

CHAPTER**4****Faculty Development****Faculty of Arts & Humanities****CENTRE FOR SOUTH ASIAN STUDIES**

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Local: Two faculty Members Dr. Abdul Majid and Dr. Naheed S. Goraya has completed Ph.D from Centre for South Asian Studies. Where as one Faculty member Ms. Mussarrat Cheema completed her M. Phil.
- **Returned Scholars**
 - 2
- **Present Scholars**
 - 1

COLLEGE OF ART & DESIGN

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

Following faculty members are currently enrolled in MS/PhD local + foreign:

○ Mr. Ahmad Bilal (Foreign)	○ Ms. Ufaq Inam (Foreign)
○ Ms. Naela Amir (Local)	○ Ms. Aqsa Malik (Local)
○ Ms. Arooj Rizvi (Local)	○ Ms. Beenish Tahir (Local)
○ Syed Farjood Rizvi (Local)	○ Ms. Kehkashan Jaffri (Local)
○ Mr. Nadeem Alam (Local)	○ Mr. Ahsan Bilal (Local)
○ Mr. Raza ur Rehman (Local)	

M. Phil Professional Practice (Parallel Program) has been introduced by the Research Centre of College of Art & Design and the following faculty members are enrolled in this program:

- | | |
|----------------------|-----------------------------|
| ○ Mr. Amjad Pervez | ○ Mr. Asrar Hussain Chishti |
| ○ Mr. Atif Ameer | ○ Mr. Habib Alam |
| ○ Ali Azmat | ○ Mr. Mughees Riaz |
| ○ Mr. Arif Khan | ○ Tassaduq Amin |
| ○ Ms. Maimoona Rahim | ○ Ms. Humera Omar |
- **Returned Scholars**

Following faculty members have completed their MS/PhD local + foreign

 - Ms. Sumera Jawad (PhD)
 - Ms. Beenish Tahir (M. Phil)

DEPARTMENT OF ARCHAEOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Mr. Muhammad Hameed's Ph.D continue from Germany.

DEPARTMENT OF ENGLISH LANGUAGE & LITERATURE

- **Returned Scholars**

- Dr. Rizwan Akhtar Ph. D from University of Essex, UK.

- **Present Scholars**

- Ms. Shamaila Dodhy, enrolled in Ph. D at the English Department, PU.
- Ms. Ayesha F. Barque, Ph. D at the English Department, PU (in progress)
- Khurshid Alam, Ph. D scholar at the English Department, PU.
- Ms. Mariam Zia, Ph.D in progress at University of Sussex, UK.
- Ms. Amna Umer Cheema, enrolled in Ph. D at University of Leeds, UK.

- **Pre-service and In-service Professional Development Programmes**

- Postgraduate Diploma in English Language Teaching (PGD-ELT)
- Diploma in Linguistics
- Spoken English Certificate

DEPARTMENT OF FRENCH LANGUAGE & LITERATURE

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- In February 2013, Ms. Saira Riaz went to France to attend Master 2 (M.Phil) classes in Centre des Linguistiques Appliquées (CLA), Université de Franche-Comté, Besançon, France.

- **Pre-service and In-service Professional Development Programmes**

- In June 2013, Ms. Sabrina Rasool was awarded a French government scholarship to attend a summer course offered to teachers of French language in France.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Two faculty members completed their Ph.D.

DEPARTMENT OF PHILOSOPHY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- MS/M.Phil.

- **Present Scholars**

- One regular Assistant Professor of this Department is enrolled in PhD degree program at University of the Punjab, Lahore
- One regular Lecturer of this Department is enrolled in PhD degree program
- One regular Lecturer of this Department is enrolled in M. Phil degree program

PAKISTAN STUDY CENTRE

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Prof. Dr. Massarrat Abid, Director of the Centre was awarded Tenure Track Grant by Higher Education Commission, Islamabad.
- **Present Scholars**
 - Mr. Mahboob Hussain, was granted PhD degree after successfully defending his thesis titled 'Institution Building in Pakistan: A Study of Parliament 1971-77'
 - Ms. Naumana Kiran had submitted her thesis titled 'The Federal Cabinet in Pakistan: Formation and Working 1947-1977' and her public defence would be held in October 2013.
 - Prof. Zahida Suleman had submitted her thesis titled 'Maulana Zafar Ali Khan: A Study in Political Leadership' and her public defence would be held in October 2013.
- **Achievements of Foreign Faculty**
 - Eminent scholars and academicians are invited to visit the Centre and deliver lectures on significant issues relating to Pakistan on regular basis.

Faculty of Behavioral & Social Sciences

DEPARTMENT OF POLITICAL SCIENCE

- **Returned Scholars**
 - Ms. Zille returned to Pakistan after completing her Ph.D. (waiting for notification of her degree)
- **Present Scholars**
 - Shabbir Ahmad Khan (Assistant Professor)
 - Mr. Muhammad Sajid (Lecturer)
 - Mr. S. Dayyab Ali Gillani (Lecturer)

DEPARTMENT OF SOCIAL WORK

- **Present Scholars**
 - The following faculty members are enrolled in Ph.D. Programmes at Institute of Social Work, Sociology and Gender Studies, University of Peshawar.

