


Guidelines for Admission to UAF Community College Courses


University
of Agriculture,
Faisalabad - Pakistan


Dr. Iqrar Ahmad Khan (S.I.)
Professor / Vice Chancellor

CONTENTS

■ Vision & Mission	8
■ Introduction	10
■ Organogram of the University	12
■ Academic Organization	14
■ Introduction of UAF Community College	16
■ Submission of Applications	18
■ Opportunities of Higher Studies	24

Designed by: Rizwan Shafique


E: design.link@hotmail.com

Price: Rs. 1000/-

Quantity: 2000


Introduction of the Principal


Dr. Khalil-ur-Rahman
Professor / Principal

Prof. Dr. Khalil-ur-Rahman, did his doctorate in the field of Biochemistry in 1999, is a Professor in the Department of Chemistry and Biochemistry, University of Agriculture, Faisalabad. He is expert in clinical biochemistry and renowned for his research in various areas related to medicinal plant products, focusing on human health. He has produced 5 Ph.D. and about 100 M.Sc./M. Phil students. In addition, 7 edited books and more than 100 research papers are on his credit. As Principal Investigator he has completed one funded research project and currently he is running two Research projects one as PI and other as Co PI. Recently he has been decorated with Research

Productivity Award from PCST. In the recognition of his expertise and commitment to serve community, he has been assigned the duties as a Principal, UAF Community College. He is a keen advocate of community development and has planned a number of community development programs including associate degrees and master programs through distance learning in various fields to uplift the standard of livelihood particularly in rural areas of Community.


ADMINISTRATION OF THE UNIVERSITY


Ch. Muhammad Hussain
Registrar


Muhammad Ashraf Mumtaz
Treasurer


Mr. Shafqat Iqbal
Controller of Examinations


Prof. Dr. Ehsan ul Haq
Principal Officer (Library)


DEANS OF THE FACULTIES


Prof. Dr. Muhammad Arshad (T.I.)
Dean, Faculty of Agriculture


Prof. Dr. Munir Ahmad Sheikh
Dean, Faculty of Sciences


Prof. Dr. Muhammad Iqbal Zafar
Dean, Faculty of Social Sciences


Prof. Dr. Laeeq Akbar Lodhi
Dean, Faculty of Veterinary
Science


Prof. Dr. Muhammad Sarwar
Dean, Faculty of Animal
Husbandry


Prof. Dr. Muhammad Iqbal
Dean, Faculty of Agri.
Engineering & Technology


PRINCIPAL OFFICERS & DIRECTORS


Prof. Dr. Muhammad Younas
Principal Officer (Students' Affairs)


Prof. Dr. Muhammad Jalal Arif
Principal Officer (PRP, ITRCDB)


Prof. Dr. Anjum Sohail
Principal Officer (ECD)


Prof. Dr. Asif Ali
Director, ORIC


Prof. Dr. Hafeez Ahmad Sadaqat
Director Students' Affairs


Prof. Dr. Muhammad Amjad
Hall Warden


Prof. Dr. Ashfaq Ahmad
Director External Linkages


Dr. Farooq Ahmad
Principal Officer
(Estate Management)


PRINCIPAL OFFICERS & DIRECTORS


Prof. Dr. Rashid Ahmad
Director Academics


Prof. Dr. Ahrar Ahmad
Director Quality Enhancement Cell


Prof. Dr. Tahir Zahoor
Executive Director
(Endowment Fund Secretariat)


Prof. Dr. Muhammad Aslam Pervez
Senior Tutor


Prof. Dr. Allah Bukhsh
Director Water Management
Research Centre


Brig.© Muhammad Javed Anwar
Director (SFADAUA)


Dr. Ghulam Murtaza Sindhu
Director Farms


Haji Muhammad Shafiq
Director Sports

ACHIEVING MORE IS HUMANLY POSSIBLE.

Vision

UAF shall lead a change process in agriculture/livestock sector to ensure food security, entrepreneurship in business and industry, and economic growth for development of rural communities, that makes UAF internationally ranked Center of Excellence.

Mission

- Educate/train quality human resource by diversifying curriculum and pedagogic process. That will include a modern blend of traditional and virtual classrooms and intensive practical training.
- Build institutional capacity (HR and infrastructure) to accommodate 30000 students by 2030 with special emphasis on gender mainstreaming.
- Sustain and improve research ranking by ensuring competitive edge, international linkages and applications of research for solution of local problems.
- Establish effective outreach mechanisms for technology transfer, community service and policy interventions.


