
FACILITIES OF THE UNIVERSITY AND IMPROVEMENTS

AFFILIATION BRANCH

Affiliation Committee visited large number of colleges all over the Punjab for grant of fresh affiliation in various subjects as well as to verify the standard of education in the already affiliated institutions.

The details are summarized below:-

Total Colleges visited	:	676
Fresh Affiliation granted	:	76
Addition / Extension / Increase in intake granted	:	363
Addition / Extension / Increase in intake not granted	:	48
Affiliation not granted	:	51
Provisional Affiliation / Addition in affiliation granted	:	0
De-Affiliation / Affiliation withdrawn	:	17

CHILD WELFARE CENTRE

Introduction: Child Welfare Centre, University of the Punjab, is now in the 8th year of its establishment since 13th Jan, 2003. During these years the Centre flourished as a self sustaining institution for the education and rehabilitation of students with special needs. In addition a vocational training is also running.

Child Welfare Centre is progressing towards provide excellent facilities of diagnosis test, parents counseling, behaviour therapy as well as rehabilitation and education of children with special needs to make them a self sustained citizen to the society .Child Welfare Centre is venturing to excel in providing quality education to children with special needs. Now CWC is extending rehabilitation facilities for all major disabilities viz Mental Retardation, Physical Handicapped, Hearing Impairment, Visual impairment & Autism.

Physio Therapy: In the Child Welfare Centre we use multi disciplinary approaches, where skills & care join together. This approach incorporates medicine, physiotherapy, occupational & vocational therapy as well as speech & swallowing therapy.

In physiotherapy department every new child is assessed by qualified physiotherapist carefully. Child Welfare Centre aims towards a common goal of rehabilitating the Special children to a fully functional and independent person in day to day life skills.

Major Purchases: During the period under review apparatus like bed mattress has been purchased according to the basic needs for rehabilitation of special children. Treatment on bed mattress for maintaining different types of position of ½ an hour for special C.P cases. Centre has also purchased one paraplegic standing table and helper wheel chair for physio unit.

Books for teachers and material for students have been purchased to develop cognition and vocational training of exceptional children in the fields of flower making ,jewelry designing and card making

Achievements in Sports: It is worth mentioning that students of CWC won 28 medals during the period under review by participating in different events as detailed below:-

4 Gold, 11 Silver and 13 Bronze.

Students of CWC participated in Sadia Olympics games which were held on 19th to 20th Jan, 2010 at Punjab Stadium Lahore. This centre won total 7 medals.

11th Special Olympics: They also participated in **Special Olympics Eleventh Punjab Games** in three phases on March 26th to 28th 2010, at Punjab Stadium Lahore. This centre won 03 gold, 05 Silver and 05 Bronze medals.

- On 16th to 20th July 2010 at Islamabad, this centre won 6 medals.
- On 25th to 29th sep 2010 at Karachi, this centre won 2 bronze medals.

Annual Sports Day: Sports day in Child Welfare Centre was Organized on 22nd March, 2010.

Events of sports day were 25 meter Races, junior 25 meter Flower races of girls, Bull's eyes for C.P children, Tug of war for adults boys, Ball in the Basket for young students and Chatti Race for vocational students.

Vocational Training: Comprehensive training of **Cutting, Stitching, Sewing, Embroidery, Painting, Dry Arrangement, Fabric Painting, and Household Skills** are being imparted successfully to the young girls. More than 32 students have completed successfully these courses during this year. In Child Welfare Centre during this period new short course of self grooming (Make Up) was introduced for the female residence for Punjab university housing colony.

Intern Ship and Research: Child welfare Centre is committed to providing students career related or real professional environment. Department of Social Work ,Department of Mass Communication, Institute of Education and Research, Department of Special Education ,Centre for Clinical Psychology, Department of Applied Psychology visited CWC on regular basis to satisfy thirst of education and research. More than 100 students have completed their necessary training during intern ship and gathering information for their Research work.

DEPARTMENT OF EXAMINATIONS

The Department of Examinations is a significant Department of University of the Punjab. The whole system of Examinations is now computerized. More than 360 Examinations were conducted. The number of students has been increased day by day; current strength of students is more than 0.5 millions (5 lac). Overview and details of achievements is as under:-

Student receiving PhD Degree from Vice-Chancellor Prof. Dr. Mujahid Kamran

- Purchased new Printers, Systems, Scanners, UPS and other equipment for the commencement of examinations and declaration of results well in time.
- Purchased new Air conditioners for providing pleasant environment to the staff and public as well.
- Purchased New Registered version Antivirus for the protection of master data of all the Results, server machines and all other systems of the department.
- Shifting of Computer Section and Tabulation branches (working under D.C.E-II) and Certificates Section at 2nd floor in the new constructed portion.
- Purchased new furniture for Secrecy, Computer branches and for Examination centres.
- The mega event 118th Convocation was held on proper time.

Details are as under:-

Controller's Personal Section:

21500 letters / complaints were entered in the Diary Register and were disposed off accordingly. E-mail accounts were handled. 3885 documents were attested for HEC. Arrangements of Monitoring of Examination Centers of B.A / B.Sc., M.A./M.Sc., B.Ed, Commerce, Law etc. were made. Enquiries were dealt through Telephonic calls, fax machines and also through open door policy. Schedules of meetings were announced. Thousands of degrees and other necessary documents were signed by the Controller of Examinations and addl. Controller of Examinations as well. Nature of work of this section is sensitive and multi-dimensional. 157 Ph.D thesis were received for evaluation. 3500 letters and reminders were dispatched to the Examiners. 112 Ph.D notifications were issued. 4 M.S. thesis were received for evaluation. 40 Letters and reminders dispatched to M.S., M.D. & M.D.S. thesis Examiners. 04 M.S. cases sent to Secrecy Branch after completion. 3000 letters were dispatched to the Resident Inspector & Monitoring Teams. 2150 Police Administration Letters were issued. 2730 T.A/D.A bills of Resident Inspectors, Monitoring Teams of various Examinations were processed. 95524 degrees were signed by the Controller of the Examinations. 500 remuneration bills of Ph.D thesis Examiners were processed. 21995 letters and files sent to relevant Branches/Sections for further processing.

Litigation Cell: This section dealt with 92 written petitions/appeals/civil suits/civil appeals/crl. Org/I.C.A & CPLA filed against the University and defended in civil, district courts/high courts/supreme courts of Pakistan during the period. 51 written petitions were decided and remaining is still pending in the courts. Similarly 86 complaints were received from the Provincial Ombudsman out of which 79 complaints have been decided and the decision of remaining cases is still awaited from the Provincial Ombudsman.

Computer Section

MA/MSc (Computer): This section dealt with the results of M.A/M.Sc Part-I Annual and Supplementary Examinations 2009, 71431 candidates appeared in Part-I annual 2009 and 11245 candidates appeared in supplementary 2009 and their results were declared accordingly. 26967 were declared pass and 44427 were failed in annual 2009, 6943 were declared pass and 4297 were failed in supplementary Examination 2009. 73385 candidates were appeared in annual 2010 and 9887 appeared in supplementary 2010. 29305 candidates were declared pass and 43079 were failed in annual 2010 and the result of supplementary 2010 has not yet been declared. 41557 candidates were appeared in M.A/M.Sc Part-II Annual Examination 2009, 9668 candidates appeared in M.A/M.Sc Part-II supplementary Examinations 2009, 39348 were appeared in MA/MSc Part-II Annual Examinations 2010, 9553 appeared in supplementary Examinations 2010. Their results were declared respectively as 23145 were declared pass and 18034 were failed in annual 2009, 9668 were declared pass 2873 were failed in supplementary 2009, 20202 were declared pass 18916 were failed in annual 2010, the result of supplementary examination not yet been declared.

Professional (Computer): This section dealt with the results of all the professional computerized Examinations. During the stipulated period, 81 (Eighty one) results of different professional Examinations were declared. 144835 candidates appeared in all the professional Examinations and 48224 candidates were declared pass during the period.

B.A/B.Sc / LLB Section (Computer): This section dealt with the results of B.A/B.Sc Supplementary Examinations 2009, 41628 candidates appeared, 15459 were declared pass. BA/BSc Special Examination Supplementary 2009 was conducted in which 34 candidates appeared and 14 were declared pass. The processing of these result was made in time, the queries were also dealt with in very short period. B.A/B.Sc Annual Examinations 2010 conducted, 171624 candidates appeared 49553 were declared passed, special Examination 2010 was also conducted for 137 candidates and 40 were declared pass. LLB Part-I, II Supplementary 2009, LLB Part-III S/2009, LLB Part-I, II, III Annual 2010 and LLB Part-III Special Examination Annual 2010 were also conducted during the period.

General Section (Exams): This section deals with the matters relating to staff working under controller of Examinations i.e processing of leave cases of all type, joining reports, reliving reports, processing of Bills, maintaining personal files of all the staff members working under DCE-I, II, Some matters of Convocations, arrangements of local purchase committee meetings, trouble shooting of equipments, receiving of all kind of materials from main store and vendors as well i.e. stationary, computer stationary and all kind of equipments. The distribution of materials to the sections of the department of examinations after proper entries in the stock registers. Also dealt with annual audit, preparation of all kind of reports as and when required, all matters relating to engineering branch, receiving of blank result cards from the Press after counting. In short, this section provides materials technical and non technical services to all the sections working under Controller of Examinations.

Inquiry Section

Main Diary: This section dealt with the complaints of the candidates relating to different Examinations. 9102 cases were received by hand and 20105 were received by post, which were processed accordingly.

Information cell: This section provided essential information to the candidates of all the Examinations through inquiry windows and telephones as well. During stipulated period, 3006 cases of M.A/M.Sc were received and processed; only 35 cases are under process up till now. 3265 cases relating to B.A/B.Sc Examinations were received and processed, 52 cases are under process. 2567 cases of B.Com/L.L.B Examinations were received and processed, 42 are under process. Thousands of duplicate roll number slips were also issued to the candidates through this section.

Forms Section: This section dealt with the work relating to the printing, selling and processing of the Admission Forms of all the examinations, which were conducted by the University. This Section has performed following jobs pertaining to the processing of Admission Forms during the period 2009-10 are as under:

3,30,000 Admission Forms of various examinations were got prepared from the University Press and were sent to different branches of Habib Bank Limited, colleges concerned. Admission Forms of different Examinations were sold to the candidates by hand daily on payment. About 4,30,000 Admissions Forms of different examinations were received from the candidates by hand, by post and from the colleges. The Admissions Forms were entered in the relevant registers to maintain proper record and thereafter arranged category-wise after proper checking. After affixing the serial number Admission Forms were sent to the Computer Section accordingly. Incomplete, time barred and late Admission Forms were returned to the candidates by post after maintaining proper records.

Awards Section: This section deals with the processing of Award lists and thesis of all the Examinations, which are being conducted by the University annually. 10286 Award lists and 412 thesis of all the M.A/M.Sc Examinations and Pharmacy etc were received from the Examiners during the period. The Award lists were sent to the concerning sections of tabulation and computer for compilation of results. Moreover, letters and reminders were also sent to Examiners who did not send Award lists in time and discrepancies were also removed after confirmation from the examiners through postal services and telephone. The result positions of all Examinations were also prepared time to time for the information of the authorities.

Tabulation Sections

M.A/M.Sc: The result of M.A/M.Sc Part I & Part-II Annual Examination 2009 held in June/July, 2009 was declared. Result Cards were dispatched accordingly. 71400 candidates were appeared in Part-I and 41000 Candidates were appeared in P-II Examination. R.L Cases were also cleared within very short period of time. The results of M.A/M.Sc Part-I & Part-II Supplementary Examination, 2009 were declared. Result Cards were issued accordingly. 11300 candidates were appeared in Part-I and 10000 candidates were appeared in Part-II Examinations. R.L Cases were cleared in a very short period of time. The Validation of Degrees of M.A/M.Sc Part-II Annual & Supplementary Examination 2009 was verified. The result of few subjects of M.A/M.Sc Part-I Annual Examination, 2010 were declared. 167661 candidates were appeared in B.Com Examinations, 18261 candidates were appeared in LLB Examinations, 1752 candidates were appeared in BSc Home Economics, 288 candidates were appeared in M.Sc Home Economics, and 112573 candidates were appeared in MA/MSc Examinations.

Professional Section: This section dealt with all the Professional Examinations running under Semester and Annual Systems. 89 results of undergraduate programs, 1134 results of master degree programs, 36 results of M.S/M.Phil, diplomas were declared during the period. The result notified under Annual Systems is B.Ed Annual 2009, M.Sc Applied Geology Annual 2009, B.Sc Chemical Engineering Annual 2007, B.Sc Medical Laboratory Technology, MBBS (ROS) A/2010, Mega event of the University 118th Convocation was organized.

B.A./B.Sc Hall: This section dealt with the commencement of Examinations and declaration of results of BA/BSc annual examination 2010 and supplementary 2010 during the period. 171627 candidates were appeared in annual 2010 out of which 49334 were declared pass. 37998 candidates were appeared in BA/BSc supplementary 2010 and the result was declared successfully. All the processings relating to the commencement examinations and declaration of results were completed within due time i.e sending of roll no slips and result cards to the private candidates at their home addresses through postal services, the regular candidates were also dealt accordingly. The copies of gazettes were also sent to the colleges. The pass percentage was also sent to the colleges concerned after the declaration of results. The relevant data of 45516 degrees of 2007 and 2008 was checked from the admission forms and handed over to the CE's office.

Secrecy Branch: The B.A./B.Sc. Supplementary Examination 2009 was conducted at 152 local and mofussil examination centres, collected sealed packets of answer books from different local centres twice a day (Morning & Evening sessions). Sealed packets from mofussil centres were received through the Branches of Habib Bank Ltd. The packets were processed as per Secrecy code and were sent to the examiners. The office maintained progress reports of all the examiners and result was declared on 23-12-2009. The B.A./B.Sc. Annual Examination 2010 was held in April 2010 at 527 centres and result was also declared. The R.L. cases were cleared within a very short period. Besides these major Annual and Supplementary Examinations, special Examinations were also held and their results were also declared without any delay. The results of M.A./M.Sc. Part-I and Part-II Annual Examination 2009, Annual Examination 2010, M.A./M.Sc. Part-II in 28 different subjects were also conducted at 119 examination centres in July 2010. M.A./M.Sc. Part-I beside two examinations special examinations (English, Economics) were also held at K.S.A. two Examinations special examinations (English, Economics, History) of M.A. Part-II A/2010 abroad. In addition to these examinations B.Ed., B.S.Ed., M.Sc. Applied Geology, M.F.A., Diploma in Education and Physical Education Examinations were also conducted and declared their results. 100 Professional Examinations of different diplomas, certificates of professional examinations. About 5012 R.L. and R.F.C. cases and 99 different other cases pertaining to above mentioned examinations and about 1140 Re-checking cases were settled during this period. It is pointed out that central marking of B.Com. Part-I, B.Com. Part-II Supplementary 2009 & B.Com. Part-II Annual Examination 2010 was conducted in the building of Hailey College of Commerce, The results of B.Com Part-I and Part-II Annual Examination 2010 were declared. The process of central marking proved successful. 3188 Re-checking cases received and processed.

The appointments of Paper-setters and Examiners for all theory and Practical Examinations were made. Panel of Paper-Setters and Substitute Examiners was obtained from the conveners of relevant Board of Studies duly approved by the Vice Chancellor, Preparing the remuneration, T.A / D.A and Contingent Bills of the Paper-Setters and Examiners and payments were also made to 17468 examiners. (856) unfair means cases in B.A/B.Sc., M.A / M.Sc. and (506) cases in all other examinations were registered. All the cases were finalized before the declaration of results. Only (02) cases are under process.