Sr. No.	Name and Designation	Remarks
1.	Ms. Bushra Naheed, Assistant Professor	Writing Ph.D. Thesis
2.	Ms. Aliya Khalid, Assistant Professor	Writing Ph.D. Thesis
3.	Ms. Raazia Hassan, Lecturer	In the third year of M.Phil leading to Ph.D.

- The following faculty member is enrolled in Ph.D. Programme at Centre for South Asian Studies, University of the Punjab, Lahore.

Sr. No.	Name and Designation	Remarks
1.	Mr. Muhammad Arshad, Assistant Professor	In the first year of Ph.D.

- The following Faculty Members are enrolled in Ph.D. Programmes in foreign countries:-

Sr. No.	Name and Designation	Country
1.	Ms. Mahnaz Hassan Naqvi, Assistant Professor	Malaysia
2.	Ms. Aniq Farwar, Lecturer	Australia

INSTITUTE OF COMMUNICATION STUDIES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Ayehsa Ashfaq (Lecturer) is doing Ph.D in Malaysia on faculty development scholarship
- **Present Scholars**
 - One

INSTITUTE OF SOCIAL & CULTURAL STUDIES

- **Present Scholars**
 - In the current period 40 students were enrolled in local M.Phil program, while 15 scholars were working on their PhD dissertations.
- **Achievements of Foreign Faculty**
 - A foreign faculty Dr Elisabetta Lob (Assistant Professor) PhD in History from Royal Holloway University of London has joined the institute during summer 2013.

Selected Publication

- PhD Dissertation 'Refugees and the Politics of the everyday state in Pakistan. Resettlement in Punjab 1947-1962'. (Book form under Contract with Routledge)
- Paper submitted to 'History Workshop Journal' titled 'In a moment of weakness, Bureaucracy, administrative unruliness and the rehabilitation of Partition refugees in Pakistani Punjab 1947-1962'

Faculty of Commerce

HAILEY COLLEGE OF BANKING & FINANCE

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - One of our faculty member (Assistant Professor) is pursuing his Ph. D Program in Malaysia. Several young faculty members are also pursuing their MS / Ph. D Programs locally.
- **Returned Scholars**
 - As soon as our faculty member completes his Ph. D from Malaysia, he will return to Pakistan.
- **Present Scholars**
 - Four (04) Scholars are pursuing their higher education locally.
- **Pre-service and In-service Professional Development Programmes**
 - Five (05) faculty members were nominated for In-Service Professional Development Program which they completed at the University of the Punjab, Faculty Development Department for one year.

HAILEY COLLEGE OF COMMERCE

- Presently our 05 faculty members have been completed their Ph.D studies in different countries under the HEC Scholarship. There is no Foreign Faculty member in our College. Moreover our 04 faculty members are completing their Ph.D from Foreign University. And our 08 faculty members are enrolled in M.Phil programs at different local universities.

Faculty of Economics & Management Sciences

DEPARTMENT OF ECONOMICS

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Mr. Abid Raza Khan (Foreign)
- Mrs. Kulsoom Zulfiqar (Foreign)
- Mr. Atif Khan Jadoon (Local)
- Miss. Maria Faiq (Local)

- **Present Scholars**

- Mr. Atif Khan Jadoon
- Miss. Maria Faiq

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

Following new appointments were made during the period from 2012 to 2013.

- Dr. Muhammad Rafiq was appointed as Assistant Professor w.e.f. 24/7/13 on TTS and Dr. Shafiq ur Rehman was appointed as Assistant Professor w.e.f. 24/7/13 on BPS at DLIS.

- **PhD Degrees Awarded**

- Mirza Muhammad Naseer has successfully completed his PhD, April 2012, Topic of his thesis is "Bibliographic Control, Bibliometric Analysis and Issues".
 - Muhammad Nadeem has successfully completed his Ph.D., April 2012; Topic of his thesis is "An Appraisal of Library Software Used in Higher Education Institutions of Pakistan".
- Both the scholars did their research under the supervision of Prof. Dr. Khalid Mahmood.

- **Returned Scholars**

- Syeda Hina Batool, Assistant Professor enrolled in PhD programme at the University of Sheffield and got her synopsis approved by the University.
- Ms. Alia Arshad, enrolled in Ph.D. programme at DLIS, University of the Punjab and got her synopsis approved by Advanced Studies and Research Board on 06/9/13. Topic of her thesis is "Use of E-Journals by Faculty of University of the Punjab".
- Ms. Amara Malik, Lecturer, enrolled in Ph.D. programme at DLIS, University of the Punjab and got her synopsis approved by Advanced Studies and Research Board of Studies on w.e.f.

06/9/13. Topic of her thesis is “Library and Information Science Education in Pakistan: Current Status, Challenges and Prospects”.

- **Present Scholars**

- Prof. Dr. Kanwal Ameen left for three months Research Fellowship as Professor, University of Tsukuba, Japan on 30th August 2013.
- Prof. Dr. Khalid Mahmood joined as professor in University of Dhamam, KSA.