Introduction

The University of Agriculture, Faisalabad (UAF), is a prestigious institution of higher education, research and advocacy in agricultural sciences. The UAF evolved in early 60s, by upgrading the former Punjab Agricultural College and Research Institute, Lyallpur (established in 1906). It has been stimulating scholarship, promoting research and education. By concrete accomplishment UAF has ably spearheaded the cause of food security in the country. The university has a growing portfolio of academia - industry linkages and research commercialization. At present, there are 16 private companies in the incubation and 5 of them are at graduation stage. The UAF offers degree programs in various disciplines in agricultural sciences, life sciences, engineering, food science, basic sciences, social sciences and business. It also runs national and international students and faculty exchange and internship programs, international training workshops and collaborative research projects with world class universities, R&D organizations, funded

by USAID, DAAD, JICA, AusAid, ACIAR, ILRI, IFPRI, HEC and other donors.

The university places high consideration for the development of new products and technologies for promoting knowledge based economies. The faculty has developed a number of crop varieties, agriculture implements, vaccines, processes, products and technologies. Under a special initiative several technology transfer projects and outreach programs have been carried out for adoption of the technologies developed at UAF. Community building and social mobilization through outreach and skill development courses is one of the important portfolios at the UAF. The university organizes exhibitions, horse and cattle shows, Goat and bird shows, which attracts farmers, entrepreneurs and community at large. Special initiatives have been taken for gender development like establishment of Day Care Centre, Working Women Medical Centre, Women Residential Complex, Women

Gymnasium and Ethics Committee. To increase access to education the meritorious students unable to afford their education, are provided Financial Assistance.

The UAF has contributed significantly for the employment generation and economic gains in the country through capacity building, research and development, outreach and social mobilization. It has a significant share in green revolution (cereal production), poultry revolution, boosting cotton production and expansion of textile sector, fruits and vegetable production and environmental horticulture. The UAF contributes in the policy initiatives and provide human resource to the leading agro-based industry of the country. Apart from ensuring food availability, the major exports of the country come from agriculture sector, which gets maximum input from UAF in terms of research and trained manpower. The UAF has a prominent place in national and international rankings, have won many institutional awards and prizes,

including the Islamic Development Bank Prize 2012 for excellence in S&T.

The Main Campus

Over an area of 2174 acres, the lush green university campus, with its luxuriant lawns and shady trees, is a mosaic of old and new architecture. The majestic and sprawling old campus is reminiscent of traditional Muslim architecture. Its arches and modems add to the solemnity and grace of the academic atmosphere of the University, formerly the site of Punjab Agriculture College; it now houses the Faculty of Sciences.

The new campus is a conglomeration of monolithic blocks built in modern style. Its master plan is hinged on a spinal corridor running from the one end to the other, built as a continuous pedestrian walk way, opening out of the regular intervals into green spaces. On each side of this walkway are the different departments of the University.

The main administration block, housing the offices of the Vice Chancellor, the Registrar, the Treasurer, and the Controller of Examinations, is a four storey building located in the quadrangle, studded with rose beds and exotic trees which separate the Administration Block from the Main Library, considered to be the pride of the University.


The library is a beautifully designed, centrally air-conditioned; two storeyed super structure, which offers a vast collection of books, a calm atmosphere to study. A student Teacher Centre, a Cafeteria and some offices enfringe this quadrangle.

Close by, stands the grand Iqbal Auditorium, facing a sunken garden which enhances its beauty and structure. This structure which has assumed the significance of landmark has been recently renovated. It is the locale for all kinds of mass ceremonies

and collective activity in the University. A spacious mosque in the modern style, a medical centre, a row of halls of residence for the students, a directorate of sports, with a fully equipped gymnasium for physical training of the students, research and teaching laboratories and lecture rooms, a large seminar room, senate hall and faculty museum and clinics for animal reproduction and general health and care of animal, all lie in the precincts of the New Campus.

Organogram of the University


The Governor of the Punjab heads the University as its Chancellor. He or his nominee presides over the convocation of the University and the meetings of the Senate. The Minister/Advisor for Agriculture, Government of the Punjab, is its Pro-Chancellor. The Vice Chancellor is the principal executive and academic office of the University. He chairs the meetings of the Syndicate, Academic Council, Selection Board, Advanced Studies and Research Board

and Finance and Planning Committee. The Registrar is the custodian of the common seal and the academic records of the University, maintains the register of registered graduates and conducts election of members to the various authorities. The Treasurer prepares and presents the annual and revised budget estimates to the concerned authorities, manages the property, finances and investments of the University. The Controller of Examinations is responsible for all matters

We BELIEVE
in teaching and learning
that directly relates to the
WORLD of WORK

connected with the conduct of examinations and declaration of results.