Conduct Branch

The major function of the Conduct Branch is to make arrangements for conduct of 288 Punjab University Examinations. Therefore, w.e.f. 1st October, 2009 to 30th September, 2010 the related task had been done as under:

325 Theoretical and Practical Examinations had been conducted. Moreover, 32 Examinations were conducted in abroad for the expatriate Pakistanis in different countries. During the aforementioned period 1657 Examination Centres and 383 Practical Examination Centres were constituted. In these Centres 1700 Superintendents, 1680 Additional Superintendents and 6800 Invigilators had been appointed. In addition, 424 Distributing Inspectors had also been appointed to supervise the work within the Bank of carrying away the Question Papers by the Superintendents from Bank to the Centre. 29,18,543 Answer-Books and 30,45,000 Continuation Sheets were sent in the Local/Mofassil Centres. 1,60,543 Practical Answer-Books and 25,243 Practical Continuation Sheets were sent to the practical examination Centres. 48,549 sealed paper bags containing Question Papers had been sent to the Local/Mofassil designated Banks. Further, 580 sealed packets containing Question Papers were dispatched to the special Centres in abroad.

Certificates Section

This section has made the following progress during the period, received 9566 degree forms without fee 7982 degree were issued, 7465 degree forms were received with fee and 5801 degrees were issued, 17439 verification forms were received and 16612 verifications were issued to the candidates. 14297 departmental verifications were received and 13528 were issued accordingly. 82907 degrees to the applicants of all the examinations were sent. 469 bogus cases and 4844 objections were sent accordingly. 88041 degrees were also dealt with the computer degree cell.

DEPARTMENT OF PRESS & PUBLICATIONS

The Punjab University Press was established in the year 1948 at Allama Iqbal Campus. As per decisions of the University Authorities, a new Press building with latest architecture and adequate space was constructed at Quaid-i-Azam Campus and by the grace of Allah, since September 2009 the Press Department has completely been shifted from Allama Iqbal Campus to Quaid-i-Azam Campus in its newly constructed building. It is pertinent to point out that the Press has been upgraded as Department of Press & Publication. It is also mentioned here that the University Authorities have shifted all the work pertaining

to the preparation of Annual Report of the University permanently to the Department of Press & Publications.

The university monthly News letter has regularly been published by the department. All types of material concerning the Secrecy Branch, Conduct Branch, B.A./BSc, M.A./MSc., Answer Books, Continuation Sheets, different Admission Forms, Result Cards, Result Sheets, different Syllabus and material about professional examinations were printed in this Press. The most important task of the Press is printing of examination materials for conducting about 300,000 students. The Department of Press & Publications has also been assigned the print of confidential document, Certificates, Result Cards, Result Sheets and Register of various kinds. It is pertinent to point out that university authority decided to conduct the B.A./B.Sc. examination one month before as already notified schedule earlier. The university gives a task to the Department of Press & Publications to fulfill the requirement of examination material so that B.A./B.Sc. examination could be held smoothly. The Department of Press and Publications accepted the challenge and all the material of the B.A./B.Sc. examination was supplied smoothly without any delay.

The Department of Press & Publications also prints the books, research journals and magazines of the departments along with teaching and non-teaching material.

The University authority has change the format of the M.A./ MSc & B.A. / B.Sc. Degrees. For this purpose an automatic panni printing machine has been installed in the Press. Four more automatic printing machines i.e. offset Rota, Cutting/Numbering Gum

Binding and Folding machines were installed in the Press recently. A computer lab for designing and a plate making unit has also been established to facilitate the University departments to meet the modern needs of printing.

The Department of Press & Publication completed the following printing assignments from October 2009 to September 2010, Answer Books 31,77,600; Continuation Sheets 29,13,000; admission form and Performa's of exam 11,73,500; Prospectus 61,337; Degrees 2,06,180; Certificates 1,99,700; Books, research journals, & Magazines 27,940; File cover & File Folder 10,000; Result card 7,30,000; Visiting cards & Invitation Cards 55,775; Letter Head pads of Different department 1,33,300; Envelopes 66,620; Title, Agenda, Gazette, Annual Report 7,317; Register etc. 5,255; Ticket 2,07,350; Booklet & Receipts 1,61,920; PU & other department News letter 10,860; Poster and Stickers 36,330; Challan Form 5,89,731; Health Center Performas 1,18,120; Library Cards 84,000 & Convocation material 13,950.

Our **mission** is to disseminate knowledge and creative work in all its forms through scientific and intellectual publishing at affordable price.

DEPARTMENT OF SPORTS FOR MEN

During the session under review, the Punjab University Men's Sports Department, not only conducted Inter-Department & Inter-Collegiate sports tournaments in various games and sports, but it also selected, trained and managed University Teaching Departments combined teams, as well as Punjab University teams for their participation in the University Inter-Collegiate and Inter-University Championships.

The standard and performance of both University Teaching Departments and Punjab University teams had been remarkably praise-worthy. P.U.T.D. got around Runners-up position in the University Inter-Collegiate tournaments; whereas Punjab University team retained its title of Around Champions' in the Inter-University Championship.

The details of achievements of Punjab University teams in the Inter-University tournaments are as under:

Athletics, Winner; Badminton, Winner; Basketball, Second; Body-Building, Third; Boxing, Third; Cricket, Winner; Football, Winner; Hiking, Second; Judo, Second; Kabaddi, Winner; Tennis, Winner; Tug-of-War, Winner; Volleyball, Winner; Weight Lifting, Winner; Wrestling, Second; Gymnastic, Winner; Handball, Second; Rovering, Fourth; Rifle-Shooting, Fourth; Trekking, Second; Swimming, Fourth

As mentioned above, Inter-Collegiate tournaments in 15 different disciplines in which a good number of teams of the affiliated Colleges and constituent Institutions took part.

The results were as under:-

Games	Winner	Runners-up
Body-Building	P.C.C., Lahore.	H. Islam Law College, Lahore
Basketball	P.C.C., Lahore	P.U.T.D.
Badminton	P.C.C., Lahore.	P.U.T.D.
Boxing	I.C.C.L., Lahore.	P.C.C., Lahore
Football	P.C.C., Lahore.	P.U.T.D.
Handball	P.C.C., Lahore.	P.U.T.D.
Hiking	I.C.C.L., Lahore.	Ikhwan Sc. College, Barki
Kabaddi	I.C.C.L., Lahore.	P.C.C., Lhr.
Swimming	P.U.T.D.	College of Pharmacy
Table Tennis	P.C.C., Lahore.	P.U.T.D.
Tennis	P.C.C., Lahore	P.U.T.D.
Tug-of-War	P.C.C., Lahore.	P.U.T.D.
Volleyball	P.C.C., Lahore.	P.C.C., Gujranwala
Weight Lifting	P.C.C., Lahore.	P.C.C., Gujranwala
Wrestling	P.C.C., Lahore.	I.C.C.L., Lahore. /Hira Com. Lhr

P.C.C. Lahore. with 124 Points, topped the points-position table; P.U.T.D. was second with 66 points; whereas I.C. Civil Lines, Lahore, occupied Third position with 56 points.

Punjab University combined Teaching Departments teams were duly selected, their camp training was arranged and their participation in the University Inter-Collegiate tournaments was ensured. The detail of performance of these teams was:

Badminton, Second; Basketball, Second; Boxing, Third; Football, Second; Handball, Second; Swimming, Winner; Tug-of-War, Second; Table Tennis, Second; Tennis, Second; Volleyball, Third

The performance of PUTD teams & players in the above Championships was really praise-worthy, as out of a lot of major Colleges, the P.U.T.D. got the distinction of 'Overall Runners-up' – a rare achievement.

Apart from arranging/managing PUTD team in Inter-Collegiate tournaments, Inter-Department tournaments in Athletics, Badminton, Cricket, Football, Table Tennis, Handball & Tug-of-War were conducted in which a large number of student-players of the University Teaching Department/ Institutes actively and keenly participated. The results and positions obtained by these Departments/Institutes remained as such:

Game	Winner	Runners-up
Athletics	Sports Sciences	Gujranwala Campus
Badminton	I.A.S.	I.E.R.
Cricket	Economics	I.B.I.T.
Football	Chem. Engg. & Tech.	Sports Sciences
Handball	Gujranwala Campus	Chem. Engg. & Tech.
Table Tennis	I.A.S.	Chem. Engg. & Tech.
Tug-of-War	Gujranwala Campus	Economics

Gujranwala Campus won the title of 'Around Champions' with 14 points while Instt. of Chem. Engg. & Tech. was 'Around Runners-up' with 12 points.

In addition, meetings of the Executive Committee, Sub-Committees and General House of the Punjab University Sports Committee as well as of the Punjab University Teaching Departments Sports Association were also convened to discuss and decide urgent matters inclusive of budget estimates and Annual activities reports.

Furthermore, vast area of playing-fields/arenas both at Old and New Campuses;, Boat Club at New Campus, Physical Fitness Centre at New Campus and New Campus Swimming Pool are properly looked –after, and maintained in a smooth manner.

In brief, the work and performance of Punjab University Sports Department (Men), like the preceding year, was most satisfactory for the session 2009-'10, too.

Inter-University Result: 10 Gold, 06 Silver and 02 Bronze

Athletics: 06 Gold, 05 Silver and 05 Bronze

Swimming: 01 Gold, 03 Silver and 02 Bronze

Wrestling: 03 Gold, 03 Silver, and 01 Bronze

Weight Lifting: 02 Gold, 04 Silver and 04 Bronze

Boxing: 03 Gold, 07 Silver and 01 Bronze

Gymnastics: 05 Gold, 05 Silver and 02 Bronze

Body-Building: 01 Gold, 02 Silver and 03 Bronze

Inter-Collegiate: Punjab University Teaching Departments, 01 Gold, 07 Silver and 02 Bronze

Over All Total Medal: 32 Gold, 42 Silver and 22 Bronze

DEPARTMENT OF SPORTS FOR WOMEN

During the session under review, Punjab University Women's Sports Department conducted sports tournaments at the Inter-Department, Inter-collegiate & Inter-University level.

P.U. combined Teaching Departments teams were duly selected, given befitting camp training and their participation in the Punjab University

Inter-Collegiate Women Championships: 2009-10 was arranged. The performance of these teams and female players of the PU Teaching Departments was remarkable and they achieved the under noted distinctions:

Athletics, Winner; Basketball, Winner; Cricket, Winner; Handball, Winner; Hockey, Winner; Football, Winner; Table Tennis, Winner; Tennis, Winner; Volleyball, Winner; Badminton, Winner

Thus, the PU Teaching Departments won the coveted title 'All-round Champions' of the Punjab University Women Inter-Collegiate Sports Championships for the session 2009-10.

In addition to the above, the sports events in which the colleges Colleges which took part in the University Inter-Collegiate Sports Championships (Session2009-10) are listed below:

Athletics, 20; Badminton, 13; Basketball, 09; Cricket, 13; Handball, 08; Hockey, 09; Football, 07' Table Tennis, 12; Tennis, 07; Volley Ball, 23

Some of the results of the I.C. championships have been mentioned above, the remaining positions won by the Colleges were:

Game	Winner	Runners-up	Third
Badminton	PUTD	G.C.W. Attock	G.C.C. Okara
Basketball	PUTD	C.O.H.Ec.Lhr	GCW. Baghbanpura.
CRICKET	PUTD	GCW Sialkot	GCW Gujranwala
Handball	PUTD	G.C.W.Samundri	GCW w.Rd.Lhr/ GCW B/Pura
Hockey	PUTD	G.C.W. Baghbanpura	G.C.W. Wahdat Road Lahore.
Foot Ball	PUTD	G.C.W.Samundri	GCW w.Rd.Lhr/ GCW B/Pura

Table Tennis	PUTD	GCWS/T'Pindi	G. Ayesha D.C.W. LHR.
Tennis	PUTD	G.C.W. S.T.Gujranwala	G.C.W.Gulberg LHR/Hamyit Islam
Volley ball	PUTD	G.C.W. S/T Pindi	G.FJ.C.W. Chuna Mandi. LHR
Athletics	PUTD	G.C.W. Samundri	G.C.W. Faisalabad.

The most important and record-worthy distinction was attached by Madiha Latif, Sobia Sultan and PUTD during the Inter-Collegiate Women Athletics Championship 2009-2010 when set-up as many as three new records, the detail of which is:

- Madiha Latif Shot Put 11.95 Meters
- Sobia Sultana 400 Meter Hurdles 1.17.66. Sec.
- PUTD Team 4x100 Relay 0.55.50. Sec.

Our teams did not lag behind in the Inter-University Championships as well and retained the 'Around Champions' title for the consecutive 26th years at a stretch. The performance details of our teams are as follows:

Badminton, Winner; Basketball, Winner; Handball, Winner; Hockey, Winner; Volley ball, Winner; Football, Winner; Table Tennis, Winner R.Up; Cricket, Third' Tennis, Third; Athletics, Winner

Concluding my report, I must express my sincere gratefulness to the Vice-Chancellor, Prof. Dr. Mujahid Kamran for taking keen interest for promotion of sports in the University and his patronage towards players and officials.

DIRECTOR PUBLIC RELATIONS

The year 2010 remained very challenging for the Public Relations Department because the policies of the varsity underwent certain radical changes in respect of important issues. Since its very first day, the new administration had a progressive vision and a clear-cut policy to provide PU teachers and students with a conducive and enabling develop to flourish their creative abilities and research potential. The administration, accordingly, decided to contain the influence of the activists of a student group who had been indulging in violent and illegal activities on the PU campuses. Resultantly, the group started a propaganda campaign against the varsity administration in the media. The PR department not only successfully countered their propaganda but also further enhanced and improved professional relationship with the TV channels and major national newspapers. The details of main activities of the PU PR Department during the year 2010, are given, as under:

Press Conferences: Successful press conferences on every critical issue were arranged to make the PU a resounding success.

Columns / Articles / Features: In order to boast PU image through print media, publication of columns, articles and features were ensured in the leading national newspapers. Friendly relationship was developed with the renowned writers, columnists under a consistent policy to get favourable articles/columns published, as and when required, to bolster positive image of the varsity.

Press Releases: The day-to-day press coverage is an area, which the department takes most seriously. The department made all-out efforts throughout the year to gain prominent space in the news and views pages of the national dailies. It managed publication of over 1000 press releases of various natures in newspapers this year, pertaining to the coverage of the Vice-Chancellor's meetings/activities/visits as well as PU events and accomplishments. The department also highlighted the research work and achievements of university scholars through the publication of special press reports.

The coverage of sports events was also focused on in order to encourage sports activities on the campus. About 350 news items of sports activities got sufficient space in the press. Results of all examinations were got published almost on a daily basis.

The PR Department equally paid special attention to pictorial coverage of the university's activities. It managed publication of 3,000 coloured and black and white photographs in the English/Urdu national newspapers.

PU Advertisements: The department has maintained good professional linkages with the Director General Public Relations, Government of the Punjab, Director General PID and advertisement departments of national newspapers. The PR Dept got published admission advertisements, short courses advertisement, tender notices and vacancy advertisement on a very short notice. In some cases, the department, using its influences and good relationship, made possible the publication of PU ads on just one day notice.