INSTITUTE OF ADMINISTRATIVE SCIENCES

- HEC has awarded two scholarships to our faculty members for their doctoral program and seven scholarships have been granted to our faculty members by the University of the Punjab. Two of them have completed their Ph.D. while others are in the process of earning doctorate at highly reputed foreign universities. Recently two more nominations have made from the faculty to pursue their PhD from foreign universities while four faculty members have been enrolled in the in house M. Phil. Program at the Institute of Administrative Sciences. Faculty members actively participate in academic conferences, symposia, seminars and workshops to keep themselves abreast of the most recent knowledge and trends in their areas of research.

INSTITUTE OF BUSINESS ADMINISTRATION

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

Sr. No.	Name of the Ph.D Scholar	Proceed on	University
1	Ms. Rafia Faiz, Lecturer, IBA	01-04-2011	University of Hertfordshire, Hatfield, UK

INSTITUTE OF BUSINESS & INFORMATION TECHNOLOGY

- Scholarships were provided to one Assistant Professor and Two lecturers for PhD from abroad.

Faculty of Education

DEPARTMENT OF SPECIAL EDUCATION

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Mrs. Ghulam Fatima, Lecturer registered in Ph.D. Program in IER, University of the Punjab, Lahore.
- Mr. Munawar Ahmed Malik, Assistant Professor registered in Ph.D. Program University of Al-Khair, Islamabad.
- Mrs. Maria Shoaib Qureshi, Lecturer registered in Ph.D. Program in University of Glasgow, London UK.

- **Returned Scholars**

- Awarded Ph.D. to Dr. Samina Ashraf, as Assistant Professor, Dr. Muhammad Ashfaq, Dr. Faisal Anis, Dr. Nadeem Iqbal.

- **Present Scholars**

- Muhammad Saeed, Farah Zeba, Nadia Sharif, Asma Azeem, Shumaila Badar, Sabiha Majeed, Sobia Asif, Ghulam Haider, Tariq Nadeem Khan, Muhammad Zahid, Ibtasam Khalid, Muhammad Shaban, Muhammad Javed Aftab, Abid Hussain, Sajida Mahjabeen 15 students are pursuing their M.Phil and Ph.D. studies.

- **Pre-service and In-service Professional Development Programmes**

- Department organized and Faculty delivered lectures in Pre-service and in-service Training College, Directorate of Special Education, Government of the Punjab, Lahore. Organize training workshop for in-service teachers in Directorate of Staff Development, Punjab, Lahore.

INSTITUTE OF EDUCATION & RESEARCH

- **Returned Scholars**

- Mr. Muhammad Islam, Lecturers of IER have been awarded Higher Education Commission Overseas Scholarship under Faculty Development Programme for Ms Leading to PhD Studies at the University of Leeds, United Kingdom.

Post-Doctoral Fellowship Completed by Faculty Member of IER

- Dr Tariq Mahmood Khan Completed his Post Doctoral fellowship during September 2012 to May 2013. He has worked on the project of his post-doctoral research from April 24, 2012 to April 10, 2013. He served as a post-doctoral fellow in the Department of Educational Psychology at the University of Minnesota USA. He was granted scholarship by Higher Education Commission (HEC).

- **Present Scholars**

The following faculty members of IER have been awarded scholarship/Secured Admission to pursue their doctoral studies in the different countries of the world. They have won this scholarship through open and intense competition.

- Mr. Ahmad Sohail Lodhi, Lecturers of IER have been awarded Higher Education Commission Overseas Scholarship under Faculty Development Programme for M.Phil leading to Ph.D at the University of Leeds, United Kingdom.
- Mrs. Sadaf Rauf, Lecturer, Department of English Language Teaching & Linguistics has availed Ph.D. scholarship from Pre-STEP scholarship under USAID program for 2 years at the University of Minnesota, USA.
- Mrs. Sajjida Rehman, Assistant Professor, Department of Educational Research and Assessment have been awarded Fulbright Scholarship for Ph.D in Curriculum and Instruction at University of Washington, USA.
- Mrs. Rabia Arif, Assistant Professor, IER was secured admission in Ph.D Education in the University of Edinburgh, Scotland.

- Mrs. Saiqa Azam, Lecturer IER has proceeded for Ph.D Studies at the University of Calgary Alberta, Canada.

Faculty of Engineering & Technology

CENTRE FOR COAL TECHNOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Yes
- **Present Scholars**
 - One lecturer is pursuing his Ph.D. studies in Australia and one Asstt. Professor is pursuing his Ph.D. studies locally.