The Dean is the Chairman of the Board of Faculty and the Chairman/Director/Principal is the head of Teaching Department/Division/College, respectively. There are six faculties, a Division of Education and Extension, one constituent college, one sub-campus and a number of institutions affiliated with the University.

Table-1: Authorities of the University

Authority	Function
Board of Studies	Advises the authorities on all academic matters, research and examinations in the concerned subject
Board of Faculties	Coordinates teaching and research work in the subject assigned to the Faculty and scrutinizes the recommendations of the Boards of Studies of the constituent departments
Graduate Studies and Research Board	Advises the authorities on all research matters connected with promotion of advanced studies and research including the institution of research
Selection Board	Makes selection of the University staff in B-17 and above and recommends the same to the Syndicate of the University for appointment
Finance & Planning Committee	Considers statements of accounts, periodically reviews financial position of the University and advises the Syndicate on all matters of planning, development, finances, etc
Affiliation Committee	Inspects the educational institutions seeking affiliation to the University and makes recommendations on the subject.
Discipline Committee	Proposes regulations to the Academic Council for maintenance of students' discipline
Academic Council	Advises the Syndicate on academic matters, regulates admissions to the courses of studies, conduct and discipline of the students and conduct of teaching, research and examination for submission to the Syndicate. It proposes regulations on the recommendations of the Board of Faculties and Board of Studies
Syndicate	As the principal governing body of the University, takes effective measures to raise the standards of teaching and research. Controls, and administers property, funds and investments of the University and makes appointments of staff in B-17 and above on the recommendations of the Selection Board. It considers annual and revised budget estimates and advises the Senate thereon, frames regulations, etc.
Senate	As the highest body of the University, the Senate considers draft statutes proposed by the Syndicate, passes resolutions on the annual report, annual statement of accounts and the annual and revised budget estimates

Academic Organization

The academic organization is assigned to impart education, conduct research and outreach in various disciplines through different Faculties, Institutes and Departments. The Faculties are headed by Deans, the Institutes by Directors and the Departments by one of the senior teachers of the Department, called the Chairman.

1. FACULTY OF AGRICULTURE

- i) Institute of Horticultural Sciences
- ii) Institute of Soil and Environmental Sciences
- iii) Agronomy
- iv) Agricultural Entomology
- v) Crop Physiology
- vi) Forestry, Range Management and Wildlife
- vii) Plant Breeding and Genetics
- viii) Plant Pathology

2. FACULTY OF SOCIAL SCIENCES

- i) Inst. of Agricultural & Resource Economics
- ii) Inst. of Agri. Extension & Rural Development
- iii) Inst. of Business Management Sciences
- iv) Dept. of Continuing Education

3. FACULTY OF AGRICULTURAL ENGINEERING AND TECHNOLOGY

- i) Farm Machinery and Power
- ii) Fibre and Textile Technology
- iii) Irrigation and Drainage
- iv) Structures and Environmental Engineering

4. FACULTY OF ANIMAL HUSBANDRY

- i) Institute of Animal Nutrition and Feed Technology
- ii) Animal Breeding and Genetics
- iii) Livestock Management
- iv) Poultry Sciences

5. FACULTY OF SCIENCES

- i) Botany
- ii) Chemistry & Biochemistry
- iii) Computer Science
- iv) Islamic Studies
- v) Mathematics and Statistics
- vi) Physics
- vii) Social Sciences and Humanities
- viii) Zoology and Fisheries

6 FACULTY OF VETERINARY SCIENCE

- i) Institute of Microbiology
- ii) Theriogenology
- iii) Anatomy
- iv) Clinical Medicine and Surgery
- v) Parasitology
- vi) Pathology
- vii) Physiology and Pharmacology

7. NATIONAL INSTITUTE OF FOOD SCIENCE & TECHNOLOGY

Institute of Rural Home Economics

8. CONSTITUENT COLLEGE

College of Agriculture, D.G. Khan

9. SUB-CAMPUS

- i) University of Agriculture, Faisalabad, Sub-Campus, Toba Tek Singh
- ii) University of Agriculture, Faisalabad, Sub-Campus, Burewala

10. UAF COMMUNITY COLLEGE, PARS

Introduction of UAF Community College

Agriculture and Education are the two key areas, which will define the future of our country. Accordingly, University of Agriculture, Faisalabad has established its Community College in 2011 with the main objective to disseminate quality education emphasizing on integrative approach to produce skilled manpower in agriculture, basic sciences and allied disciplines. This skilled man power will serve in public and private sector organizations to uplift the standard of the livelihood of the community. The UAF Community College has initiated an Intermediate (Pre-Agriculture) program to provide competent nursery for admission to all undergraduate disciplines of the University. This twist of transformation will presage into a bright future of young generation through integration of basic sciences

with agriculture for new thinking, novel approaches, and innovative technical skills to accelerate the growth of agriculture sectors in the country. So, the main incentive behind the initiation of this step is to provide education and learning facilities to the rural masses, as they could contribute towards Agriculture and Rural Economics Developments. It would prepare the young students imbued with the zeal and spirit of service for the nation.