Inviting and Entertaining Media during Mega Events: The PR Dept provided good hospitality to the newspapers' editors, columnists, education reporters, feature writers, photographers and cameramen during PU mega events, including BA/BSc Result 2010, Convocation 2010, Qirat and Naat Competitions and many national and international conferences held during the year.

Dealing with External Public: The responsibilities of the department also include dealing with the internal (PU departments) and external public (institutions, individuals outside PU). During the year 2010, the PR Department's dealing with the external public was indeed a real success. Institutions and individuals, who contacted the PR department through telephone, e-mail or correspondence and were interested to meet with the vice-chancellor or other officers of the varsity they were facilitated in this regard.

Moreover, individuals/media persons used to visit PR department almost on a daily basis for resolution of some problem / work relating to PU departments. The PR department not only facilitated them but also performed its responsibilities as a good host. In this way, the department successfully used its PR for earning goodwill for the PU.

Contradictions/Clarifications: Often newspapers/TV channels publish/broadcast incorrect news item based on false or misleading information at the behest of certain vested interests. In such a situation, the PR department contacted the higher authorities of the same newspaper/ TV channel and apprises them not only about the factual position but also ensured publication of clarification/contradiction of the same.

Future Development Plans

- Establishment of video monitoring and video editing unit.
- Enhancing the efficiency of PR Research Wing.
- Publication of Annual Magazine of Punjab University.
- Upgradation of PR Department as Directorate of Public Relations with Assistant PROs functioning as Incharge of publicity/public relationing activities at New Campus, Old Campus and Gujranwala Campus.

DIRECTORATE OF EXTERNAL LINKAGES

In July 2009 Ms. Maria Isabel Maldonado y Garcia was appointed Director External Linkages, University of the Punjab. The details of the Directorates accomplishments are as follows:

Achievements:

- Created an MoU Policy and circulated among all department of PU for a formalized MoU signing and maintaining record of MoUs.
- Revived and activated all MoUs that were dormant by contacting all institutions.
- Designed an effective website with a link on the main University page for easy access.
- Established a linkage with the UNDP Team.
- Established a Linkage with the Malaysian Universities
- Established a linkage with UK university
- Established a linkage with China, Nepal, Sudan and Indonesia

Addendum MoU signed between Sichuan University & PU
17.05.2010

Visits of International Delegations to PU

Sr No.	Institution/Foreign Delegation/Lectures	Country	Month/Year
1.	UNDP Team Visited PU	UN	06.10.2009
2.	Japanese Student	Japan	14.10.2009
3.	Mr. Li's visit	China	18.11.2009
4.	Indonesian Delegation	Indonesia	07.12.2009
	Tehran University students delegation	Iran	31.01.2010
5.	Ataturk University	Turkey	04.02.2010
6	UTM Delegation	Malaysia	12.02.2010
7.	UK delegation visited University Oriental College	UK	15.02.2010
8.	Russian delegation visited IER, PU	Russia	24.02.2010
9.	Japanese delegation visited VC office PU	Japan	09.04.2010
10.	Ambassador of Sudan visited VC office PU	Sudan	05.04.2010

11.	Indian Media Delegation	India	15.04.2010
12.	Bangladeshi Media Delegation	Bangladesh	16.04.2010
13.	A 26 member delegation from Sichuan University, China comprising on Vice-President along with 5 teachers and 20 students from various disciplines	China	07.05.2010
14.	Media Delegation from Nepal	Nepal	29.05.2010
15.	Chinese Media Delegation visited PU	China	12.07.2010
16.	Spanish Consul	Spain	29.09.2010

Visits of National Delegations to PU

Sr No.	Institution/Local Delegation	Company/Instt.	Month/Year
1.	IC Design Center (ICDC) National Institute of Electronics (NIE) Ministry of Science and Technology	Government of Pakistan	01.10.2009
2.	Lahore Electric Supply company limited (LESCO)	WAPDA	02.10.2009
3.	Warid Telecom (Private) Limited	WARID	18.11.2009
4.	Rozee. PK, Pakistan's # 1 Job Website	Job Site	18.11.2009
5.	Devolution Trust for Community Empowerment (DTCE)	UNDP	01.01.2010
6.	Karakoram International University Delegation, Gilgit	Karakoram Univ.	11.01.2010
7.	Pakistan Telecommunication Company Limited (PTCL)	PTCL	08.03.2010
8.	Student Guidance and Counseling Center University of the Punjab, Lahore.	PU	07.07.2010
9.	300 students of Avicenna Education System visited PU	School	07.07.2010

International Lecture/Seminar in PU

Sr No.	Foreign Lectures/Seminar	Country	Month/Year
1.	Surgey L. Kuznetsov address in connection with 150th anniversary of Russian short story writer Anton P. Chekhov at IER, Quaid-e-Azam Campus.	Chief Guest: Surgey L. Kuznetsov, Russia	24.02.2010
2.	International: Role of Arabic Language in the Unity of Muslim Ummah at Sheikh Zayed Islamic Centre, PU	Chief Guest: V.C., Al'Azhar University, Cairo, Egypt	03.03.2010
3.	Two Scholarships from Sichuan University	China	June, 2010

Projects:

- A joint Project with Social Work department, PU and UNDP Devolution Trust for Community Empowerment (DTCE), Jan.01.2010
- Prepared and Circulate to all department of PU "MoU Policy" (signed by VC) May, 2010
- Proposal of MoU with NCUK Oct. 2010

- Alberta Immigration Nominee Program (AINP) update name of PU in AINP website.
July 30, 2010
- Placement of Student Guidance & Counseling Centre (SGCC) under the Department of Psychology & Applied Psychology, PU
Feb. 2010

MOUs Signed between PU & Other Institutions (International)

Sr. No.	Name of University/ Department	Name of Foreign Institution/Organization Linked with University	Signing Authorities	Date of Signing
1.	Pakistan Study Centre University of the Punjab Lahore	The Institute of Asian and African Studies Moscow state University, Moscow, Russia	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Director, Institute of Asian and African Studies, Moscow State University, Russia	01 Oct, 2009
2.	Department of Microbiology and Molecular Genetics, University of the Punjab	Institute of Organic and Biomolecular Chemistry, Georg-August-Universitat Gottingen Gottingen, Germany	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Prof. Dr. Shihda Hasnain, MMG,PU & Prof. Dr. Hiltraud Casper-Hehne, Vice-President & Prof. Dr. Hartmut Laatsch, & Prof. Dr. Claudia Steinem	17Nov,2009
3.	University of the Punjab, Lahore	Universiti Sains Malaysia	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Prof. Tan Sri Dato' Dzulkifli Abdul Razak, Vice-Chancellor	11 Jan, 2010
4.	University of the Punjab, Lahore	Universiti Teknologi Malaysia	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Vice-Chancellor, Universiti Teknologi Malaysia	12 Feb, 2010
5.	University of the Punjab, Lahore	MoU (Addendum) Sichuan University, China	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Mr. Shi Jian, President, Sichuan University, China	07.05.2010
6.	University of the Punjab, Lahore	University of Waikato, New Zealand	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Prof. Roy Crawford, Vice-Chancellor, University of Waikato, New Zealand	07 July, 2010
7.	University of the Punjab, Lahore	University of Bradford, UK	Prof. Dr. Mujahid Kamran, Vice-Chancellor & Prof. Mark Cleary, Vice-Chancellor, University of Bradford, UK	July, 2010

MOUs Signed between PU & Other Institutions (National)

Sr. No.	Name of University/ Department	Name of Local/ Institution/Organization Linked with University	Signing Authorities	Date of Signing
1.	Micro Electronics Research Centre (MERC),	IC Design Center (ICDC) National Institute of Electronics (NIE) Ministry of Science and	On behalf of MERC, Prof. Dr. Shahzad Naseem, Director & Professor & On behalf of NIE, M. Anwar Butt, Director	Oct, 2009

	University of the Punjab, Lahore.	Technology Government of Pakistan	Development	
2.	University of the Punjab, Lahore	Lahore Electric Supply company limited (LESCO)	Prof. Dr. Mujahid Kamran, Vice-Chancellor, Prof. Dr. Jamil Anwar, Pro Vice-Chancellor & Engr. Muhammad Akram Arain, Chief Executive Officer, LESCO, Engr. Sadrul Huda, G.M (Technical) LESCO	02 Oct, 2009
3.	University of the Punjab, Lahore	Warid Telecom (Private) Limited	Prof. Dr. Mujahid Kamran, Vice-Chancellor, Tahir Rafiq, Deputy Treasurer & Shahzad Rauf, Shahbaz A. Kaffi, Manager, Special Segment	18 Nov, 2009
4.	University of the Punjab, Lahore	Rozee. PK, Pakistan's # 1 Job Website	Prof. Dr. Mujahid Kamran, Vice-Chancellor, Engr. Tariq Majid Qureshi, Director P&D & Mr. Monis Rahman, Chief Executive Officer & Mr. Zaeem Yaqoob Khan, Director of University Relations	18 Nov, 2009
5.	Department of Social Work, University of the Punjab, Lahore.	Devolution Trust for Community Empowerment (DTCE)	Prof. Dr. Mujahid Kamran, Vice-Chancellor, & Dr. Zahid Javed & Zafar Hayat Malik, Chief Executive Officer DTCE & Dr. Hafeez ur Rehman	01 Jan, 2010
6.	University of the Punjab, Lahore	Pakistan Telecommunication Company Limited (PTCL)	Engr. Tariq Majid Qureshi, Director P&D & Mr. Imran Qureshi, Director ITC & Mr. Tariq Salman, SEVP, Business Zone Central & Mr. M Basharat Quershi, GM, Corporate Services Central	08 Mar, 2010

GUJRANWALA CAMPUS

Gujranwala Campus of the University of the Punjab was established in January, 2005. Being the youngest Campus of the University, it has progressed at such a pace that the HEC has declared it the best of all among the newly established Campuses in Pakistan. It consists of four departments, i.e., Business Administration, Commerce, Information Technology and Law dealing in seven (7) disciplines i.e., BBA (Hon), MBA,

Orientation Ceremony 2010

B.Com (Hon), M.Com, M.Sc (I.T), B.S (I.T) and LL.B. The ground floor extension of the main building has been completed. Almost two thousand (2000) students are enrolled in morning and afternoon classes of all the disciplines. The number of students who after passing out got their degrees this year are 351.

State-of-the-art equipment and other facilities are made available to provide a conducive atmosphere for curricular and co-curricular activities of the students. High speed internet facility of 4 MB through Fiber Optics is also available here which is the most effective instrument for research and helps the students benefit online lectures of their teachers, easy access to Library and file transfer protocol (FTP) services. Three well equipped computer laboratories with the capacity of 120 students & two rooms for long distance learning (Video Conferencing) for final semester students have been established. An I.T Project Room is prepared to help the students undertake their projects conveniently under the proper guidance from the teachers. Library of Gujranwala Campus has almost 10000 books with the addition of 1000 new books this year.

Twelve permanent, six on contract and fifty part time faculty members have been engaged for carrying out the sacred duty of passing on knowledge to the next generation. Four permanent faculty members were awarded scholarships and are doing their Ph.D from renowned foreign Universities. This will certainly result in enhancing the standard of quality education here.

Faculty Development:

b. Other scholarships and post doctorate availed by faculty members: **(4)**

Research Achievements: Research Publications, Journals and Books published are as under:

- Bodla, M. A. and Danish, R. Q. (2009). Politics and workplace: an empirical examination of the relationship between perceived organizational politics and work performance, *South Asian Journal of Management*, **16(1):44-62**.
- Malik, M. E., Danish, R. Q. & Ghafoor, M. (2009). Relationship between Age, Perceptions of Organizational Politics and Job Satisfaction, *Journal of Behavioural Sciences*, **19(1/2):23-40**.
- Malik, M. E. Nawab, S., Naeem, B. & **Danish**, R. Q. (2010). Job Satisfaction and Organizational Commitment of University Teachers in Public Sector of Pakistan, *International Journal of Business and Management*, **5(6):17-26**
- Danish, R. Q. and Usman, A. (2010). Impact of Reward and Recognition on Job Satisfaction and Motivation: An Empirical study from Pakistan, *International Journal of Business and Management*, **5(2):159-167**.
- Usman, A. and Danish, R. Q. (2010). Leadership Spirituality in Banking Professionals and Its Impact on Organizational Commitment, *International Journal of Business and Management*, **5(3):185-193**.
- Malik, M. E., Danish, R. Q and Ali, U. (forthcoming, 2010). Impact of Motivation to Learn and Job Attitudes on Organizational Learning Culture in a Public Service Organization of Pakistan, *African Journal of Business Management*.

- Malik, M. E., Danish, R. Q. and Ali, U. (2010). Impact of Spiritual Consciousness on the Job Performance of Banking Executives, *Interdisciplinary Journal of Contemporary Research in Business*, **2(1):142-158**.
- Malik, M. E., Danish, R. Q. Ali, U. (2010). Impact of Job Climate and Extrinsic Rewards on Job Satisfaction of Banking Executives; A Case of Pakistan, *Interdisciplinary Journal of Contemporary Research in Business*, **1(12):125-139**.
- Usman, A. & Danish, R. Q. (2010). Spiritual Consciousness in Banking Managers and Its Impact on Job Satisfaction, *International Business Research*, **3(2):65-72**.
- Malik, M. E., Danish, R. Q & Usman, A. (2010). Impact of Service Quality of institution on Students' Satisfaction, *Journal of Management Research*. **2(2):10**

Co-Curricular Activities: Seminars/Conferences/Workshops/Symposia/Exhibitions

- **Rizwan Qaiser Danish**, Participation (i) Developing Literature Review held on 31-12-2009 at COMSATS Institute of Information Technology, Lahore.(ii) Literature Review and Referencing held on 2010 at Institute of Business Administration. (iii) Introduction to Structural Equation Modeling Using AMOS held 23-24th April 2010 at COMSATS Institute of Information Technology, Lahore. (iv) Applied Business Research Conference held on 9th December, 2009 at International Islamic University, Islamabad.

Invited Lectures/ Delivered Lectures Outside The Department/ Institute/ Centre/ College:

- Rizwan Qaiser Danish, Oral Paper Presentation entitled "4th Annual International Research Conference on Management and Finance" at University of Colombo, Sri Lanka 11th December, 2009.
- Rizwan Qaiser Danish, Oral Paper Presentation entitled "Second Annual International Conference on Global Business" at Riyadh, Saudi Arabia June 16-18, 2010
- Dr. Ghazala Nasim presented oral presentation entitled "Potential of IMPP in exploiting resources in R&D sector for strengthening industrial productivity" at LCCI October 30th, 2008.
- A seminar was conducted by the City Traffic Police Gujranwala at PUGC on Traffic awareness.

Students Activities/Events:

Sports: One of the students of PUGC Mr. Muhammad Inaam won the Gold Medal in Wrestling during Commonwealth Games 2010 held in Dehli, India.

Distinction in Punjab University Interdepartmental Competitions 2010:

- Muhammad Asif Ghani got Silver Medal in **Shot- put**.
- Mr. Hafiz Ishfaq Gold Medal in 110 m race.
- Mr. Hafiz Ishfaq 3rd position in 400 m race.

Muhammad Inaam with Prof. Dr. Muhammad Ehsan Malik

- Mr. Ali 2nd position in 5000 m and 2nd position in 3000 m race.
- Qammar Abbas Gold medal in **Javelin**, bronze medal in 100 m, bronze medal in 200 m, and bronze medal in 400 m race.
- 1st position in **Rally Race**.
- M.Asif, Ali, Shehzad, Kashif
- Mr. Muhammad Asif bronze medal in 110

Hurdle Race

Cricket 3rd position: Mr. Asif (Captain), Mr, Mohsin(V.C), Noman, Kashif, Zubair, Babar, Usman, Saqib, Tayyab, Faisal, Ali, Abaid, Imtiaz, Waqar.