DEPARTMENT OF POLYMER ENGINEERING & TECHNOLOGY

- **Returned Scholars**
 - We have just developed and started our programme. Still no permanent faculty has been given to the department. Therefore no any scholar is on Ph.D regarding faculty development programme
- **Present Scholars**
 - 3 lecturers serving on contracts basis are enrolled in PhD.
- **Pre-service and In-service Professional Development Programmes**
 - No permanent programme has been launched for professional development however department always encouraged if there are some courses launched at any level our faculty should attend. One of such course attended
 - In Service Faculty Training programme at University of the Punjab, for the core modules: professional Ethics, Management & Grooming: Assessment & Evaluation; Department of Microbiology and Molecular Genetics in collaboration with Learning Innovation Division HEC Pakistan Feb 4-8, 2013
- **Achievements of Foreign Faculty**
 - Chairman, Professor Dr. Tahir Jamil is serving on foreign faculty in department. His major achievements are following:
 - In 2006 Prof. Dr. Tahir Jamil was given responsibilities to initiate a project for establishment of research group by funding from HEC. This project was a scientific project and was completed in consent of its scientific completions before its time period.
 - In 2007 Prof. Dr. Tahir Jamil was awarded with a mega project of “Establishment of Research Laboratories for Polymers Synthesis, Characterization, Rheology and Processing” by HEC. This Project was of worth 38.784 Mill Rs. This project is successfully completed and we have

submitted PCIV for that project as well. Four high class research laboratories are established in this project with both facilities of synthesis and characterization.

- Project workings and completion itself indicate the success and workings of Polymer Team and intentions of Prof. Dr. Tahir Jamil for Establishments of Polymer Research Labs. Due to this Prof. Dr. Mujahid Kamran worthy Vice Chancellor University of the Punjab honoured Prof. Dr. Tahir Jamil to command Department of Polymer Engineering & Technology and he was selected to be the Chairman of the department.
- In 2009 in view of continual success and workings of Department of Polymer Engineering & Technology HEC awarded another mega project of 5.785 Mill Rs for “Establishment of Industrial Research labs for Polymer and Material Synthesis”. This Project is still in process. More than 75% of project is completed in terms of establishment. Laboratories are constructed and all the instruments are purchased and installed.
- In addition of the projects Prof. Dr. Tahir Jamil played an active role for launching of the M.Phil Polymer Technology Programme. This is interdisciplinary programme and his vision was to bring people from different subjects of science and engineering to bring at one broad platform to work for polymer and material engineering. Due to his effort third batch of M.Phil Polymer Technology has been launched.
- He is also planning to start Ph.D Polymer Engineering & Technology. The course has been approved from departmental board of studies and case is now submitted in board of faculty
- Pro. Dr. Tahir Jamil also on vision to start B.Sc Polymer Engineering programme
- Recently Prof. Dr. Tahir Jamil submitted two mega projects. One to HEC and one for JICA. These two projects are in vision to cover all ranges of instruments for graduate and undergraduate, masters, and doctorate and post doctorate labs.

INSTITUTE OF CHEMICAL ENGINEERING & TECHNOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Currently Four faculty members are pursuing their PhDs and two faculty members are doing their Post Docs from reputed universities. Four faculty members have completed the MS. Chemical Engg. from ICET, Punjab University.
- **Returned Scholars**
 - Two PhD scholars are expected to return by the end of 2013.
- **Present Scholars**
 - Five faculty members are enrolled in PhD studies at different universities in abroad.
- **Pre-service and In-service Professional Development Programmes**
 - The fresh appointee faculty members are nominated to attend a one-month faculty development program conducted by the University of the Punjab.

INSTITUTE OF QUALITY & TECHNOLOGY MANAGEMENT

• **Faculty Development Programmes (MS/PhD Local + Foreign)**

Four faculty members of this Institute are working for their Ph.D. degrees in reputed Australian, American and British Universities.

- Miss Sana Hassan lecturer IQTM attended the following courses:
 - Project Management Primavera P6
 - Structured equation (SEM) using “AMOS” held on 6th April, 2013 at ORIC, Punjab University, Lahore.
 - Statistical Package for Social Sciences (SPSS) held at ORIC, Punjab University, Lahore.
 - Ms. Tayyiba Rashid lecturer IQTM attended the following courses:
 - Project Management Primavera P6
 - Structured equation (SEM) using “AMOS” held on 6th April, 2013 at ORIC, Punjab University, Lahore.
 - Statistical Package for Social Sciences (SPSS) held at ORIC, Punjab University, Lahore.
 - 2nd In-Service Faculty Training Program LID-HEC, February 04-08, 2013
 - Zahid Abbass Shah
 - 2nd In-Service Faculty Training Program for the Core Modules: Professional Ethics, Management and Grooming, Assessment and Evaluation on 04-08 February 2013 at HEC/University of the Punjab Lahore
 - Training on Development of Commercial Website; 28 January-01 February 2013; NCRD Islamabad
 - International Conference of Applied Psychology (ICAPP); 15-19 December 2012; University of the Punjab, Lahore
 - Training Workshop on Statistical Package for Social Sciences (SPSS) 03-07 December 2012 NCRD Islamabad
 - Mastering Applied Regression and ANOVA Analysis- The 9-Cases of Regression and 8-Cases of ANOVA Using SPSS, 24 October 2012, Research Center for Training & Development (RCTD)
 - Research Ethics, EndNote, and Turnitin, 2-3 October 2012, Department of Library and Information Science, (DLIS), University of the Punjab
 - Hakeem-ur-Rehman,
 - Occupational Health and Safety Management System (OHSAS 18001), Japan.
 - Certified Six Sigma (Black Belt) SQII, Singapore.
- As resource person Professional Trainings conducted:
- Development of Productivity Specialist.
 - Train the Trainers in Lean Management.
 - Project Management through Primavera (P6).

- Mariam Altaf Tarar

Workshops & Conferences:

- Workshop on “Research Ethics, Endnote and Turnitin” on 2nd, 3rd October, 2012, by Department of Library & Information Science, University of the Punjab, Lahore, Pakistan.
- One week Workshop on “Information Technology Skills and Professional Ethics” from 15th to 19th October, 2012, by Punjab Institute of Management and Professional Development Department, Government of Punjab, Lahore.
- One day CPD short course on ‘Renewable Energy Technologies (Solar Energy) held on 28th January, 2013 at Institution of Engineers Pakistan, organized by Pakistan Engineering Council (PEC).
- One week Workshop on “2nd In-Service Faculty Training Program – Professional Ethics, Management & Grooming: assessment and Evaluation” on 4-February-2013 to 8-February-2013, by MMG Department, University of the Punjab, Lahore in collaboration with Learning Innovation Division HEC.

- **Returned Scholars**

- Lecturer, Dr. Saima Saleem has rejoined Institute after completing his Ph.D.

- **Present Scholars**

- 4.3 Four faculty members of this Institute are working for their Ph.D. degrees.

Faculty of Islamic Studies

DEPARTMENT OF ISLAMIC STUDIES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Hafiz Muhammad Usman, Lecturer is in process of completing his Ph.D. in Islamic Studies from International Islamic University, Malaysia.

- **Present Scholars**

- Mr. Usman Ahamad

SHEIKH ZAYED ISLAMIC CENTRE

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- All the faculty members of the Centre are Ph.D.

Faculty of Law

PUNJAB UNIVERSITY LAW COLLEGE

- **Returned Scholars**

- 1 (one)

Faculty of Life Sciences

CENTRE FOR CLINICAL PSYCHOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - All three lecturers registered for Ph.Ds
 - 1 faculty members is doing her Ph.D. at the Centre for Clinical Psychology and 2 faculty members are doing their Ph.D. at Department of Applied Psychology, University of the Punjab, Lahore.

CENTRE OF EXCELLENCE IN MOLECULAR BIOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Faculty of the Centre is encouraged for higher studies, this session two faculty members are enrolled in Ph.D and one in M.Phil. Faculty members attended the regular courses work in the Centre. After completion of course work they are assigned a research programme in their relevant field.
- **Returned Scholars**
 - Two faculty members completed their Ph.D and join their duties again.
- **Present Scholars**
 - Presently total ten faculty members are enrolled in Ph.D and three are enrolled in M. Phil.
- **Pre-service and In-service Professional Development Programmes**
 - Faculty members are encouraged to attend different training courses / workshops symposia at national and international level.
 - Commonwealth Academic fellowship tenable in UK (2012), University of Edinburgh Scotland UK was awarded to Dr. Bushra Rashid
 - Ms. Zahida Qamar and Mr. Muhammad Shafique got HEC indigenous fellowship for PhD studies.
 - IRSIP scholarship funded by HEC was granted to Rashid Bhatti, RO/PhD Scholar.
 - Research Productivity Award (RPA) by MoST was awarded to Dr. Idrees Ahmad Nasir, Dr. Muhammad Idrees Khan, Dr. Shaheen N Khan and Dr. TayyabHusnain
 - Dr. Muhammad Idrees Khan was TWAS Best Young Scientist of the Year

DEPARTMENT OF BOTANY

- **Present Scholars**
 - In the reporting period 15 students were enrolled in local M.Phil program, while 21 scholars were working on their PhD dissertations.

DEPARTMENT OF MICROBIOLOGY & MOLECULAR GENETICS

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Dr. Nousheen Zaidi, completed postdoc, at Drug discovery Group, Oncology, Janssen R & D, Janssen Pharmaceutica, Beerse, Belgium.

- Dr. Abdul Rehman, Assistant Professor, is doing post doc in Washington State University, USA
- **Returned Scholars**
 - Mr. Asif Raheem (PhD Scholar), visited Centre for Sustainable Agriculture, Lancaster University for six month under HEC International Research Support Initiative Program (IRSIP).
 - Ms. Sidral Ilyas (PhD Scholar): Department of Biochemistry, University College Cork, Ireland, for six month under HEC International Research Support Initiative Program (IRSIP).
 - Ms. Amina Elahi (PhD Scholar): Department of CNRS Génétique Moléculaire, Génomique, Microbiologie. Université de Strasbourg, France, for six month under HEC International Research Support Initiative Program (IRSIP).
- **Present Scholars**
 - Ms. Memoona Chaudhary, Department of human genetics, University of Pittsburgh, USA.
 - Ms. Rabia Tanveer (PhD Scholar), is currently in Institute of Chemistry, University of Tübingen, Germany under HEC IRSIP Scholarship.
 - Mr. Usman Aftab (PhD research scholar) is currently in Queens University, Canada, under HEC IRSIP Scholarship.
 - Mr. Muhammad Yasin (PhD Scholar) is doing research work in the Department of Biology, Colorado State University, Fort Collins, Colorado 80523-1878, USA under HEC IRSIP Scholarship.
- **Pre-service and In-service Professional Development Programmes**
 - Dr. Imran Sajid Organized: 2nd In-Service Faculty Training Program at University of the Punjab in collaboration with Learning Innovation Division (LID), HEC, 04-08 February, 2013.
 - Dr. Nageen Hussain attended Second in service Training Program at University of the Punjab for the core-modules: Professional ethics, Management and Grooming: Assessment and Evaluation. Organized by the HEC, 4 th - 8 th Feb, 2013.
 - Dr. Zaigham Abbas Attended a Training workshop titled, Professional Ethics, Management & Grooming: Assessment and Evaluation, at University of the Punjab in collaboration with Learning Innovation Division HEC. (February 4-8, 2013).
 - Mr. Numan Javed Organized: In-Service Faculty Training Program" at Department of Microbiology & Molecular Genetics (MMG), University of the Punjab, Lahore in collaboration with Learning Innovation Division, Higher Education Commission of Pakistan (LID-HEC), 18-22th October 2012.
 - Mr. Numan Javed Organized: "2nd In-Service Faculty Training Program" at Department of Microbiology & Molecular Genetics (MMG), University of the Punjab, Lahore in collaboration with Learning Innovation Division, Higher Education Commission of Pakistan (LID-HEC), 4-8th February 2013.

- Ms Shabana Attended New Faculty Orientation Program 2013 held by Institute of Administrative Sciences, University of the Punjab from 2nd to 5th, July 2013.
- Ms Warda Fatima Attended New Faculty Orientation Program 2013 held by Institute of Administrative Sciences, University of the Punjab from 2nd to 5th, July 2013.

DEPARTMENT OF ZOOLOGY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Dr. Nadeem Sheikh, Assistant Professor joined Harvard School, USA for his Post-Doc Fellowship.
- **Returned Scholars**
 - Dr. M. Shafiq Ahmed, Associate Professor returned after completing Post Doc-Fellowship from USA.
- **Present Scholars**

Ph.D. (Session 2013 – onwards)

Sr. No.	Roll No.	Name of the Student
1	ZP13-01	Mamoona Khalid
2	ZP13-02	Anam Javed
3	ZP13-03	Fareeha Azam
4	ZP13-04	Muhammad Asim
5	ZP13-05	Nida Aziz
6	ZP13-06	Maimoona Imran
7	ZP13-07	Sobia Maqbool
8	ZP13-08	Muhammad Khalil Nawaz
9	ZP13-09	Nafeesa Batool
10	ZP13-10	Marium Iqbal
11	ZP13-11	Muhammad Ameen
12	ZP13-12	Maria Latif
13	ZP13-13	Naila Hameed

M.Phil Session 2013-15

Sr. No	Roll No.	Name of Students
1	ZMP13-01	Mayram Umer
2	ZMP13-02	Shafaq Nazir
3	ZMP13-03	Anum Firoz
4	ZMP13-04	Sehrish Javed
5	ZMP13-05	Muhammad Babar Khawar
6	ZMP13-06	Tahira Iqbal
7	ZMP13-07	Muddasir Ahmad Sarwardi
8	ZMP13-08	Muhammad Farhan Jalil
9	ZMP13-09	Rabia Khatoon
10	ZMP13-10	Mamoona Shahid

Sr. No	Roll No.	Name of Students
11	ZMP13-11	Iqra Naseem
12	ZMP13-12	Muhammad Ahsan Ashraf
13	ZMP13-13	Razia Sultana
14	ZMP13-14	Madeeha Mehboob
15	ZMP13-15	Arsan Lodhi

M.S. (SESSION 2013-15)

Sr. No	Roll No.	Name of Students
1	ZMS13-01	Khalid Mahmood
2	ZMS13-02	Asra Ghaus
3	ZMS13-03	Qudsia Mushtaq
4	ZMS13-04	Khadija Aziz
5	ZMS13-05	Rabia Mehmood
6	ZMS13-06	Tanveer Ali Khan
7	ZMS13-07	Madeeha Jamil
8	ZMS13-08	Habib ur Rehman
9	ZMS13-09	Talha Farooq
10	ZMS13-10	Faria Hafeez Butt
11	ZMS13-11	Sabah Kiran
12	ZMS13-12	Zaman Gul
13	ZMS13-13	Muhammad Xaceph Khan

- Pre-service and In-service Professional Development Programmes**

- M.Sc. Self-Supporting Program: Due to increasing demand of the graduates in life-sciences and for those deserving students who could not get admission in the morning class, M.Sc. evening program was launched as a Replica program. The courses of study are exactly similar as morning classes and other rules/ regulation applicable to morning classes will also be applicable to evening classes. This class also accommodates the in-service persons who could attend morning the classes. However, only those students are admitted in the evening class who fulfill the normal prerequisites for M.Sc. morning class. The total dues for 2 year degree are Rs.175,000.
- In-Service Ph.D. Program: The Department of Zoology stands amongst those departments / institutes of the University of the Punjab, which have been producing maximum number of Ph.Ds. One hundred twenty three (123) Ph.D. degrees have been awarded by this Department upto June 2010. Since 2001 Higher Education Commission (HEC) approved regular Ph.D. Program has been started which has replaced the previous program. The theses are evaluated by experts from technologically advanced countries for the award of degree. Following registration, by the Board of Advanced Studies and Research of the university, the scholars were required to carry out research under the supervision of their respective supervisors. The

candidates may conduct their research work in laboratories of other research development organizations. Infact, many scientists working in National and International Organizations had been registered in this way. After working out the research problem, under expert supervision, the research dissertations are submitted for evaluation. M.S./M.Phil. with 3.0 CGPA is one of the pre-requisites for admission to this program along with several others. The candidates have to complete initially, a course work of 18 credit hours, followed by comprehensive examinations before commencement of Ph.D. research project. The Ph.D. Scholar can submit his/her dissertation based upon findings of research work within the period of 3-5 years. The University of the Punjab allowed this program from June 2010 for employers of the R & D organization and college teachers. The term & conditions for this program are exactly same as for regular Ph.D. Program except that the course work will be conducted during summer holidays maximum 12 credit hours each year. The candidate may carry out their research at their respective organization with monitoring system arranged by the University as per HEC criteria.

INSTITUTE OF AGRICULTURAL SCIENCES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Two Lecturers are presently in foreign countries for their Ph.D. studies under faculty development program.
- **Returned Scholars**
 - Two faculty members, Dr. Asad Shabbir and Dr. Naureen Akhtar, have returned and joined the Institute in August 2012 after completion of their Ph.D. degrees from foreign country under faculty development program.
- **Present Scholars**
 - Mr. Nadeem Shad
 - Ms. Maliha Uroos
- **Achievements of Foreign Faculty**
 - Dr. S.A. Anwar is the only HEC Foreign Professor. His achievements during the report period are given below:
Teaching:
 - 4 courses were taught [5 at University of Agriculture, Faisalabad and 2 at Punjab University, Lahore].
 Research:
 - Research papers published: 10
 - Paper presented in conferences: 8
 - Seminars delivered: 2

INSTITUTE OF APPLIED PSYCHOLOGY

- **Returned Scholars**

- Dr. Afsheen Masood, Ph.D Scholar, Department of Applied Psychology, University of the Punjab, Lahore.
- Ms. Omama Tariq Completed her MS Clinical Psychology from Centre For Clinical Psychology, University of the Punjab, Lahore.

- **Present Scholars**

- Ms. Saima Ghazal, PhD Scholar at Department of Cognitive and Learning Sciences, Michigan Technological University, Houghton, Michigan.
- Ms. Mujeeba Ashraf, PhD Scholar at Department of Psychology, St. Andrews University, Scotland, UK.
- Ms Afifa Anjum, Ph.D Scholar at Institute of Applied Psychology, University of the Punjab, Lahore
- Ms. Tahira Mubashar, MS Organizational Psychology, Psychology Department, Governmental College University, Lahore.

SCHOOL OF BIOLOGICAL SCIENCES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Most of the faculty members are highly qualified and experienced researchers. They continued with their usual research activities and collaboration with laboratories in foreign Universities (Massachusetts, Cornell, UCL, Davis and NIH – Bethesda in USA, Sugarcane Research Unit, Houma, LA, USA, Wales, and Southampton in UK and Kyoto in Japan).
- The School receives foreign faculty members for shorter period of time, who are actively involved in teaching of a particular course and or help in Ph.D. research projects of the students who are working in their areas of expertise. During the year under report following scientists from abroad visited School of Biological Sciences
 - Dr. Muzaffar Iqbal of Calzymes, California, USA visited the School for a period of 8 weeks and conducted a course on Preparative Enzymology.

Faculty of Pharmacy

UNIVERSITY COLLEGE OF PHARMACY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- The University College of Pharmacy has continued the faculty development program at the College level. The fee is exempted for the 6 faculty member pursuing higher education during 2013 – 2014.
- The University of the Punjab, Lahore is sponsoring 4 Faculty members for Foreign PhD program.

- **Returned Scholars**

- Two

- **Present Scholars**

- Four

Faculty of Sciences

CENTRE FOR HIGH ENERGY PHYSICS

- **Present Scholars**

- During this period, 2 CHEP teachers (Ms. Teeba Rashid and Ms. Bushra Kanwal) continued their studies abroad for Ph. D.)

COLLEGE OF EARTH & ENVIRONMENTAL SCIENCES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Ms. Yumna Sadaf, Lecturer CEES has gone abroad for Ph.D. and will hopefully return in April, 2014.

COLLEGE OF STATISTICAL & ACTUARIAL SCIENCES

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- At present 7 faculty members enrolled in M.Phil.

- **Present Scholars**

- One Lecturer (on Contract, now Assistant Professor) has successfully completed his Ph.D
- Six regular faculty members of this College are enrolled in Ph.D program
- Two Lecturers (on Contract) are doing Ph.D
- One Lecturer is doing M.Phil
- One Lecturer (on Contract) is enrolled in M.Phil degree program.

DEPARTMENT OF GEOGRAPHY

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Presently the department is availing the services of Eight regular and Two contractual teachers. Out of these regular teachers six are PhDs (3 foreign & 3 local PhD) while 1 is MPhil. The faculty on contract comprised 1 PhD (Foreign) and 1 M.Phil in qualification.