The UAF Community College is going to commence various associated degrees, master programs through distance learning, community development programs and diplomas in a number of disciplines. It will create an opportunity of skill development of the rural population of our community. Such, trained manpower will be an asset for agriculture and rural economic

development. UAF Community College has comprehensive curriculum setup serving as a broad based support for students' professional and academic training. The College has a newly constructed building, spacious and having well equipped laboratories. It will cater the needs of students with substantial resources both in academic and professional capacities. It will positively result in interaction with international universities and academic peers. UAF Community College has a good number of well qualified and dedicated faculty members having diverse academic background. They are well seasoned in their respective fields and circumspect in the training of man power. They are ever ready to facilitate the learning process of students.


UAF Community College

At Postgraduate Agricultural Research Station (PARS)


Submission of Applications:

Why join University of Agriculture, Faisalabad for gaining professional higher education ?

WORLD Ranking

142nd Best University of the World by QS World Ranking 2013, among top 150 Universities in the subject of Agriculture & Forestry

NATIONAL Ranking

Number one ranking in the professional Agriculture Institution of the country

PROFESSIONAL Degrees

Introducing 11 new professional degree programs

The University of Agriculture, Faisalabad is proud to open its admissions for Intermediate(Pre-Agriculture) certificate, Associate degrees and B.Ed. programs for the academic session, 2013-2014. The candidates desirous to seek admission in respective certificate/degrees are advised to apply for admission on the proper forms. The detail of courses, minimum required qualification excluding 20 marks of Hafiz-e-Quran(except B.Ed.) is given below. The applicants who have passed the examination mentioned against each certificate/degree course or an examination acceptable as equivalent thereto from a recognized Institution in the Punjab are eligible to apply. However, all the citizens of Pakistan irrespective of gender can seek admission to Associate Programs:-

S.#	NAME OF CERTIFICATE/ DEGREE	MINIMUM QUALIFICATION
1	Intermediate(Pre-Agriculture) Certificate (TWO YEARS DURATION)	Matric Science with Physics, Chemistry, Biology & Mathematics subject securing 50% marks not more than two years old
2	Associate degree in Feed Technology (TWO YEARS DURATION)	Intermediate Science (Pre-Medical/ Pre-Engineering) securing 45% marks i.e.495/1100 and Intermediate(Pre-Agriculture) with CGPA 2.5.
3	Associate degree in Farm Management (TWO YEARS DURATION)	Intermediate Science/Diploma in Agri. Sciences(DAS) securing 45% marks i.e. 495/1100 and Intermediate(Pre-Agriculture) with CGPA 2.5
4	Associate Degree in Education (TWO YEARS DURATION)	In-service teachers possessing Intermediate Certificate with one year experience, Intermediate with elementary school level subjects securing 45% marks i.e. 495/1100 and Intermediate(Pre-Agriculture) with CGPA 2.5
5	Bachelor of Education(B.Ed.) (ONE YEAR DURATION)	Graduation(14 years degree) from HEC recognized University/ Institution/any degree program of this University/ BCS(Hons.) or B.Sc.(Hons.) with any discipline in Physics, Chemistry, Biology (Zoology, Botany), Math/ Computer Science or M.Sc in any discipline with two years B.Sc. securing 45% marks and CGPA 2.50/4.00 under annual & semester system, respectively. The details may be perused hereunder.

* The classes of Intermediate(Pre-Agriculture) will be held at Postgraduate Agricultural Research Station(PARS), Jhang Road, Faisalabad.