Badminton: 2nd position in intercollegiate and 3rd position in interdepartmental.

Tug of War: Mr. Ali(Captain), Mr. Sohail, Mr. Mian Sardar, Mr. Ali Asghar, Mr. Saqib, Mr. awais, Mr. Asif, Mr. Adnan.

Handball: 1st Position in Interdepartmental Punjab University Competitions

- Mr, ArslanTariq, Mr. Usman, Mr. Waqar, Mr. Sharjeel, Mr. Muhammad Asif, Mr. Atta Ullah.

Football

- Mr. Adnan Kashif (Captain of Punjab University Football Team), Mr. Kashan Ali, Mr. Numan Sharif, Mr. Rizwan Gujjar, Members of Punjab University Team, got 2nd position in intercollegiate.
- Rizwan Kashif represent the Punjab University in inter Universities competitions.
- Adnan Kashif represent H.E.C in Premier League Pakistan.

Cricket 2nd Position

- Mr. Asif Ghani (Captain), Noman (V.C), Mr. kashif , Mr. Sohail Ishaq Mir, Mr. Umer Cheema, Mr. Muhammad Abaid, Mr. Ali Raza, Mr. Zubair, Mr. Naveed, Mr. Babar, Mr. Imtiaz, Mr. Tayyab, Mr. Usman.

Badminton 2nd Position

- Mr. Awais, Mr. Haroon, Mr. Zeeshan, Mr. Azeem, Mr. Awais

Football

- Mr. Kashan Ali, Mr. Numan Sharif, members of Punjab University Team, got 1st position in Inter Department Championship.

Co-curricular Societies:

Event Management Society (EMS):

- Managed the information desk to guide the candidates & their parents for admissions, 2010.
- Managed the Orientation Ceremony for new coming students for the session 2010-11.
- Managed three day study/recreation trips for all departments separately.

Sports Society: The Sports Society of Gujranwala Campus arranged the Annual Sports Gala 2010. All the indoor & outdoor events were included in annual sports. Both the Male and the Female students participated in various sports activities. After the successful accomplishments of Annual Sports, the prize

distribution ceremony was also held. Prof. Dr. Muhammad Ehsan Malik, Director General, Gujranwala Campus was the Chief Guest of the Ceremony.

Debating Society: The society organized many debating competitions and called many well known personalities as chief guests in these competitions as Ex D.I.G Zulfiqar Cheema, Mujeeb ur Rehman Shami, Justice (R) Nasira Iqbal. During the reporting period the society arranged a debate competition between Universities and colleges at divisional level.

Moreover, one of our students, Zubair, won 2nd position in English debating competition held at Quaid-i-Azam Campus Lahore.

Qiraat-o-Naat Society: The society arranged 3rd inter Departmental and one inter collegiate Naat competition. The society is actively participating in the religious activities under the supervision of Chairman of the society.

Cash Prizes and shields were distributed along with the participation certificate to each participant. Famous Naat Khawans including Faiz Rasul Faizan (National Award Winner), Prof. Yousaf Mughal (T.V) and Dr. Jaral (Pride of Performance) participated in the events.

Literary Society: PUGC Literary Society has an aim to reduce violence in the society. PUGC has maintained a tradition to organize social events since the inauguration of this Campus.

The society organized certain literary functions . Reputed and well known personalities like Amjad Isalm Amjad, Anwar Masood, were the chief guests at these functions. Local poets and students of PUGC participated in these events. Students were inspired and enjoyed the poetry a lot.

Blood Donating Society: The society arranged a blood camp and persuaded the students to donate blood. The students of PUGC excitedly donated the blood which was further donated to local hospitals.

Linkages with Industry/Organizations: As we know University of the Punjab, Gujranwala Campus is imparting quality education. It is impossible to provide quality education without practical exposure. Owing to this, PUGC arranged internship for their students of Final Semester. The students will submit their reports after the completion of internship. University sent them to various organizations for practical exposure (like Saga Sports, Leather Field, Al-Mezan Bank, GEPCO, Bank AL-Flah, MCB, U-Fone, Askari Bank, Moblink etc.) Certain reputed organizations like Algorithm Consulting Private limited and NetSol Technologies are in contact with PUGC. Authorities of these organizations visit here to test our students according to their demands.

HALL COUNCIL

The Hall Council oversees the management of 26 University hostels for twenty four hours. All 15 male and 10 female hostels are located in the Quaid-i-Azam Campus and only 1 male hostel adjacent to University Oriental College at the Allama Iqbal Campus. The international hostel (Boys Hostel No.2) Quaid-i-Azam Campus is reserved for foreign students.

Participants of Debate Competition 2010.

The Hall Council remains committed to address and supervise both academic and extra curricular requirements of all hostel students. In addition, visits to the University from other parts of the country are coordinated so as to take care of the board and lodging of visiting faculty and students. Excursion/field trips of hostel students are also arranged.

During the year under review, the following measures were taken to ensure efficiency in administrative matters:

- A computerized record of the resident students in the University hostels has been prepared.
- Meeting of Wardens/Superintendents of University's Male and Female hostels were regularly conducted in the year 2010-2011.
- Due to the country wide terrorist activities special security measures were also made to ensure security especially in the Eid Holidays.
- Special Security Guards were also deputed at some sensitive points in the hostel areas to make the security fool proof.
- The approval has been taken from the Worthy Vice Chancellor to provide the duty allowance to the Sanitary Workers who were specially detained on the occasion of Eids.
- Meetings of Purchase Committee have been conducted to ensure the transparency in all financial matters of the Hostels.
- War foot steps have been taken to complete the building repairs at the University's Hostels.
- Many electrical heaters have been captured from the student's rooms to avoid the unnecessary usage of electricity.
- Drainage wholes have been covered especially in Girls Hostels of the University.
- The Canteens, Food Court, Hostel Canteen, Fruits Courts have been checked which are situated in the premises of the University Hostels and fines have been charged in the presence of Hostel Warden/Superintendent.
- Four meetings have been conducted of the Discipline Committee for Hostels constituted by the Worthy Vice Chancellor and disciplinary actions have been taken against the students violating the hostel's rules.
- An ambulance has been arranged for the resident girl's students to meet the emergency in the night time.
- Water Coolers have been provided to the Hostels as per their needs.
- Drainage system in the University's Hostels, which was a great problem for resident students since a long time, has been solved with cooperation of the responsible officers of the Engineering Branch.
- A special Uniform (*Pent, Belt, Cap and Shoes*) have been provided to all Hostel's security guards to make assure their separate identity for well performance and to ensure discipline to be maintained in the Hostels.

The office of the Chairman Hall Council and subordinated staff has always been trying to meet the needs of the extra-curriculum activities of the students like sports and poetry competition etc.

HEALTH CENTRE

Punjab University Health Centre is providing medical cover to more than 700 teachers 5000 employees and their families and about 10000 resident students. The University Health Centre is functioning six days a week under the directive of the present Vice-Chancellor in order to provide better facilities to the University patients especially on Saturday.

Average daily attendance in the out door clinic of the University Health Centre is about 600 patients. An Emergency Centre to provide 24 hours medical cover to the patients has also been started. With the establishment of Emergency Centre the University patients are being provided emergency care within the campus and very few patients with critical conditions have to be referred to public sector hospitals.

Services of the Diabetic Clinic in the University Health Centre have improved. At present there are 950 patients registered with the Diabetic Unit. Medical record of all these patients has been computerized and efforts are made to improve the condition in these patients. A number of patients were given Glucometers which were donated by a pharmaceutical firm M/s Sanofei Aventus.

This year 145 patients were provided comprehensive cardiac treatment at Punjab Institute of Cardiology. Similarly 13 patients were referred to Shaukat Khanum Memorial Cancer Hospital for treatment of malignant diseases.

The E.P.I. Centre of the University Health Centre has vaccinated 135 children during the year 2010.

The Physiotherapy Unit was also been established last year. Twenty to twenty five patients are being provided physiotherapy treatment every day.

INFORMATION TECHNOLOGY CENTRE

ITC Hardware Lab Progress and Achievements

IT Centre established a Hardware Lab for Installation and Troubleshooting of Operating Systems pertaining to Information Technology. Section wise Report is as under:-

Support Section: IT Center Punjab University provides support and maintenance of all network communication infrastructures required to sustain the IT activities within University premises both Old and New Campuses.

Achievements

- Installation of Hotspot for PU Model Girls college & PU (Colony) for demo.
- Complete fire protection project (Server Room)
- Solved Microsoft Outlook problem on Managed Network.
- Initiate Microsoft Unified Communication Project (Demo is in process)
- Initiate PU E-mail & DNS sever project.
- Complete wireless connectivity project between Pharmacy to old Hailey and then from old Hailey to Support department.

Under the supervision of support section, five seminars and conferences were held successfully during 2010.

Video conferencing provides students with the opportunity to learn by participating in two-way communication forums. Students from diverse communities and backgrounds can come together to learn about one another.

Database Section: Database section of IT Centre has developed following software's.

- MLIMS (Multilingual Library Information Management System)
- SMS (Services Management System)

MLIMS (Multilingual Library Information Management System)

This Software was developed by IT Centre for computerization of PU libraries. It is a desktop application which fulfils all needs of any library.

The Software is successfully running in 34 Departments of the Punjab University.

1.1 OPAC (On Line Public Access Catalog)

This is an online application which has a feature of Union Cataloging. User can search any book online.

SMS (Services Management System)

This is an online application which handles the complete workflow of a query lodge by user regarding IT services provided by IT Centre to University of the Punjab.

Progress Report for Websites Projects & Journals online

- We have almost 35 departmental journals websites some of them have bi-annual and annual Frequency.
- Journals online = more than 90

CMS Section: People Soft Campus Management Solution is an ERP and is being used by world's leading universities and is being in implementation phase in University of the Punjab.

IT Centre CMS Section is providing support to the different department of University of the Punjab across all campuses in terms of training and technical support. IT Centre has its own computer lab for the Campus Management Solution equipped with latest multimedia and 16 computers at this time but hopefully will be 32 next year. IT centre is also managing the Data Centre of Campus Management Solution and providing 24/7 access to all departments from all over the world.

As far as the progress concern, Campus Management Solution is implemented in almost every department of University of the Punjab and the overall usage is 37% now, which was 17% last year and striving to improve it.

Current PU Main Usage

CMS Module Name	Process or Task within the module	Max Usage	Current Usage	User Group	Comments
This column lists the CMS modules with a brief description about their functionality	For each task that can be performed in a module, a Maximum Usage Value/ weight has been assigned by Techlogix team based upon the importance of that task. For example, maximum value of 5 is given to core tasks such as 2.2 (enrollments) and 3.2 (Grade Entry) implying their importance		Each task of a module has been given a usage value based upon CMS usage being done in the university	Bodies actually participating in the CMS usage	Concern of the said user Group

Admissions	Total usage of Admissions	10	4.03	Dept	Totally
Student Records	Total Usage of Student Records	24	16.76	Dept	Partially
	2.7 Graduating Students	2	1.00	Examinations	
Grade Book	Total Usage of Grade Book	10	1.57	Dept	Totally
Academic Advisement	Total Usage of Academic Advisement	5	2.00	Examinations	
Student Financials	Total Usage of Student Financials	15	2.00	Dept	Partially
Student Financials deals with fee related functionality including, calculation, application, receipts, refunds etc.	5.8 Maintenance of Scholarships given to Students	2	0.00	SFAO	
	5.9 Refund - Regular	1	0.00	Treasurer	
	5.10 Finance Reports	2	0.00	Treasurer	
Campus community	Total Usage of Campus Community	9	1.92	Dept	Totally
Hostel Management System	Total Usage of Hostel Management System	2	1.58	Dept	Partially
Hostel Management System is pre-loaded with the hostels' information. It helps maintaining room allotments and hostel related information.	7.1 Attendance	1	0.00	Hall Council	
	7.2 Notice Board	0.5	0.00	Hall Council	
	7.3 Inventory	1	0.00	Hall Council	
	7.5 Request Complaint	0.5	0.00	Hall Council	
Self Service	Total Usage of Self Service	10	0.00	Dept	Totally
9. Contributor Relations	Total Usage of Contributor Relations	5	0.00	Dept	Totally
10. University Specific	Total Usage of University Specific Customizations	9	9.00	Main PU	
CMS Usage is dependent on infrastructure, availability of end users and sometimes decisions by relevant authorities. Use this space to comment upon significant achievements or major issues that have supported or negatively impacted CMS usage during the specified duration.					
	Max Usage(%)			Current Usage (%)	
Overall CMS	100%			37%	

> The Sub Section of Section 2. -- Graduating Students is the functionality have to be done by examination department. So this sub section points is removed (0) from Department usage and included in the PU Main usage.

> The Sub Section of Section 5. -- Maintenance of Scholarships given to Students, Refund - Regular, Finance Reports are the functionality have to be done by Treasurer department. So this sub section points is removed (0) from Department usage and included in the PU Main usage.> The Sub Section of Section 7.-- Attendance, Notice Board, Inventory, Request Complaint are the functionality have to be done by Hall Council. So this sub section is points are removed (0) from Department usage and included in the PU Main usage.

PLANNING & DEVELOPMENT WING

Planning & development wing is a department of the varsity through which all spheres of activities are planned, controlled and put into developmental operations. The Wing is currently monitoring & evaluating all the development projects funded by both federal and Provincial Government. It also prepares the Telephone directory and compiles all types of statistical data related to the varsity. The compiled data is forwarded to different stakeholders like Higher Education Commission which in turn manipulates the collected data for ranking of university throughout Pakistan.

Inauguration of Planning & Developing Wing

During 2009-10, The Wing monitored the (11) on-going federally funded projects and (3) provincially funded projects as per following details:

On-going Projects Funded by Federal Government

Sr. No.	Project	Total Cost (Rs. In M)	Expenditure up to June 2010 (Rs. In M)	Percentage Completion
1	Strengthening & Upgradation of Departments.	474.630	356.445	75.10
2	Establishment of newly emerging disciplines.	466.880	317.345	67.97
3	Strengthening of Newly Initiated academic programs	179.804	167.808	93.33
4	Financial Assistance for Punjab University	99.740	86.897	87.12
5	Strengthening of Academic Research and Clinical Services at Clinical Psychology.	37.290	15.947	42.76
6	Establishment of National Centre for Stem Cell Research and Regenerative Medicine.	384.390	260.096	67.66
7	Expansion/Upgradation of existing facilities at GIS.	37.000	29.703	80.28
8	Strengthening of school of biological sciences.	377.328	69.660	18.46
9	Strengthening of centre of Excellence in Molecular Biology, University of the Punjab, Lahore.	471.000	399.660	84.85

10	Establishment of Industrial Research Laboratory for Material Synthesis and Characterization.	52.982	-	0.00
11	Establishment of Experimental Facilities for fabrication and Characterization of functional Nano-Ceramics at University of the Punjab centre of Excellence at solid state physics.	38.533	-	0.00
Total		2,649.577	1,703.561	64.30

On-going Projects funded by Government of the Punjab

Sr. No.	Project	Total Cost (Rs. In M)	Expenditure up to June 2010 (Rs. In M)	Percentage Completion
1	Establishment of School of Physical Sciences	97.760	87.657	89.66
2	Capacity Building of Law College	23.697	15.155	63.95
3	Establishment of Labs Workshops Ancillary Facilities in the Department of Architecture	25.145	4.749	18.88

During 2009-10, P&D wing has proposed Higher Education commission (18) projects to be included in Public Sector Development Program (PSDP) as per following details.