- **Present Scholars**

- One (01)

DEPARTMENT OF MATHEMATICS

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- Mr. Daud Ahmad, Assistant Professor is doing Ph.D. from University of the Punjab, Lahore and he submitted his thesis on September 19, 2013.
- Mr. Muhammad Riaz, Assistant Professor is doing Ph.D. from University of the Punjab, Lahore.

- H. M. Khalid Mahmood, Assistant Professor, is doing Ph.D. from University of the Punjab, Lahore and approved his synopsis during this period.
- Dr. Nauman Raza, Assistant Professor, is doing Post-Doc from Canada.
- Mr. Aziz Ullah Awan, Lecturer completed his Ph.D degree from Abdus Salam School of Mathematical Sciences, Government College University, Lahore and appointed as Assistant Professor (TTS).
- Ms. Saima Arshed, Lecturer is doing Ph.D. from University of the Punjab, Lahore and she approved her synopsis during this period.
- Ms. Saira Hamid Lecturer is doing M.Phil. from University of Education, Lahore
- Uzma Ahmad, Lecturer, has completed her Ph.D. Degree from National University of Computer and Emerging Sciences, Faisal Town (FAST), Lahore and appointed as Assistant Professor on Adhoc basis.
- Ms. Maasoomah Sadaf, Lecturer, has completed M.Phil from University of the Punjab, Lahore.
- Mr. Zahid Hussain Shamsi, Lecturer, is doing Ph.D. from Hanyang University, South Korea.
- **Returned Scholars**
 - 03
- **Present Scholars**
 - 07

DEPARTMENT OF PHYSICS

- **Faculty Development Programmes (MS/PhD Local + Foreign)**
 - Mrs. Farzana Tareen (Assistant Professor) is doing PhD from the Centre of Excellence in Solid State Physics, University of the Punjab, under the PU-HEC Faculty Development Program.
- **Present Scholars**
 - Mrs. Farzana Tareen (Assistant Professor) is doing PhD from the Centre of Excellence in Solid State Physics, University of the Punjab, under the PU-HEC Faculty Development Program.
 - Mr. Muhammad Shahbaz is doing PhD from USA university under the PU-HEC Faculty Development Programme.
 - Miss Attia Falak (Lecturer) is doing MPhil research work under the supervision of Dr. Hafiz Muhammad Rafique at the Department of Physics.

DEPARTMENT OF SPACE SCIENCE

- **Present Scholars**
 - Dr. Tayyaba Zafar (Post-PhD)
 - M. Athar Javed (P.hD)

INSTITUTE OF CHEMISTRY

- **Returned Scholars**
 - Recently Dr. Muhammad Azam is returned from UK after the completion of Ph.D

PUNJAB UNIVERSITY COLLEGE OF INFORMATION TECHNOLOGY

- **Returned Scholars**

- Dr. Faisal Bokhari
- Dr. Khurram Shahzad
- Dr. Anwaar ul Haq
- Dr. Fowaz Bokhari
- Dr. Imran Fareed Khan
- Dr. Mehvish Poshni

- **Present Scholars**

- Muhammad Shahid Fareed
- Muhammad Adeel Nisar
- Mr. Abdul Khaliq
- Ms. Sidra Aslam
- Muhammad Arif Butt
- Mr. Athar Ashraf
- Muhammad Idrees
- Mr. Abdul Mateen
- Muhammad Ahmad Ghazali
- Mr. Laeeq Aslam
- Mr. Kamran Malik
- Syed Muhammad Ali (Assistant Professor)
- Ms. Javeria Iqbal (Assistant Professor)
- Mr. Umer Nawaz (Lecturer)
- Hafiz Anzar Ahmad Arshad (Lecturer)
- Ms. Saima Ali (Lecturer)
- Syed Mohsin Ali (Lecturer)
- Ms. Rukhsana Kausar

Punjab University Gujranwala Campus

- **Faculty Development Programmes (MS/PhD Local + Foreign)**

- The Punjab University is facilitating the faculty members by offering them scholarships for Ph.D from the renowned foreign Universities of the world.
- Resultantly, 5 permanent faculty members from the Gujranwala Campus are doing Ph.D from foreign universities on scholarship.

- **Present Scholars**

- 5 (five)

Punjab University Jhelum Campus

- **Returned Scholars**

- Mr. Gulshan Aslam, Lecturer (IT) M.Phil I.T (Information Engineering) Sweden.

- **Present Scholars**

- Mr. Tabassum Riaz, Lecturer Commerce M.Phil, Management Sciences (MAJU) PK
- Mr. Kamran Shaukat, Lecturer Information Technology M.Phil Computer Science (MAJU) PK
- Mr. Mubashar Hussain, Lecturer Mathematics M.Phil Mathematics (MAJU) PK
- Mr. Zegham Abbas, Lecturer Business Administration M.Phil Management Sciences (MAJU) PK
- Mr. Muhammad Usamn, Lecturer Business Administration M.Phil Management Sciences Leads University Lahore PK.