Invitation of Proposals for the Development of National Policies on University Education in Sri Lanka

The National Education Commission (NEC) was established under an Act of Parliament (Act No. 19 of 1991) with the mandate to advise His Excellency the President of Sri Lanka, on National Education Policy and related matters.
The Commission has already started the policy reviewing process with a view to developing policies and plans for the future decade, in keeping with national needs and global trends in the sphere of education.
The Commission therefore invites views and suggestions from the general public, experts, professionals, institutions and organizations regarding the university education system, with a view to formulate policies and plans For the improvement of the University Education System in Sri Lanka.
Written submissions are invited on the following aspects:
1. University admissions and other general policies
2. Identification of new subjects/disciplines (demand for next decade)
3. Postgraduate Education
4. Staff development (Academic and Non-Academic)
5. Management and expansion of access to Higher Education
6. Higher Education related research
7. Student and staff discipline and welfare
8. Career guidance and progression
9. Quality assurance and accreditation

Written submissions may be sent by hand, e-mail, fax or by post addressed to the Chairman, National Education Commission, 126, Nawala Road, Nugegoda, Sri Lanka on or before 20th February 2015.

Please write ‘Proposals for Improvement of the University Education System’ on the top left-hand corner of the envelop/cover page.

The commission may invite selected groups/ individuals from among those who have sent in memoranda for making oral submissions.
Novel and innovative ideas and approaches for the improvement of the prevailing university education system are most welcome.

[image: logo]
National Education Commission,
No 126,Nawala Rd,Nugegoda.

Tele	:+94112815701-3
Fax	:+94112816178
E-Mail	:chnec@slt.lk
vcplnec@slt.lk
secnec@slt.lk
Web	:www.nec.gov.lk

Chairman,
National Education Commission

Y%S ,xldfõ úYajúoHd, wOHdmkh ms<sn|j cd;sl m%;sm;a;s ilia lsrSu i|yd fhdackd ,nd .ekSu

cd;sl wOHdmk fldñIka iNdj" cd;sl wOHdmk m%;sm;a;s yd iïnkaO ish¨ lreKq ms<sn| j Y%S ,xldfõ ckdêm;sjrhdg Wmfoia iemhSu i|yd md¾,sfïka;= mk;la u.ska^1991 wxl 19 orK mk;& msysgqjd we;'
wOHdmk lafIA;%fha mj;sk cd;sl wjYH;d yd c.;a m%jK;d flfrys wjOdkh we;sj bosrs oYlhg WÑ; wOHdmk m%;sm;a;s yd ie,iqï ilia lsrSu i|yd cd;sl wOHdmk fldñIka iNdj m%;sm;a;s iudf,dapk l%shdj,sh wdrïN lr we;'
ta wkqj Y%S ,xldfõ úYajúoHd, wOHdmk moaO;sh oshqKq lsrSu Wfoid j¾;udk úYajúoHd, wOHdmk moaO;sfha l%shd;aul m%;sm;a;s yd ie,iqïj, isÿl< hq;= fjkialï iy kj m%;sm;a;s yd fhdackd ms<sn| j uyck;djf.ka" úfYaI{hkaf.ka" jD;a;slhkaf.ka" wdh;k iy ixúOdkj,ska woyia yd fhdackd ,nd .ekSug fldñIka iNdj wfmalaId lrhs'
ta i|yd odhlùug Tnf.a ,sÅ; fhdackd my; oelafjk wxY hgf;a wm fj; ,nd fok f,i ldreKslj b,a,d isáuq'
1. úYajúoHd, m%fõYh iy fjk;a idudkH m%;sm;a;s
2. kj úIh$ úIh ixl,khka yªkd .ekSu ^bossrs oYlh ioyd b,a¨u we;s&
3. mYapd;a Wmdê wOHdmkh
4. ld¾huKav, ixj¾Okh ^wOHhk yd wkOHhk&
5. l<ukdlrKh iy Wiia wOHdmkh ioyd m%fõYh mq¿,a lsrSu
6. Wiia wOHdmkh wdY%s; m¾fhaIK
7. YsIH iy ld¾h uKav, úkh iy iqNidOkh
8. jD;a;Sh ud¾f.damfoaYkh iy m%.;sh
9. .=Kd;aulNdjh iy;sllrKh yd m%;S;lrKh
[bookmark: _GoBack],sÅ; fhdackd 2015 fmnrjdrs ui 20 jk oskg fmr iNdm;s "cd;sl wOHdmk fldñIka iNdj" 126" kdj, mdr" kqf.af.dv" YS% ,xldj hk ,smskhg úoaHq;a ;eme,a u.ska" *elaia u.ska " ;eme,a u.ska fyda f.keõ;a Ndrosh yelsh'
lreKdlr ,shqñ ljrfha$wdjrK msgqfõ jñ mi by< fl<jf¾ ˜ úYajúoHd, wOHdmkh ms<sn| j cd;sl m%;sm;a;s ilia lsrSu i|yd fhdackd ˜ hkqfjka ioyka lrkak'
woyia yd fhdackd tjQ wh w;rska f;dard .;a mqoa.,hkaf.ka" lKavdhïj,ska " jdÑl woyia ,nd .ekSu i|yd le|ùug o fldñIka iNdj wfmalaId lrhs'
oekg mj;sk úYajúoHd, wOHdmk moaO;sh oshqKq lsrSu Wfoid jQ Tnf.a kj ks¾udKYS,S woyia yd m%fõYhka wms idorfhka mss<s.ksuq'

[image: logo]
cd;sl wOHdmk fldñIka iNdj" 126" kdj, mdr" kqf.af.dv" YS% ,xldj
ÿrl:k	:+94112815701-3
*elaia	:+94112816178
úoaHq;a ;emE,: chnec@slt.lk	
 vcplnec@slt.lk
 secnec@slt.lk
fjÅ wfvúh :www.nec.gov.lk

iNdm;s
cd;sl wOHdmk fldñIka iNdj
	
image1.jpeg