Sr. No.	Project	Estimated Cost** (Rs. In Million)
1	Strengthening of Laboratories facilities for B.Sc(Hons)/M.Sc in computational Physics.	450.916
2	Strengthening and upgradation of Research and Academic activities in the Department of Microbiology and Molecular Genetics.	497.157
3	Establishment of College of Statistical and Actuarial Sciences.	181.947
4	Expansion of Library at Hailey College of Commerce.	11.642
5	Strengthening& Upgradation of Research Infrastructure at Institute of Mycology& Plant Pathology.	346.776
6	Establishing a research Laboratory for Degradation and Chemical Transformation studies of Agriculture Toxic Metabolites, Isolation, Characterization, Analogues Synthesis and Their Uses for Pharmaceutical Purposes at Institute of Chemistry.	40.854
7	Strengthening Institute of Chemical Engineering& Technology".	259.300
8	Construction of Building for the Department of Metallurgy and Materials Engineering.	145.380
9	Construction of Building for the Department of Electrical Engineering.	144.429
10	Strengthening Cutting Edge Research at Engineering Research Division.	173.752
11	Neurological and Neuropsychological Functioning of Patients with Psychiatric Disorder.	79.070
12	Psychobiological Assessment by using Bio-feedback Machines/Techniques.	21.820
13	Upgradation of Textile processing Technology Division to Department of Textile Engineering and Technology.	156.710
14	Establishment of cGMP Compliance Protein Purification Laboratory.	483.980
15	Upgradation of Support Facilities and Amenities at Centre of Excellence in Molecular Biology.	100.000

16	Expansion of Teaching at Centre of Excellence in Molecular Biology.	38.750
17	Cloning and Expression Studies of Recombinant Human Interferon Genes for Therapeutic Use at Centre of Excellence in Molecular Biology.	37.500
18	Construction of Girls Hostel and Sports Complex at Centre of Excellence in Molecular Biology.	37.600

Details of Project Completion Reports (PC-IV) Submitted during (2009-10)

Sr. No.	Project	Total Allocated Cost (Rs. In Million)
1	Construction of Hostel for students at QAC	25.400
2	Establishment of Microelectronic Research Centre.	38.500
3	Upgradation of Teaching & Research facilities at Institute of Chemistry	36.560
4	Development of Chemical of Industrial and agricultural significance by using Indigenous Resources	27.458
5	Punjab University Computerization and Network Enhancement	34.670

Statistical Data Collection during 2009-10

Sr. No.	Task accomplished
1	National S&T Database
2	Graduates Data Collection for National Internship Program
3	Collection of Annual Statistical Data 2009-10
4	List of Research Publication Under HEC funded Project
5	Collection of Data Regarding "Data Updation of Subject Level Data Base 2005,06 to08,09"

Student Financial Aid Centre (SFAC)

- Processing of requests/cases for the award of PhD scholarships to the faculty members. Finally, the cases are discussed & finalized in Overseas Scholarship Committee.
- Processing of requests/cases for the Travel Grant to the scholars proceeding abroad for oral presentations/participation in Conferences. Finally, the cases are discussed & finalized in Overseas Scholarship Committee
- Processing of need base scholarship/JICA Scholarship/support to Scientific Talent Subsistence Allowance by HEC. The Quota of the scholarship is finalized by the Institutional Committee constituted by Vice Chancellor.
- Processing of University Merit/Needy Scholarship.

Sr. No.	Task accomplished
1	National S&T Database
2	Graduates Data Collection for National Internship Program
3	Collection of Annual Statistical Data 2009-10
4	List of Research Publication Under HEC funded Project
5	Collection of Data Regarding "Data Updation of Subject Level Data Base 2005,06 to08,09"

Scholarship award for PhD during 2009-10 (university funded)

Sr. No.	Name	Department	Program	University	Country	Date of Sanction	Total Amount
1	Ms. Farzana Tareen Lecturer	Department of Physics	Ph.D	University of Durham	UK	28-07-09	2714221
2	Mr. Shahid Manzoor Lecturer	Department of Information Technology Gujranwala Campus	Ph.D	University of Agricultural Sciences	Sweden	31-08-09	594216
3	Mrs. Muqqadas Rehman Lecturer	Hailey College of Commerce	Ph.D	University of Newcastle	Australia	7-09-09	2748760
4	Mr. Mudasar Ghafoor Lecturer	Institute of Business Administration	Ph.D	University of Dundee	UK	07-09-09	2355220
5	Ms. Sidra Irfan Lecturer	Institute of Administrative Sciences	Ph.D	University of Edinburgh	UK	14-09-09	2668769
6	Mr. Amir Saeed Lecturer	Institute of Administrative Sciences	Ph.D	University of Utrecht	Netherlands	26-11-09	1353619
7	Mr. Tariq Mahmood System Operator	Centre for High Energy Physics	Ph.D	Beijing University	China	18-11-09	200000
8	Mr. Naveed Iqbal Lecturer	Department of Commerce Gujranwala Campus	Ph.D	Bedfordshire University	UK	24-12-09	2240292
9	Mr. Muhammad Athar Javed Lecturer	Department of Space Science	Ph.D	University of Stuttgart	Germany	08-09-09	1223500
10	Mr. Irfan Mehmood Lecturer	Institute of Geology	Ph.D	University of Angers	France	26-02-10	1316904
11	Syed Atif Raza Assistant Professor	College of Pharmacy	Ph.D	University of Glasgow	U.K	23-04-10	1800000
12	Mr. Muhammad Yar Assistant Professor	College of Pharmacy	Ph.D	University of Glasgow	U.K	07-05-10	1800000
13	Mrs. Rukhsana Anwar Assistant Professor	College of Pharmacy	Ph.D	University of Sains	Malaysia	03-05-10	1399380
14	Ms. Shazia Qureshi Assistant Professor	University Law College	Ph.D	Lancaster University	U.K	23-04-10	2505748
15	Mr. Muhammad Sajid Lecturer	Department of Political Science	Ph.D	University of Melbourne	Australia	22-06-10	2580000

Travel Grant Awarded To Scholars during 2009-10 (University Funded)

Sr. No.	Name	Department	Subject	Country	Period	Total Amount
1	Dr. Zaid Mahmood Professor	Institute of Chemistry	Participated in the 42 nd IUPAC congress 2009 "Analytical and risk consideration".	U.K	2 nd to 7 th August 2009	201225
2	Dr. Ayyaz Muhammad Lecturer	Institute of Chemical Engineering & Technology	Oral presentation at International Conference on "Process Engineering and Advanced Material (ICPEAM2010)/ 24 th Symposium of Malaysian Chemical Engineers (SOMCHE 2010)",	Malaysia	15 th to 17 th June 2010	184926
3	Ms. Rafia Rafiq Lecturer	Department of Psychology & Applied Psychology	Participated in the international conference on "European health psychological".	U.A.E	15 th to 18 th March 2010	101387
4	Ms. Shazia Khalid Lecturer	Department of Psychology & Applied Psychology	Participated in international conference on "European health psychological"	U.A.E	15 th to 18 th March 2010	101387
5	Ms. Afsheen Masood Lecturer	Department of Psychology & Applied Psychology	Participated in the international conference on "European health psychological"	U.A.E	15 th to 18 th March 2010	93600
6	Ms. Samina Ashraf Lecturer	Department of Special Education	Participated in the 25 th annual international conference on "technology and persons with disabilities" San Deigo.	U.S.A	22 nd to 27 th March 2010	254100
7	Prof. Dr. Azhar Iqbal	Department of Physics	Poster presentation at the Techconnet world conference and Expo 2010	U.S.A	21 st to 25 th June 2010	271424
8	Mrs. Humara Asif Assistant Professor	Department of Special Education	Participated in the 10 th international conference "Association for the Advancement of Assistive Technology in Europe (AAATE) at Florence",	Italy	31 st Aug to 2 nd Sep 2009	166800
9	Mrs. Rahat Naveed Masud Principal	College of Art and Design	Held a small exhibition as part of research practice	London	10 th to 16 th October 2009	150000
10	Mrs. Khalida Mussarat Khan Incharge	Centre for Integrated Mountain Research	Participated in the International Conference on "Environmental Management and Engineering".	Banff Alberta	6 th to 8 th July 2009	167081

11	Dr. Rukhsana Bajwa (Assistant Professor)	Institute of Mycology & Plant Pathology	Participated in International Conference on "Use of Tagetes erectus as a potential resolution for management of Parthenium hysterophorus L"	China.	18 th to 22 nd December 2009	119835
12	Prof. Dr. Shahid Kamal (Principal)	College of Statistics & Actuarial Sciences	Oral presentation of research paper in the joint Statistical Meetings.	U.S.A	2nd to 6 th August 2009	219500
13	Ms. Zarqa Ali Lecturer	Institute of Communication Studies	Participated and paper presented at IAMCR09.	Mexico	21 st to 24 th July 2009	208702
14	Mr. Imran Sajid Lecturer	Department of Microbiology & Molecular Genetics	Participated in the 3 rd International conference on "environmental, Industrial and applied microbiology".	Portugal	2 nd to 4 th December 2009	195293
15	Dr. Muhammad Abdullah Associate Professor	Sheikh Zayed Islamic Centre	Participated in the seminar on "Maulana Zia-ud-Din Islahi life and work".	India	24 th to 25 th October 2009	55000
16	Rana Eijaz Ahmad Assistant Professor	Department of Political Science	Paper presentation at the Georgia Political Science Association (GPSA) Conference.	U.S.A	12 th to 14 th November 2009	253368
17	Prof. Dr Rukhsana Kausar Chairperson	Clinical Psychology	Paper presentation at "23 rd European Health Psychology Society Conference".	Italy	23 rd to 26 th September 2009	254742
18	Mr. Ahmad Sher Awan Assistant Professor	Institute of Education & Research	Participated in International Conference on "Innovation in Teaching and Management of Higher Education (ICITM)".	Malaysia	21 st to 23 rd December 2009	161760
19	Hafiz Zafar Ahmed Lecturer	Hailey College of Commerce	Present research paper at XXVIII International Conferences out of Crisis: "Global Transitions in Education".	UAE	6 June to 10 June 2010	173754
20	Dr. Amna Javaid Lecturer	Institute of Mycology & Plant Pathology	Participated in the International conference "Food Health and Fuel Plants for Future".	Malaysia	2 nd to 5 th November 2009	110000
21	Mrs. Sumera Jawad Lecturer	College of Art & Design	Exhibition of Painting.	England	22 nd June to 13 th August 2009	£ 231.25 138000

22	Mr. Basharat Ali Lecturer	Department of Microbiology & Molecular Genetics	Participated in the 3 rd International conference on “environmental, Industrial and applied microbiology, 2009”.	Portugal	2 nd to 4 th December 2009	195465
23	Dr. Muhammad Faisal Assistant Professor	Department of Microbiology & Molecular Genetics	Participated in the 3 rd International conference on “environmental, Industrial and applied microbiology, 2009”.	Portugal	2 nd to 4 th December 2009	193665
24	Dr. Nazia Jamil Associate Professor	Department of Microbiology & Molecular Genetics	(i) Presented research work in an International Conference on “production of biology.	U.S.A	8 th to 11 th November 2009	351114
25	Dr. Anjum Nasim Sabri Associate Professor	Department of Microbiology & Molecular Genetics	Participated in the 3 rd International conference on “environmental, Industrial and applied microbiology”.	Portugal	2 nd to 4 th December 2009	195,465
26	Dr. Sikander Sultan Assistant Professor	Department of Microbiology & Molecular Genetics	Participated in the international conference on “Frontiers in Molecular Life Science “.	Sri Lanka	16 th to 18 th September 2009	135400
27	Dr. Muhammad Abdullah Associate Professor	Sheikh Zayed Islamic Centre	(i) Participated in the seminar on “Maulana Zia-ud-Din Islahi life and work”.	India	24 th to 25 th October 2009	55000
28	Mrs. Abida Eijaz Assistant Professor	Institute of Communication Studies	Presented research paper in the international conference on “Media and Communication” (Mention).	Malaysia	13 th to 15 th October 2009	239145
29	Dr. Arshad Javaid Assistant Professor	Institute of Mycology & Plant Pathology	21 st Asian pacific weed science society “Bioactive terpenoid from Helianthus annus L, against weed in common wheat.”	Sri Lanka	18 th to 22 nd December 2009	214845
30	Dr. Shakil Ahmed Assistant Professor	Institute of Mycology & Plant Pathology	Oral presentation in the International conference on “performance of mungbean genotypes under rice allelopathic stress”	China	18 th to 22 nd December 2009	214845
31	Prof. Dr. Hafiz Muhammad Iqbal Dean	Institute of Education & Research	Oral presentation in the World Conference on “Educational Sciences”.	Turkey	4 th to 8 th February 2010	
32	Prof. Dr. Aness A. Siddiqi HEC Professor	College of Art and Design	Participated in the International “Symposium on Blue in Architecture”.	Italy	24 th to 27 th September 2009	115000
33	Mrs. Rabia Arif Assistant Professor	Institute of Education & Research	Presented research paper in international conference on “inclusive Education”.	Bangladesh	07 th to 08 th January 2010	102833

34	Ms. Afifa Anjum Lecturer	Department of Psychology & Applied Psychology	Participated in the international conference on "European health psychological"	U.A.E	15 th to 18 th March 2010	101387
35	Mrs. Fatima Rasool Lecturer	College of Pharmacy	Oral presentation at the international conference on "Computer, Electrical, and System Science and Engineering (ICESSE2010)".	Brazil	29 th to 31 st March 2010	250230
36	Mr. Muhammad Khyzer Bin Dost Lecturer on Contact	Hailey College of Commerce	Participated in the international conference on "Electrical and Energy Systems (ICEES 2010)".	Singapore	26 th to 28 th February 2010	182241
37	Prof. Dr. Aamir Ijaz Director	Institute of Quality and Technology Management	Oral presentation at International Conference on "Process Engineering and Advanced Material (ICPEAM2010)/ 24 th Symposium of Malaysian Chemical Engineers (SOMCHE 2010)".	Malaysia.	15 th – 17 th June 2010	150865
38	Prof. Dr. Shahida Hasnain Chairperson	Department of Microbiology & Molecular Genetics	To participate in 3 rd International Conference To attend the 3 rd International conference on environmental, Industrial and applied microbiology. To attend 2 nd International Conference at Dubai.	USA Portugal U.A.E	1-12 to 5-12 2009 2 nd to 4 th December 2009 30-1- 2010 to 05- 2-2010	
39	Dr. Amir Shafeeq Lecturer	Institute of Chemical Engineering & Technology	Oral presentation at International Conference on "Process Engineering and Advanced Material (ICPEAM2010) 24 th Symposium of Malaysian"	Malaysia	15 th – 17 th June 2010	146151
40	Dr. Abdul Rehman Assistant Professor	Department of Microbiology and Molecular Genetics	Presentation of research work in 4 th Conference on Physiology of Yeast and Filamentous Fungi.	Netherlands	June 1 st to 4 th , 2010,	2030125

Travel Grant Awarded to scholars during 2009-10 (HEC Funded)

Sr. No.	Name	Department	Subject	Country	Period	Total Amount
1	Mrs. Bushra H. Rehman Assistant Professor	Institute of Communication Studies	Participated in an international conference of Media and Communication research (IAMCR).	Mexico	21 st to 24 th July 2009	184600

Merit/needly scholarship awarded to students during 2009-10

Total allocation: 60,000,000/- @ 12000/- each

Sr. No.	Faculty	Scholarship Allocated
1	Faculty of Behavioural & Social Sciences	327
2	Faculty of Economics & Management	600
3	Faculty of Arts & Humanities	238
4	Faculty of Commerce	1007
5	Faculty of Law	336
6	Faculty of Oriental Learning	136
7	Faculty of Islamic Studies	77
8	Faculty of Engineering & Technology	355
9	Faculty of Life Sciences	442
10	Faculty of Sciences	1192
11	Faculty of Pharmacy	220
12	Faculty of Education	30
13	Disposal of Vice-Chancellor 40 Scholarships	40
Total:		5000

Scholarships for Special Students

- Total Allocation: 1,000,050/- @8850/- each students for 113 students
- PEEF Scholarships for 87 Students per Month @ 4500/- (Boarder) and @ 3000/- (Day Scholar)
- JICA Need Based Scholarships for 71 Students for Rs. 7,046,600/-
- JICA Merit Based Scholarships for 9 Students for Rs. 7,41,250/-

(Federal Govt) Scholarship Awarded For PhD during 2009-10

Name	Department	Program	University	Country	Date Sanction	Total Amount
Hafiz Anzar Ahmad	PUCIT	Ph.D	Oxford Brooks University	UK	28-01 -2010	2333333
Syed Dayyab Ali Gillani	Political Science	Ph.D	Queen Mary University	UK	17-09-2009	2333000
Samia Ali	PUCIT	Ph.D	University of Canterbury	Newzealand	19-04-2010	2333333
Ms Saima Ghazal	Applied Psychology	Ph.D	Michigan Technological University	USA	22-06-2010	2333333

PROJECT DIRECTOR

The following projects have been completed/in progress during the Financial Year 2009-2010.

Sr. #	Department	Current status in percentage
1	Department of Sports Science & Physical Education	50 % Completed
2	Department of Operation Research Centre	40 % Completed

3	Department of Clinical Psychology	65 % Completed
4	Department of Botanical Garden	85 % Completed
5	Department of I.T Centre	50 % Completed
6	Department of Textile Technology	50 % Completed
7	Vertical extension examination Branch.	100 %Completed
8	Construction of Institute of Chemistry.	100 %Completed
9	Construction of Hailey College of Banking & Finance.	85 %Completed
10	Vertical Extension of Project Director Office.	95 %Completed

PUNJAB UNIVERSITY EMPLOYEES HOUSING SCHEME

- 90% completion of development works in Town-2.
- Laying of 50% gas pipe lines in Town-1 & Town-2.
- Submission of Revised Layout Plan of Town-1 and Town-2 to LDA for approval.
- 90% completion of society office.
- Approval of main gate Town-2 design by the management committee.

PUNJAB UNIVERSITY LIBRARY

Libraries are repositories and access points for print, audio, and visual materials in numerous formats, including maps, prints, documents, microform (microfilm/microfiche), audio tapes, CDs, cassettes, videotapes, DVDs, video games, e-books, audio books and many other electronic resources.

The Punjab University Library is the largest library of Pakistan having rare material and special collections. A large number of services based on ICT's are being provided to library users. Regarding collection development at Acquisitions Section, 2505 English books were purchased, and 1820 received as donation. In Urdu and Punjabi languages, 1465 books were purchased and 4135 received as donation. In Arabic and Persian collection, 128 books purchased and 335 received as donation. While 88 Manuscripts were purchased and 208 thesis were received from various departments.

To make accessible the material to the users, 16900 books were classified/catalogued and entered in the library database (MLIMS) where the data of 6000 books was proof read.

The library digitized more than 1341 historical resources and in-house invented technology to digitize microfilms started working and serving its research society. The library registered 13652 new members while 1,55,168 library visitors were recorded. During the period almost 53,085 books were issued.

On the other hand, almost 270 accounts were established for the faculty members of the University in the anti plagiarism software Turnitin to check the plagiarism of their own research as well as their students research work. Moreover a series of workshops were conducted inviting all teaching departments for a two hours hands-on practice session.

Library website is serving a huge number of users all over the world. Approximately 7, 91,541 pages were viewed by 30164 global users.

IRC section checked and issued 242 plagiarism certificates of Master, M.Phil & Ph.D thesis of various disciplines. During the cited period the section sent 7500 online journal articles to the teachers and registered students. 7562 users consulted/visited the IRC while OPAC training was given to 1580 members and HEC Databases training was given to 1800 members.

A monthly newspaper index has continuously being published for last 7 years successfully from Serial section, while in the said period 360 copies have been published and distributed. Table of Contents of 150 issues have been sent to various researchers, while 182 full-text articles have been sent on demand.

A detailed training workshop was conducted during the cited period to train our clerical staff under the title "Staff Development Programme: Library Staff/Orientation/Motivation", Internet lab provided the required hardware and software. Orientation programs have been conducted annually for most departments especially those offering post graduate studies.

Digital Library Unit known as Internet Lab is providing Internet access free of cost. Its membership exceeded 8042 users from all over the university, who enjoyed nearly 50370 hours internet services, 37223 printout and 150 CD/DVD's. Turnitin anti-plagiarism training workshops series was also held at this Unit. To provide the wireless internet facility in the reading areas of the library, WiFi technology was introduced by the unit and nearly 2000 users were connected to internet by this technology. Users can connect to the internet via WiFi without any password or IP authentication.

During the period more than 1091 scans were provided to its users at Multimedia and Microfilming section of the library while 250 Manuscripts have been scanned at Oriental section, 91844 photocopies were provided to students and as TOC (table of contents) service.

Multimedia and Microfilming Section has started maintaining a database of Digital Library containing almost 14,000 e-books, articles and software and the collection is expanding day by day. The database can be accessed within the Library's LAN from any computer and fulltext books, software and audio visuals can be downloaded. 245 CD/DVD's were added in the section while 39 CD/DVD's were provided to users.

Likewise 875 new UN publications were received while 275 publications were received from Govt. and Non-Govt. departments and agencies. 1155 users consulted gazette. UN and Reports section have been equipped with two computer terminals providing a clickable list of online resources freely available related to UN and Reports.

Serial section subscribed to 53 Foreign and 28 Local Journals, while a total of 18 daily newspapers are being received. 42 PU publications/journals are also being received in the section. Besides the paid subscriptions, 84 English, 115 Urdu and 5 journals in other languages are being received as donation.

Different 288 hours annual Internship programmes were arranged this year for the students from University of the Punjab, The Islamia University Bahawalpur, University of Sargodha and Allama Iqbal Open University.

Sharif Ahmad Naushahi, Azam Khurshid and Mian Abdul Rashid's collections were added to the personal collection of oriental section.

The increasing load of researchers and student, who want peaceful areas for long durations of study in the library, resulted in the establishment of a separate reading hall. The hall has been provided on the ground floor of the library adjacent to IRC with a glass partition from other areas. The hall has been provided with the furniture including study cabins, comfortable chairs and tables for 70 students. This section will be fully air conditioned in near future.

Publication:

- Newspaper Index: a monthly publication of newspaper articles. Publisher: Punjab University Library.

Participation in Seminars / Conferences / Workshops / Symposia / Exhibitions

- Chief Librarian's two weeks visit from October 08-22 , 2009 to Cambridge, England upon invitation of the Islamic Manuscript Association (TIMA)
- One week book exhibition at Iranian Centre

Seminars / Conferences / Refreshers Courses / Organized Exhibition:

- Orientation program is organized annually for newly admitted PU students at the start of every academic year
- Turnitin Training session for Department of Library Science and Institute of Business Administration
- 30 Training sessions of Turnitin for Teaching Faculty and researchers of University of the Punjab from 72 departments
- Turnitin Training session for faculty of Solid State Physics
- Turnitin Training session for Faculty members and research scholars from Department of Space Science
- One day training course on "Information Management in Learning Organizations: a challenge for information professionals" inaugurated by the Vice Chancellor

Student activities:

- 288 hours' Internship Programme was organized for the students of Department of Library and Information Science, University of the Punjab, Lahore from 12th July to 4th September, 2010
- 288 hours' Internship Program was organized for 4 students of University of Sargodha, Sargodha from 12th July to 4th September, 2010

- 288 hours' Internship Program was organized for the students of The Islamia University Bahawalpur

RECEPTION & INFORMATION CELL

The Reception and Information Cell was established in January 2005 for providing Information facility to the public.

The major assignments works performed by the Reception & Information Cell from 1st October 2009 to 30th September, 2010 are as under:-

- B.A/B.Sc Annual and supplementary Examination 2010 submission of Admission Forms Information provided.
- M.A/M.Sc Part-I&II Annual Examination 2010 submission of Admission Forms Information provided.
- B.Com, B.ed, L.L.B. and all other Examinations Information provided.
- B.A/B.Sc and M.A/M.Sc private candidate Registration for Annual Examinations 2010 Information provided.
- B.A/B.Sc, B.Com,BBA,BBIT, BFA,B.Sc Engineering. BS.CS.(Hons) 2010 Entry Test and submission of Admission Forms Information provided.
- M.A/M.Sc Part-I session 2010 Entry Test and submission of Admission Forms Information provided.

Almost 39390 Male and 19646 Female Enquiry about Degree, Migration, Re-Checking Fee Refund, Verification, Subject Change, and other matters related to the Punjab University were dealt with by the staff of Reception & Information Cell. 10,871 E-mails were directly received in the Reception & Information Cell and 200 from the office of the Worthy Vice-Chancellor/Registrar, and responded to.

REGISTRATION BRANCH

The Registration Branch is an important department of the Registrar's Office in the Punjab University.

Admission Schedule

The Registration Branch issued the admission schedule to all the affiliated colleges for admission in various disciplines after declaration of results, during the period 1st October, 2009 to 30th September, 2010. This branch issued the admission schedule in August, 2010 to 538 affiliated colleges from Distt. Attock to Distt. Okara for admission in B.A., B.Sc./B.Com./B.Ed./B.C.S./M.A., M.Sc./LL.B./M.Ed. etc.

Registration Returns

The Registration Branch received the registration returns from various affiliated colleges. These returns were processed/evaluated and examined by the concerned staff and was referred to the Computer Section to issue Registration Cards. During the period mentioned above, more than 1800 registration returns were received.

Students Enrollment

This branch enrolled the already registered students of LL.B. and other disciplines by issuing the enrollment lists to affiliated colleges. During the session more than four thousand students were enrolled

in 28 Law Colleges. The registration branch registered the Overseas Pakistani students taking examination abroad. These students were located in Saudi Arabia, U.A.E. and Belgium. During the year 56 students were registered.

No Objection Certificates

During the period this branch issued 24552 No Objection Certificates.

Age Relaxation

The branch issued age relaxation letters 258 students during the year 2009-10.

Session Gap Cases

Two years session gap is allowed to the candidates seeking regular admission. During the year under discussion, this branch issued more than 400 letters.

University Convocation

The major event of the Punjab University is the Convocation. The 118th Convocation of the Punjab University was held on March, 6th 2010. The Registration Branch performed all the duties successfully in this regard.

Elections: Elections of various bodies of the Punjab University are also managed by this branch. During the year this Branch held the elections of Academic Council on May, 22nd 2010 in Al-Razi Hall.

Educational Documents

The most important job being performed by the Branch is to attest the educational documents of those candidates, who apply for admission to study abroad. This branch dealt with more than 1200 cases during the year 2009-2010.

Foreign Verification

There is a Credential Verification Cell in the branch. Cases are received from International Universities and Educational Institutions daily. This Branch expedited 289 cases of verification during the year 2009-10.

Overseas Students Registration

The Branch also registered the overseas students taking examinations in various countries. During the year this branch registered more than 100 overseas students for this purpose.

Duties Assigned by the Punjab University Authority

The Branch registered and issued computerized Registration Cards to the students who got admission in the University Teaching Department, Constituent Colleges or affiliated colleges in various disciplines during the year 2009-10. The Branch registered the private candidates who appeared in B.A./B.Sc., B.Com., M.A/M.Sc. and B.Ed. examination. The number of such candidates was 144031. The Branch completed this work successfully. In addition, the Registration Branch issued Inter University / Inter College migration certificates and No Objection Certificates to the students who applied for the same. The number of applicants was 24552 during the year 2009-10.

Keeping in view the interest of the University, every possible effort was made to issue these certificates without any loss of time.

Sr.No.	Programme	Student
1.	B.A/B.Sc. (Regular)	81173
2.	B.A/B.Sc. (Enroll)	2716
3.	B.A/B.Sc. (Private)	42933
4.	B.Com. (Regular)	47184
5.	B.Com. (Private)	4200
6.	B.Com. (Hons)	593
7.	B.A/B.Sc. (Hons)	457
8.	B.C.S.	182
9.	B.A. LL.B. (5 years)	46
10.	BIT/BBIT	335
11.	B.S.Ed, BBA, BFA	348
12.	B.Ed.	51
13.	B.Sc. (Home Economics)	405
14.	LL.B. (Regular)	862
15.	LL.B. (Enrollment)	7634
16.	M.B.B.S.	349
17.	M.A/M.Sc. (Regular)	798
18.	M.A/M.Sc. (Private)	6122
19.	M.Ed.	9
20.	MBA/MIT/MBIT/M.Com.	250
21.	Pharm-D	259
22.	M.Phil. / Ph.D.	50
23.	Diploma	330
24.	Migration/NOC	24552

RESIDENT OFFICER I

In order to upgrade the security system of the Punjab University, 30 walkie talkie sets were provided to the security staff and a Control room was also established in this regard.

In order to improve the security arrangements, CCTV Cameras have been installed at various sites of University and process for installation of more CCTV Cameras is under progress.

In view of prevalent security situation in the country, the parking stand is established near Gate No. 2 to stop the entry of illegal vehicles in the University. Shuttle bus service has also been started to facilitate the students from 7.00 a.m. to 8.00 p.m. Necessary steps have been taken to prevent the entry of motorbikes in the corridors of Departments and to control over the theft of motorbikes in the premises of Punjab University.

Security Guards were deployed as per requirement at various occasions when honourable guests/dignitaries visited the Punjab University. Security guards also perform the duties round the clock in

three shifts. A special security squad consisting of 15 security personnels fully equipped with weapons is arranged for swift discharge of security duties in emergency. Due to their enhanced performance residents of the colony feel more secure and serene in the Campus.

Successfully arranged the Vice-Chancellors Committee meeting at Senate Hall, Allama Iqbal Campus.

Necessary arrangements were made to establish admission stall at various departments of Punjab University with the help of Stall Committee of Punjab University.

Houses are being allotted to the teaching and Non-teaching staff in the Residential Colony regularly. Requisition of the House is also being done for the teaching staff and employees which fulfills the proper requirement of the University. Suites are being allotted to the teachers in the Faisal Hall Hostel No. 10 who are eligible for the allotment.

Bachelor Male Teachers (BMT) Hostel has recently been handed over to the Office of Resident Officer-I. Rooms are also being allotted to Bachelor Male Teachers in BMT Hostel.

Nine newly constructed shops were vacant in the area between Hostel No. 14-19 for the last couple of years. The R.O-I Office immediately convened meetings of Shops/Kiosks Committee for the allotment of such shops and allotted 9 shops on the basis of open competition/bid.

The undersigned after taking over the charge of Resident Stern action was taken against the defaulters and instructions were given to the Rate & Rent Collector to collect the rent from the defaulters with immediate effect. After hectic efforts, the Rate & Rent Collector collected recovery of rent amounting to Rs. 30,00,000/- from the defaulters.

In order to eliminate stray dogs, a drive was launched in collaboration with dog killing squad of LMC. A Head Sanitary worker of Sanitation Wing (R.O-I Office) was deputed to help the Dog Killing Squad of LMC.

A tractor with trolley was purchased for better cleanliness and maintenance of good hygienic conditions in the Campus. The cleanliness of foot paths and corridors of the departments is now done daily basis.

Directional Sign boards have been installed at prominent places of Punjab University for the guidance of general public and other visitors as well as new comer students.

The process for installation of traffic signals at Gate No. 1 to 4 is under progress.

In order to keep the smooth flow of traffic, the barrier installed at Gate No. 1 has been shifted near Quarter Stop of Punjab University.

In order to improve the sanitation arrangements at Punjab University, necessary steps were taken for dumping of the waste/garbage outside the premises of University.

In order to stop the illegal entry in the premises of Punjab University, fencing was installed from Islamic Centre to French Department.

RESIDENT OFFICER II**Land office**

This office looks after the landed property at the Quaid-e-Azam Campus. Some facts about the land are given below:-

Total Land	1781 Acres.
Cultivated Land	A - K - M
	1086- 7 - 1
i) Under Self-Cultivation	137 Acres
ii) Lease out Land	A - K - M
	949 - 7 - 1
1. Lease Rate Per Acre (Per Annum), Rs:	
a) Tube well irrigated area	Rs. 14,645/-
b) Canal irrigated area	Rs. 23,430/-
2. Income from Leased Out Land, Rs:	
	Rs. 1,56,83,151/-
3. Self-Cultivation:	
a) Income from Self-Cultivation Land	Rs. 60,45,518/-
b) Expenditure	Rs. 20,85,358/-
c) Saving	Rs. 39,60,160/-
Grand Total:	Rs. 1,96,43,311/-

STUDENT TEACHER CENTRE

The Student Teacher Centre was established in December, 1962 in the old campus premises of the University. At the time of establishment, it was titled "The Students Affairs Department." Prof. Dr. M. M. Rafiq was appointed as its first Director.

From the very first day of its establishment the Student Teacher Centre is playing a pivotal role in order to maintain peaceful relations between students, teachers and the administration. This department is also rendering appreciable services to build up better understanding and healthy relationship among the students and the teachers. The STC is engaged to promote and organize co-curricular activities among the students of the University. Its major objective is to study student's problems and to provide them guidance and suggest measures to overcome the same.

The Adviser (Students) participates in the meetings of the following committees of the Punjab University to represent the students and to safeguard their rights:

- Discipline Committee
- Admission Committee for admission on reserved seats of co-curricular activities
- Scholarship Committee
- Transport Committee
- Budget Committee
- Need Assessment Committee

The Adviser (Students) acts the Secretary of the Main Discipline Committee. During the current year the committee holds above than twenty five meetings in connection with various cases of indiscipline.

During 1st October 2009 to 30th September 2010, the Student Teacher Centre (STC) circulated the scholarships intimation letters received from the District Executive Education Officer (DEOs) of District, Okara, Sahiwal, Mandi Baha ud Din, Narowal, Bhakkar, Khushab, Pakpattan, Bahawalpur, Jhang, Mianwali, Rahim Yar Khan, Khanewal, Chinniot, Bahawalnagar, Chakwal, Nankana Sahib, Hafizabad and Gujrat, to all the Heads of Teaching Departments to bring it to the knowledge of their students. In response more than 1600 students obtained the scholarship forms from STC office. This office also provided more than 120 Scholarship forms of Killa Gift Scholarship Faisalabad and 100 interest free loan of National Bank of Pakistan to University Students.

The Student Teacher Centre also circulated to all the Teaching Departments the letter received from Syed Babar Ali Foundation for the issuance of Syeda Mubarak Begum Scholarship for University girls. In response more than 500 girls obtained this Scholarship form.

The Adviser (Students) always took initiative to solve the International Students problems studying in the Punjab University. Several Co-curricular Activities were also arranged.

The Student Teacher Centre is also compiling a Directory of Foreign Students studying in the Punjab University. This office is also providing information to the Embassies of various Countries about the progress of the Foreign Students.

Co-Curricular Activities

a. Participation/Achievements of Punjab University Students in International Competitions/Conferences

(1). Emirates International Model United Nations Conference 2010 (EMIMUN 2010)

Syed Nishat Kazmi from University Law College, University of the Punjab, participated in EMIMUN 2010 organized in Dubai, U.A.E from 03-07 February, 2010. He represented in United States in the UN Security Council Committee and won the out standing diplomacy award. The conference was organized by the Dubai campuses of Saint Petersburg University as well as Moscow State University.

(2). Performance of Punjab University students in Munster University International Model UN Conference

Punjab University students were awarded outstanding Diplomacy awards at Munster University International Model UN (MUIMUN) Conference organized by Munster University from April 5-9, 2010. The conference, which is one of the largest student Model UN competition in Germany and Europe, brought students from more than 40 countries. Four Punjab University students were selected by the Competition organizers as judges in the conference. Those who were selected included Syed Nishat Kazmi (Security Council), Muhammad Bilal Ramzan (World Health Organization), Sher Afghan Malik (World Health Organization) and Ameer Hamza Dogar (Human Rights Council). PU students represented United States of America in the conference. Those who won the Outstanding Diplomacy

Awards include Danish Mukhtar (University Law College), Raza Bakir (IBA) and Muhammad Saqib (Chemical Engineering).

(3). Moscow International Model United Nations Conference 2010

Two students Syed Nishat Kazmi and Sher Afghan Malik also participated as judges in Moscow International Model United Nations 2010 Competition in Moscow, Russia. The conference which is the biggest in Russia brought more than 600 students from more than 70 countries together in Moscow. The conference is being organized for the last ten years by United Nations Association of Russia and Moscow State University, Moscow.

(4) d. 100 Member Pakistan Youth Delegation to China – 2010.

Following students (winners of Chief Minister's Debate Competition – 2010) were nominated by this office to represent Punjab University in the above mentioned delegation for visit to China from May 5-14, 2010 arranged by Ministry of Youth Affairs, Islamabad:

- Syed Fahad Ali Kazmi, Institute of Administrative Sciences
- Hafiz Mian Faraz Mansoor Ali, Institute of Communication Studies
- Ms. Hina Naseem, Hailey College of Banking & Finance
- Punjab University Team lead by Syed Nishat Kazmi, University Law College participated in Model United Conferences at Germany and Netherland in March, 2010. They won Outstanding Awards and some students were also selected to judge the competitions.
- Syed Fahad Ali Kazmi (IAS), Mian Faraz (ICS) and Miss Hina Naseem (HCBF) visited China from May 6-14, 2010. This visit was organized by Federal Ministry of Youth Affairs.
- Mr. Talla Raza and Abdul Rehman (ICS) were selected by Embassy of Korea and visited Korea in June, 2010.

2. List of Competitions (Inter Departmental) / Programs Organized by Adviser Students Office (STC) from october, 1st 2009 to september, 30th 2010 in Punjab University.

- **Pakistan Zindabad Rally** from IBA to IER on October 20, 2009. Thousands of students including faculty members and employees participated in the rally. The rally was lead by Vice-Chancellor, Prof. Dr. Mujahid Kamran.
- Urdu / English Essay Writing Competitions on December 3, 2009 at STC Hall for the selection of students to participate in Chief Minister's Essay Writing Competitions for the year 2009-10.
- Urdu / English Debate Competition held on December 5, 2009 at STC Hall for selection of students to participate in Chief Minister's Debate Competitions for the year 2009-10.
- A ceremony in the honour of position holder students in the Divisional Round of Chief Minister's Essay Writing Competitions held on December 15, 2009 in the Committee Room of Vice-Chancellor's Office. The Acting Vice-Chancellor, Prof. Dr. Jamil Anwar awarded cash prizes to the winning students.
- Dinner hosted in the honour of position holder students (2008/09) & newly admitted students on the seats reserved for Co-Curricular Activities at Al-Razi Hall Centre for Undergraduate Studies on

January 12, 2010. The winners of different Inter Departmental Competitions were also given team trophies and individual prizes by Prof. Dr. Mujahid Kamran, Vice-Chancellor. The worthy Vice-Chancellor distributed trophies and shields among the winning students.

- Inter Departmental Seerat-Un-Nabi (S.A.W.W.) Quiz Competition was organized on February 25, 2010 at Centre for Undergraduate Studies in which students of twenty five departments participated. Department of Arabic, Institute of Biochemistry and Biotechnology got 1st, 2nd and 3rd positions respectively.
- Pictorial Exhibition was organized to celebrate Pakistan Day in collaboration with Nazria-e-Pakistan Trust, Lahore from March 9-10, 2010 at Main Corridor, New Campus. Thousands of students visited the exhibition. Honourable Mr. Majeed Nizami was the Chief Guest in Inaugural Ceremony.
- Inter departmental National Songs Singing Competition regarding Pakistan Day Celebrations was organized on March 18, 2010 at Centre for Undergraduate Studies.
- Visit of Chinese students and faculty members of Sichuan University on May 17, 2010 to Main Library, University Law College and various teaching departments for interaction with the Punjab University students. The worthy Vice-Chancellor, Prof. Dr. Mujahid Kamran welcomed the delegation in the Auditorium of Institute of Biochemistry and Biotechnology. This delegation visited Punjab on the invitation of Govt. of Punjab.
- Essay Writing Competition on volunteerism in collaboration with Federal Ministry of Youth Affairs at Department of Gender Studies on 24th May, 2010
- Speech Competition in collaboration with Federal Ministry of Youth Affairs at Institute of Communication Studies on 25th May, 2010
- A program with Syed Tallat Hussain, Executive Director, Aaj T.V. regarding Gaza and Israeli Army Attack on Freedom Flotilla "Safina Huriat" on June 14, 2010 at Faisal Auditorium, Quaid-e-Azam Campus presided by Prof. Dr. Mujahid Kamran, Vice-Chancellor. Mr. Mujeeb-ur-Rehman Shami, Mr. Orya Jan Maqbool and Syed Ehsan Ullah Waqas were the Guest Speakers.
- Adviser Students office published admission guide book 2010 first time in which all information regarding last year merit (2009) and admissions procedure were provided to facilitate the students seeking for admissions in the University. In this regard, admission stalls were arranged at Old and New Campuses in July and August, 2011.

3. Co-curricular Competitions / Programmes at National level

(1). All Pakistan Bilingual Declamation Contest organized by University of Engineering & Technology, Taxila

- Punjab University students Syed Shamaoon Ahmad, College of Pharmacy and Mr. Tauseef Sabih, Institute of Communication Studies have got **1st Positions** in English and Urdu Speeches respectively.

- It is the pride of Punjab University that both the students have been declared **Best Speakers in English and Urdu. Thirty Two** Speakers in English and **Thirty Four** Speakers in Urdu from G.C. University Lahore, F.C. College University Lahore, Military College of Signals Rawalpindi, Agricultural University Faisalabad, Army Medical College Abbottabad, International Islamic University Islamabad etc. participated in this Bilingual Declamation Contest.
- (2). 18th All Pakistan Bilingual Declamation Contest**, 2009 organized by Cadet College Petaro, Jamshoro held
- Punjab University Debating Team comprised of Muhammad Asim Khan, Hailey College of Commerce and Ghulam Mohy-ud-Din, Institute of Communication Studies bagged **Team Trophy**. Muhammad Asim Khan and Ghulam Mohy-ud-Din both clinched **1st Positions in English and Urdu Declamations** respectively. The other participating teams were G.C. University Lahore, Bahria University Karachi, Pakistan Naval Academy Karachi, PAF Academy Risalpur, Sind University Jamshoro, Dawoo Medical College Karachi, University of Karachi, Pakistan Marine Academy Karachi, Liaquat University of Medical & Health Sciences Jamshoro, Cadet College Kohat, PAF College Sargodha, PAF School Lower Topa Muree etc.
- (3). Management Training Program organized by LUMS** – Emergency Medical Service with the collaboration of Rescue 1122
- A ten member team of students from different departments participated in this Training program and organizing officials appreciated the dedication, commitment and practical attitude of students. All the participants were awarded certificates.
- (4). Quiz Competition organized by Aitchison College, Lahore**
- Punjab University was placed in 3rd Position on the victory stand.
- (5). 29th All Pakistan Allama Muhammad Iqbal Bilingual Declamation Contest** – 2009 organized by GC University, Lahore
- Mr. Israr ul Hassan, Institute of Communication Studies (Urdu Speech) got **Second Position**.
- (6). “Students Music Competition”** organized by All Pakistan Music Conference at Al-Hamra Art Council, Lahore (17.11.2009).
- Muhammad Rizwan, Institute of Business Administration and Mr. Tauheed Ahmad, College of Art & Design claimed 1st and 2nd Positions in Folk Singing respectively. Mr. Asif Imran, Hailey College of Commerce got 2nd Position in Ghazal category.
- (6). All Pakistan Major Muhammad Akram Shaheed, Nishan-i-Haider, Speech Competition** – 2009 organized by Military College Jhelum
- Mian Faraz Ahmad, Institute of Communication Studies got 2nd Position in Urdu Speech.
- (7). Chief Minister’s English Debate Competition** (2009-10) at Graduate level for female students (district round) held on 05.12.2009 at Govt. Postgraduate College for Women, Wahdat Road, Lahore. The detail is as under:

- Ms. Wajiha Tariq of the Department of Microbiology & Molecular Genetics secured 1st Position.

(8). Chief Minister's Urdu Essay Writing Competition (2009-10) at Graduate level for female students (district round) held on 05.12.2009 at Govt. Postgraduate College for Women, Wahdat Road, Lahore. The detail is as under:

- Ms. Shehnika Kiran of the Hailey College of Commerce secured 2nd Position.

(9). Chief Minister's Essay Writing Urdu/English Competition (2009-10) at Postgraduate level (divisional round) held on 12.12.2009 at Govt. Postgraduate College for Women, Wahdat Road, Lahore.

Punjab University students have clinched all the positions in the above subjected Essay Writing competitions at Postgraduate level in Lahore division. Students from all public / private sector universities and colleges of Lahore Division participated in these competitions. The details of position holders are as under:

- Ms. Masooma Bushra Ali of the Institute of Administrative Sciences secured 1st Position in English Writing competitions.
- Syed Nishat ul Hassan of the University Law College secured 2nd Position in English Writing competitions.
- Ms. Saadia Usman of the Department of Microbiology & Molecular Genetics secured 3rd Position in English Writing competitions.
- Shahid Bilal of the University Oriental College secured 1st Position in Essay Writing (Urdu) competition.
- Muhammad Ammad Bin Ramzan of the University College of Pharmacy secured 2nd Position in Essay Writing (Urdu) competition.
- Fareed Azhar of the Hailey College of Banking & Finance secured 3rd Position in Essay Writing (Urdu) competition.

(10). Chief Minister's English Debate Competition (2009-10) at Graduate level for female students (divisional round) held on 18.12.2009 at Govt. Postgraduate College for Women, Wahdat Road, Lahore. The detail is as under:-

- Ms. Wajiha Tariq of the Department of Microbiology & Molecular Genetics secured 1st Position.