Minimum Eligibility Requirements For B.Ed:

- (2) For B.Ed. programme graduation(14 years schooling) from HEC recognized University/ Institution, any undergraduate degree of this University/ BCS(Hons.) or B.Sc.(Hons.) with any discipline of Physics, Chemistry, Biology (Zoology, Botany)/ Math/Computer Science, Or M. Sc. in any mentioned discipline after two year graduation securing at least 45% marks under annual system or CGPA of 2.50/4.00 under semester system.
- a) The students enrolled in any degree program at this University are also eligible to apply in this program through credit earning system. The morning students pursuing their higher degrees in the vicinity of Faisalabad who fulfill the minimum requirements for admission to this degree will also be eligible to apply and continue (if admitted on merit) the evening programme of studies i.e. B.Ed.
- b) Merit for admission in this

degree programme shall be determined on the basis of percentage of marks (calculated upto three decimals) in the degree programme which is a requirement for admission to B.Ed.

HAFIZ-E-QURAN TEST:

- (3) In the case of Certificate/degree programs(except in-service teachers of Associate degree in Education and B.Ed.), if an applicant is Hafiz-e-Quran, 20 marks will also be added in the total marks of last examination while preparing merit after qualifying test to be conducted by the University. The additional 20 marks will only be added if the candidate is declared pass by the Committee constituted for the purpose. The test will be held prior to display of 1st merit list as per schedule to be notified in the National Press.

AGE LIMIT:

- (4) For Intermediate(Pre-Agriculture) age limit is 18 years as on 1st September, 2013. The upper age limit condition can however, be relaxed by the competent

authority on the recommendations of the Principal concerned, if selected provisionally. There is no age limit for admission to Associate and B.Ed. degree programs.

FOR RURAL CANDIDATES:

- (5) In the case of Intermediate(Pre-Agriculture), the domicile district of a candidate will be determined from the name and place of School indicated in the Matric Certificate. If the school is situated within the premises of a district headquarter(any district of Punjab), the candidate will be considered as Urban. The rest of the candidates will be considered as Rural. The rural candidates are required to apply on prescribed green colour form having heading 'For Rural Candidates' only, failing which they shall not be considered under the relevant category.

ADMISSION APPLICATION FORMS:

- (6) The admission application forms are available in the brochure obtainable from the Habib Bank Limited, University Branch at Faisalabad, on payment of prescribed price. The application forms

and brochure are also available at the University's website <http://www.uaf.edu.pk>. The interested candidates may download the application form and complete it in all respect by attaching the requisite documents as per details given on the backside of application form before its submission in the concerned College upto the last date. They, should also attach bank draft/pay order worth Rs.1000/- in favour of the Treasurer, University of Agriculture, Faisalabad, prepared by any scheduled Bank drawn and payable at NBP/HBL/MCB, University of Agriculture Branch.

SUBMISSION OF FORMS:

- (7) The prescribed separate applications forms for each of the above certificate/degree course along with requisite documents

as per details given on backside of each form must be submitted to the offices of the Principal UAF Community Collegelocated in the Department of Chemistry & Bio-Chemistry, Old Campus, University of Agriculture, Faisalabad-38040, upto the date published in the National Press. In case of the candidates possessing equal marks and standing at the tail of the merit list, preference for admission will be given to the older one.

MERIT LISTS:

- (8) The candidates will not be called for interview and the selection shall be made purely on merit under the applied category, on the basis of marks obtained in the last examination. They shall check their admission from the lists which will be displayed by the concerned

Principal on the Notice Board of the respective College on the date published in the National Press. These lists can also be perused on University's website <http://www.uaf.edu.pk/meritlists/ug/default.hotmail>. If a selected candidate fails to deposit University dues within the stipulated period indicated in the admission notification, his admission shall stand cancelled automatically without any prior notice. The admission of next candidate on waiting list will be notified who will also not be informed about his selection but he will have to check his name from the admission lists displayed on the respective Notice Board. However, the admission authority has a right to refuse admission to any candidate without assigning any reason.


Opportunities For Higher Studies:

- (9) After successful completion of two years Intermediate (Pre-Agriculture) certificate, the admissions of the students will be ensured for higher studies to any of the following degree programs of the University as per their choice:-

S.#	Name of degree	Duration
Engineering programs		
1.	B.Sc. Agricultural Engineering	Four years(8 semesters)
2.	B.Sc. Food Engineering	Four years(8 semesters)
3.	B.Sc. Textile Technology	Four years(8 semesters)
4.	B.Sc. Energy Systems Engineering	Four years(8 semesters)
5.	B.Sc. Environmental Engineering	Four years(8 semesters)
Agriculture Programs		
1.	B.Sc.(Hons.) Agri. Sciences: Specialization in B.Sc.(Hons.) Agriculture with 12 major subjects of Agronomy, Plant Breeding & Genetics, Agri. Entomology, Plant Pathology, Forestry Range Management & Wildlife, Soil Science, Horticultural Sciences, Seed Science & Technology, Agri. Extension, Biotechnology, