Sc. (IT)	UJA (Vavuniya)
		B.Sc.	RUSL
		B.Sc. (Hons) (IT)	UJA (Vavuniya)
•	Information Systems	B.Sc. IS	UCSC
		B.Sc. (Hons) IS	UCSC/RUSL
٥	Information Technology	B.Sc. (IT- Hons)	MRT
0	Information Technology & Management	B.Sc. (IT & M- Hons)	MRT
	Transgement	B.Sc. (Hons)	CMB
٥	Electronics & Information Technology	B.Sc. (Hons)	CMB
0	Islamic Studies	B.A	SEUSL
0	Landscape Architecture	B.L.A (Hons)	MRT
0	Horticulture & Sustainable Landscaping	B.Sc. (Hons)	CMB
	Torticulture & Sustamable Landscaping	2.50. (110115)	Child

	Subject	Degree	Higher Educational Institution
٥	Law	L.L.B	CMB/PDN/UJA
0	Accounting	B.B.A (Special)	CMB/UJA
		B.B.A (Hons)	RUH
		B.Sc. (Special)	SJP
		B.B.M (Special)	KLN
0	Accountancy & Business Finance	B.Sc. (Special)	WUSL
0	Accounting & Finance	B.B.M (Hons)	UJA (Vavuniya)
	č	B.Sc. (Special)	RUSL
٥	Auditing & Forensic Accounting	B.B.M. (Hons)	KLN
0	Banking & Business Finance	B.Sc. (Special)	WUSL
0	Banking & Insurance	B.Sc. (Special)	SUSL
0	Business Administration	B.B.A	EUSL
		B.B.A.(Special)	CMB/PDN
_		B.Sc. (Special)	SJP
0	Business Economics	B.B.A (Special)	CMB
		B.Sc. (Special)	SJP
_	Dusiness & Environment	B.B.M (Hons)	UJA (Vavuniya)
0	Business & Environment Business Information Systems	B.Sc. (Hons) B.Sc. (Special)	CMB SJP
0	Business Management	B.B.A (Hons)	RUH
	2 dolloos management	B.Sc. (Special)	RUSL/SUSL/WUSL
٥	Business Technology	B.Com. (Special)	KLN
0	Commerce	B.Com.	UJA/EUSL
		B.Com. (Special)	SJP/KLN/SEUSL
0	Business Science	B.B.Sc. (Hons)	MRT
٥	Eco Business Management	B.Sc. (Special)	SUSL
0	Entrepreneurship	B.B.A (Hons)	RUH
		B.Sc. (Special)	SJP
		B.Com. (Special)	KLN
0	Estate Management & Valuation	B.Sc. (Special)	SJP
0	Finance	B.B.A (Special)	CMB
		B.Sc. (Special)	SJP
_	Einanaial Managament	B.B.M (Special)	KLN DDN/IIIA
0	Financial Management	B.B.A (Special)	PDN/UJA
		B.Sc. (Special) B.Com. (Special)	SUSL KLN
٥	Financial Engineering	B.B.M (Hons)	KLN
0	Banking	B.B.M (Hons)	KLN
0	Insurance	B.B.M (Hons)	KLN
0	Hospitality Management	B.Sc. (Special)	SUSL
0	Human Resource Management	B.B.A (Special)	CMB/PDN/UJA
		B.B.A (Hons)	RUH
		B.B.M (Special)	KLN
		B.B.M (Hons)	UJA (Vavuniya)
		B.Sc. (Special)	SJP
		B.Sc. (Hons)	RUSL
0	Human Resource Development	B.B.M (Hons)	UWU
0	Insurance & Finance	B.Sc. (Hons)	WUSL
0	Finance & Insurance International Business	B.Sc. (Hons) B.B.A (Special)	CMB CMR
0	Management	B.A (Special)	CMB PDN
W	wianagement	B.A. (Special)	CMB/SEUSL
		B.B.M (General)	UJA (Vavuniya)
		B.Com.	PDN
		B.Sc.	EUSL (Trincomalee)
		B.Sc. (Special)	EUSL (Trincomalee)
0	Hospitality and Leisure Management	B.B.A (Special)	CMB
0	Marketing	B.B.A (Special)	CMB/UJA
		B.B.A (Hons)	RUH
		B.B.M (Special)	KLN
0	Marketing Management	B.B.A. (Special)	PDN
		B.Sc. (Special)	SJP/SUSL
		B.Sc. (Hons)	RUSL
		B.B.M (Hons)	UJA (Vavuniya)
0	Operations Management	B.B.A. (Special)	PDN
0	Operations & Technology Management	B.Sc. (Special)	SJP
0	Project Management	B.B.M (General) B.B.M (Hons)	UJA (Vavuniya)
0	Management (Public) Special	B.Sc. (Special)	UJA (Vavuniya) SJP
W	management (1 done) special	D.Sc. (Special)	551