(11). Chief Minister's English and Urdu Debate Competition (2009-10) at Postgraduate level (divisional round) held on 19.12.2009 at Govt. Postgraduate College for Women, Wahdat Road, Lahore.

- Syed Fahad Ali Kazmi of the Institute of Administrative Sciences secured 1st Position in English Debate Competition.
- Ms. Hina Nasim of the Hailey College of Banking & Finance secured 3rd Position in English Debate Competition.
- Mian Faraz of the Institute of Communication Studies secured 2nd Position in Urdu Debate.

(12). LUMUN 2009: Model United Nation Conference organized by LUMS

LUMS Model United Nation Conference (LUMUN) was organized by Lahore University of Management Sciences, Lahore. The delegations of more than 50 Universities / Colleges from all over Pakistan participated. Raza Baqir Shah and Muhammad Bilal Ramzan won two Best Delegate Awards. The other members included Danish Mukhtar, Muhammad Saqib, Ms. Saba Mahmood, Sher Afghan Malik, Ms. Amina Malik, Ms. Zirwah Hamid, Asad Aijazz Butt and Muhammad Adnan.

(13). Chief Minister's Essay Writing Urdu/English Competition at Postgraduate level (final round) held on 05.01.2010 at Examination Halls of B.I.S.E. Lahore.

Punjab University students have got 1st and 3rd Positions in English and Urdu categories respectively. Students of all public and private colleges / universities participated in these competitions. The particulars of position holders are as under:

- Syed Nishat Kazmi of the University Law College secured 1st Position in English Essay Competition while Shahid Bilal of the Department of Urdu stood third in Urdu Essay Competition.

(14). Chief Minister's English Debate Competition at Postgraduate level (final round) held on 08.01.2010 at Govt. Islamia College for Women, Cooper Road, Lahore. In this competition, three winners of each divisions of Punjab participated in the final round. The achievements of Punjab University students are as under:

- Syed Fahad Ali Kazmi of the Institute of Administrative Sciences secured 1st Position.
- Ms. Hina Naseem of the Hailey College of Banking & Finance secured 2nd Position.

(15). Chief Minister's Urdu Debate Competition at Postgraduate level (final round) held on 11.01.2010 at Govt. Islamia College for Women, Cooper Road, Lahore. In this competition, three winners of each divisions of Punjab participated in the final round. The achievements of Punjab University students are as under:

- Mian Faraz of the Institute of Communication Studies secured 3rd Position.

(16). Chief Minister's Essay Writing and Debate Competitions Prize Distribution Ceremony (Divisional Level) on 12.01.2010.

- The winners of Chief Minister's Essay Writing and Debate Competitions were awarded cash prizes in different categories of worth Rs.4,36,000/- at district and divisional level in a ceremony held on 12.01.2010 at Govt. Islamia College for Women, Cooper Road, Lahore by Mian Hamza Shahbaz Sharif (MNA) and Mian Mujtaba Shuja ur Rehman, Provincial Minister for Education.

(17). All Pakistan Parliamentary Style Urdu Debate Championship organized by F.C. College University, Lahore from January 8-11, 2010.

- Punjab University Team bagged Championship Trophy. Syed Fahad Ali Kazmi (I.A.S.), Mr. Tauseef Sabih (I.C.S.) and Mr. Salman Butt (I.Q.T.M.) represented the Punjab University Team. Syed Fahad Ali Kazmi was also declared **Best Urdu Speaker**.

(18). All Pakistan Bilingual Declamation Contest organized by University of Management & Technology, Lahore from January 12-13, 2010.

- Mr. Fahad Ali Kazmi, Institute of Administrative Sciences got 1st Position in English Debate.

(19). 2nd All Pakistan Quiz Competition, 2010 organized by Ravians Quiz Society, Govt. College University, Lahore on 23.01.2010.

- A team of Punjab University students comprising of Muhammad Azhar Naeem and Ali Raza, Department of Geography got the **Runners up Trophy**.

(20). Punjabi Mahiya Singing Competition organized by Masood Khaddarposh Trust on 30.01.2010 at Al-Hamra Cultural Complex, Qaddafi Stadium, Lahore.

- Mr. Hasnain Javed, Hailey College of Commerce and Mr. Tauheed, College of Art & Design have got **1st and 4th Positions** respectively. About 56 students from colleges / universities of Punjab Province participated in the competition.

(21). Urdu Style Parliamentary Debate Championship organized by Kinnaird College for Women, Lahore held from 30th January to 1st February, 2010.

- Punjab University Team got **Runners Up position** in Urdu Style Parliamentary Debate Championship. Mr. Fahad Ali Kazmi of Institute of Administrative Science has been declared the Best Urdu Speaker of the Championship. Mr. Tauseef Sabih, Institute of Communication Studies and Mr. Salman Butt, Institute of Quality and Technology Management were among the other team members. The other participating teams were G.C. University Lahore, Aitchison College Lahore, Allama Iqbal Medical College Lahore, Lahore School of Economics, University of Engineering & Technology Lahore, Lahore Grammar School.

(22). Bilingual Declamation Contest organized by Lahore School of Economics from 5th to 6th February, 2010.

- Syed Shamaon Ahmad, College of Pharmacy clinched 2nd Position in English Debate.

(23). Arabic and Urdu Debate Competition organized by Minhaj University, Lahore from 8th to 11th February, 2010.

- Hafiz Salman, Department of Arabic, Ms. Aneesa Majeed, Department of English and Muhammad Suleman, University Law College got 1st Position in Arabic Debate, 2nd and 3rd Positions in Urdu Debates respectively.

(24). Urdu Debate Competition organized by Defense Degree College for Women, Lahore on 10.02.2010.

- Hafiz Ghulam Mohy ud Din, Institute Communication Studies got 1st Position.

(25). Prize Distribution Ceremony of Chief Minister's Essay Writing and Debate Competitions 2009-10:

- The winners of provincial level in Essay Writing and Debate Competitions were awarded cash prizes of worth Rs.3,95,000/- in the Prize Distribution Ceremony held on 13.02.2010 at Chief

Minster's Camp Office by the **Honourable Chief Minister, Mian Shahbaz Sharif**. Besides this, worthy Vice-Chancellor of Punjab University, Prof. Dr. Mujahid Kamran also awarded cash prizes to the position holders of these competitions to acknowledge their talent.

(26). A mega event "Tamasha" organized by Fast National University Islamabad (February 12 to 15, 2010).

In this mega event, documentary movie, painting, speech, essay writing and drama competitions were held. Punjab University Team was declared **Best Winning Team** in "Tamasha" and bagged **Event Team Trophy**. The details are as under:

- Muhammad Hassan Raza, Insitute of Communication Studies, Khubaib Kiyani, Department of Applied Psychology, Abdullah Farhat, Department of Philosophy, were awared cash prize of Rs. 15000/- each candidate in Documentary Movie Competition.
- Mr. Miraj, College of Art & Design, got 1st Position and awared cash prize of Rs.7000/- in Conceptual Art Competition.
- Waqas Ahmad, Univeristy College of Law, Got 2nd Position in Essay Writing (English).
- Ghulam Mohy ud Din, Insitute of Communication Studies, got 2nd Position and award Cash Prize of Rs.5000/-, in Urdu Debate
- Abdullah Farhat, Department of Philosophy, Mian Faraz, Insitute of Communication Studies, Muhamamd Naeem, Department of Applied Psychology, Muhammad Hassan Raza, Insitute of Communication Studies, Waheed ur Rehman (Sp. Appearance), College of Art & Design and Khubaib Kiyani (Sp. Appearance), Department of Applied Psychology, got 2nd Position in Drama Competition.
- Abdullah Farhat, Department of Philosophy, awared Best Actor & Cash Prize of Rs. 10000/- in Drama Competition.

(27).Bilingual Declamation Contest organized by Chandbagh Public School, Muridkey (13.02.2010).

- Mr. Athar Iqbal and Muhammad Umar Riaz, University Law College got 1st and 3rd Positions in Urdu and English Declamations respectively.

(28).Inter University Debate Championship organized by Centre for Civic Education Pakistan with the collaboration of COMSAT Lahore (16.02.2010).

- Mr. Tauseef Sabih and Hafiz Ghulam Mohy ud Din, Institute of Communication Studies were members of the Punjab University Team and won Team Trophy. Mr. Tauseef Sabih also clinched 3rd position and got Rs.20000/- cash prize. Punjab University Team qualified for the national round.

(29).Golden Jubilee Celebrations organized by Govt. College, Jaranwala from March 1-3, 2010.

Punjab University students participated in various competitions on special invitation of the Principal of College and claimed **Team Trophy**. The results are as under:

- Hafiz Tayyab, Hailey College of Commerce, got 1st Position in Qiraat.
- Asif Munir, Hailey College of Commerce, got 2nd Position in Naat.
- Umar Riaz, University Law College, got 2nd Position in English Debate.
- Athar Iqbal and Qamar Ali University Law College, got 1st and 2nd Position respectively in Urdu Debate.
- Hammad Niazi, Institute of Geology, got 1st Position in Urdu Mushaira.
- Ghulam Mohy ud Din, Institute of Communication Studies, got 2nd Position in Punjabi Debate
- Hammad Niazi, Institute of Geology, got 2nd Position in Punjabi Nazam.

(30). Urdu Poetry Competition organized by Fatima Jinnah Medical College, Lahore on March 17, 2010

- Mr. Hammad Niazi, Institute of Geology got 2nd Position.

(31). Inter Varsity Debate Competition organized by Centre for CIVIC Education, Islamabad on March 20, 2010.

- Mr. Ghulam Mohy ud Din and Tauseef Sabih of Institute of Communication Studies participated in this competition. Ghulam Mohy ud Din claimed **3rd Position** and was awarded **cash prize of Rs.20000/-**.

(32). Urdu Poetry Competition organized by Literary Society of Kind Edward Medical University, Lahore on March 27, 2010.

- Mr. Atif Waheed, Institute of Communication Studies got **2nd Position** in Urdu Ghazal.

(33). Inter University Documentary Competition entitled cultivating Hope Extremism in Pakistan organized by HEC and Samaa T.V. in March, 2010.

- Punjab University Students participated in Pakistan's First National **Inter – University Documentary** Competition organized by Higher Education Commission and SAMAA T.V. The details of achievements are as under:-
- Muhammad Atif Wahid and Ms. Ayesha Mirza Institute of Communication Studies got 3rd, 5th Position and awarded cash prize of Rs.300,000/-, Rs.50,000/- respectively.
- Muhammad Zaim Qazi, University Law College got 5th Position and awarded cash prize of Rs.50,000/-.

(34). Kalam-e-Iqbal Competition by Nazria-e-Pakistan Trust, Lahore on April 7, 2010.

- Ms. Iqra Arshad, Department of Space Sciences stood **4th** in the competition.

(35). Students Week organized by PMAS Arid Agriculture University, Rawalpindi from April 9-10, 2010.

Punjab University was declared **Best Winning Team**. The results of competition are as under:

- Hafiz Tayyab Hailey College of Commerce got 3rd Position in Qiraat.
- Ghulam Mohy ud Din, Institute Communicaiton Studies got 3rd Position in Naat.
- Atif Waheed and Hassan Raza, Institute Communicaiton Studies got 2nd Position in Video Making.
- Mian Faraz Ali, Institute Communicaiton Studies got 1st Position in Solo Performance.
- Mr. Toheed, College of Art & Design got 1st Position in Arfana Kalam.

(36). All Pakistan Bilingual Declamation Contest 2010 organized by College of Electrical and Mechanical Engineering (NUST), Rawalpindi from April 10-11, 2010.

- Punjab University team comprised of Mr. Fahad Ali Kazmi, Institute of Administrative Science and Hafiz Ghulam Mohy ud Din, Institute of Communication Studies bagged **Team Trophy**. It is the honour to mention that Punjab University has completed the **Hat-trick** by winning **Team Trophies** from NUST for the years 2010, 2009 and 2008. Mr. Mudassar Iqbal, Institute of Communication Studies participated in Extempore Speech Contest and qualified for the final round.

(37). "Urdu Speech Competition" organized by Nazria Pakistan Trust, Lahore on 12th April, 2010

- This topic of this competition was the life of National Poet, Allama Iqbal. Ms. Aneesa Majeed, Department of English got **1st Position**.

(38). Inter Varsity Bilingual Declamation Contest organized by Lahore University and Management Sciences on 1st and 2nd May, 2010.

- Punjab University students Mr. Hamid Raza (Urdu Speech), Institute of Chemistry and Mr. Umar Riaz (English Speech), University Law College clinched **Team Trophy**.
- The other participating teams were G.C. University Lahore, University of Engineering & Technology Lahore, Lahore School of Economics, University of Central Punjab, Punjab College of Commerce etc.

(39). All Pakistan Bilingual Declamation Contest organized by Kind Edward Medical College University on May 22, 2010.

- Syed Israr ul Hassan of Institute of Communication Studies got 1st Position in Urdu Speech.

(40). Punjab University Students in Regional Volunteer Convention Punjab (Lahore) from 24th to 28th May, 2010.

- Hafiz Tayyab, Intitute of Business Administration, got 1st Position in Essay Writing (Urdu)
- Ms. Kinza, Department of History, got 2nd Position in Essay Writing (Urdu)
- Ms. Aneesa Majeed, Department of English, got 1st Position in Urdu Debate

- Syed Ghulam Mohy-ud-Din, Institute of Communication Studies, got 2nd Position in Urdu Debate
- Shamaon Ahmad Shah, University College of Pharmacy, got 3rd Position in Urdu Debate

The students from Department of Gender Studies, Institute of Social & Cultural Studies, Department of Philosophy, Department of Applied Psychology, Institute of Communication Studies etc. regularly attended the workshops and training sessions regarding Volunteerism and also performed their duties as traffic volunteers in Liberty Market Chowk. The management of NVM highly appreciated the attitude of Punjab University students towards Volunteerism. In group discussions, Punjab University students were declared **Best Speakers**.

On the closing session on 28th May, 2010 at Qasr-e-Zauk, more than 200 students of Punjab University received their certificates of participation from Dr. Tanveer ul Islam, Minister of Youth Affairs Punjab.

(40). All Pakistan Inter Universities Debate / Quiz and Singing Competition organized by Baqai Medical University, Karachi (August 5-8, 2010).

These competitions were organized to commemorate 14th August titled as "Quaid-e-Azam Qaumi Conference". Punjab University students completed hat trick by winning **Nishan-e-Quaid**. The results of competition are as under:

- Syed Shamaon Ahmad, University College of Pharmacy, got 1st Position in English Debate
- Ghulam Mohy ud Din, Institute of Communication Studies got 1st Position in Urdu Debate
- Touheed Ahmed, College of Arts & Design, got 1st Position in Singing
- Amaad Bin Ramzan, University College of Pharmacy, Asim Khan, Hailey College of Commerce and Waseem Afzal Kahloon, University College of Law, got 3rd Positions in Quiz

(41). All Pakistan Bilingual Declamation Contest at Lawrence College, Murree on 07.08.2010.

- Syed Israr ul Hassan (Institute of Communication Studies) have got **1st Position** in Urdu Debate.

The Students Teacher Centre maintained its old tradition to host the student's delegations. Now three halls are available at STC to accommodate the study tours.

STC is proud to extend accommodation facilities to Twenty-eight (28) student delegations and Fifty-nine (59) prominent educationists from all over Pakistan who visited University of the Punjab during 2009-10.