	Cubicat	Родиос	Higher Educational Institution
	Subject	Degree	Higher Educational Institution
0	Tourism Management	B.Sc. (Special)	SUSL/RUSL
0	Management and Information Technology	B.Sc.	KLN
		B.Sc. (Hons)	KLN
_		B.Sc. (MIT)	SEUSL
0	Medical Laboratory Sciences	B.Sc.	PDN/SJP/UJA/RUH
0	Medicine	M.B.B.S	CMB/PDN/SJP/KLN/UJA/RUH/EUSL/
	M: 1D 0 T 1 1	D.G. (II.)	RUSL/WUSL/SUSL/MRT
•	Mineral Resources & Technology	B.Sc. (Hons)	UWU
		B.Sc. (Hons) (Mineral Pro.	UWU
		Tech.)	1133/11
		B.Sc. (Hons) (Water Science	UWU
0	Music	& Tech.) BFA	RAFA/SVIAS
•	iviusic	BPA (Special)	UVPA
0	Nursing	B.Sc.	PDN/SJP/UJA/RUH/EUSL/CMB
0	Palm and Latex Technology & Value Addition	B.Sc. (Hons)	UWU
0	Peace & Conflict Resolution	B.A. (Hons)	KLN
0	Pharmacy	B.Pharm.	PDN/SJP/UJA/RUH
	· ····································	B.Sc. (Hons)	CMB
0	Physical Education	B.Sc. (Special)	SUSL
0	Physiotherapy	B.Sc. (Special)	CMB/PDN
	,	B.Sc. (Special)	CMB
0	Physical Science - ICT	B.Sc. (Physics & ICT)	SJP
	Thysical Science 121	B.Sc. (Phy. & Electronics)	KLN
0	Quantity Surveying	B.Sc. (Hons)	MRT
•	Radiography	B.Sc.	PDN
•	Science and Technology	B.Sc. (Hons)	UWU
		B.Sc. (Hons)(Mechatronics)	
		B.Sc. (Hons)(Materials Sci. &	
		Tech.)	
		B.Sc.(Hons)(Food Engi. &	UWU
		Bioprocess Tech.)	
0	Siddha Medicine and Surgery	B.S.M.S	UJA/EUSL (Trincomalee)
0	Speech and Hearing Sciences	B.Sc. (Hons)	KLN
0	Software Engineering	B.Sc. (Hons)	KLN/SUSL
0	Sports Science & Management	B.Sc. (Special)	SUSL
		B.Sc. (Hons)	SJP
0	Statistics & Operations Research	B.Sc. (Hons)	PDN
0	Surveying Science	B.Sc.	SUSL
0	Tea Technology & Value Addition	B.Sc. (Hons)	UWU
0	Tourism & Hospitality Management	B.Sc. (Special)	RUSL
		B.B.A. (Hons)	UJA
•	Town & Country Planning	B.Sc.	MRT
0	Transport & Logistics Management	B.Sc. (T&LM)	MRT
0	Unani Medicine and Surgery	B.U.M.S	CMB
0	Veterinary Science	B.V.Sc. (Hons)	PDN
0	Visual Arts	BVA (Special)	UVPA
0	Visual & Technological Arts Fisheries Science	B.F.A	SVIAS
•	Fisheries Science	B.Sc. (Hons)	UJA

ADDRESSES OF UNIVERSITIES AND INSTITUTES OFFERING UNDERGRADUATE COURSES

University of Colombo,

"College House",

94, Cumaratunga Munidasa Mawatha, Colombo 03.

2 : 011 - 2581835, 2584695, 2585509

Sripalee Campus, University of Colombo Wewala, Horana.

2 : 034 - 2265553, 2263616, 2263617, 034-2263516

Faculty of Medicine,

University of Colombo, Kynsey Road, Colombo 08. 2 : 011 - 2695300, 2696243, 2688748, 2688749

University of Colombo School of Computing, No 35, Reid Avenue, Colombo 07.

a : 011 - 2581245, 2581246, 2581247

University of Peradeniya,

Peradeniya.

2388304, 2388305, 2392000

University of Sri Jayewardenepura,

Gangodawila, Nugegoda.

28 : 011 - 2802695, 2802696, 2803191, 2803192, 2802022, 2801024, 2758000, 2801025

University of Kelaniya, Dalugama, Kelaniya.

2: 011 - 2913854, 2913855, 2913858 2911397, 2910164, 2911407, 2911391, 2903903

Faculty of Medicine, University of Kelaniya, Talagolla Road, Ragama.

2: 011 - 2958219, 2958039, 2961000

University of Moratuwa, Katubedda, Moratuwa.

2 : 011 - 2650301, 2650340, 2650441, 2650534

University of Jaffna,

Thirunelvely, P.O. Box 57, Jaffna.

2 : 021 - 2222294, 2218100

Vavuniya Campus of the University of Jaffna, Park Road, Vavuniya.

2:024 - 2222265, 2222264

Ramanathan Academy of Fine Arts of the University of Jaffna, Marunarmadam, Chunnakam.

2 : 021 - 2242613

University of Ruhuna, Wellamadama, Matara.

2: 041 - 2222681, 2222682, 2227001-4

Faculty of Medicine, University of Ruhuna, Karapitiya, Galle.

2 : 091 - 2234801, 2232321, 2234730, 2222731, 2222801, 2234803, 2232288

Faculty of Agriculture, University of Ruhuna, Mapalana, Kamburupitiya.

2 : 041 - 2292200, 2292815

Faculty of Engineering, University of Ruhuna, Hapugala, Galle.

2 : 091 - 2245765, 2245766

Eastern University, Sri Lanka, Vantharamoolai, Chenkalady.

2 : 065 - 2240490, 2240590, 2240580

Trincomalee Campus, Eastern University, Sri Lanka, Konesapuri, Nilavely, Trincomalee.

2 : 026 - 2227317, 026-2222769

Swami Vipulananda Institute of Aesthetic Studies, Eastern University, Sri Lanka, Kallady, Batticaloa.

2 : 065 - 2222663, 2227996, 2050695

Rajarata University of Sri Lanka, Mihintale.

2: 025 - 2266645, 2266643, 2266650

Wayamba University of Sri Lanka, 111, Vidyala Mawatha, Kanadulla, Kuliyapitiya. 2 : 037 - 2281414, 2281412, 2283614

Faculty of Agriculture & Plantation Management, Wayamba University of Sri Lanka, Makandura, Gonawila.

2: 031 - 2299704, 2299430

Sabaragamuwa University of Sri Lanka, P.O. Box 02, Pambahinna, Belihuloya.

2 : 045 - 2280014, 2280087, 2280178

South Eastern University of Sri Lanka, Oluvil.

2 : 067 - 2255062, 2255063, 2255064

Uva Wellassa University of Sri Lanka 3rd Kilometer Post, Passara Road, Badulla. : 055 - 2226370, 2226400, 2226633

University of the Visual and Performing Arts, 21, Albert Crescent, Colombo 07.

2: 011 - 2696971, 2691483, 2679637, 2033710

The Open University of Sri Lanka, Nawala Road, Nugegoda.

2 : 011 - 2853777, 2881000

Institute of Indigenous Medicine, University of Colombo, Rajagiriya.

2 : 011 - 2694308, 2692385

Institute of Human Resource Advancement, University of Colombo,

P.O.Box 1557, 275, Bauddhaloka Mawatha, Colombo 07.

2: 011 - 2587245, 2503393

Gampaha Wickremaarachchi Ayurveda Institute, University of Kelaniya,

Yakkala.

2 : 033 - 222748, 2222740

Admissions Department
University Grants Commission
No. 20, Ward Place, Colombo 07, Sri Lanka
www.ugc.ac.lk

Tel: 011-2678731, 011-2685758, 011-2695301, 011-2695302

Fax: 011-2691678

ISBN 978-955-583-149-9

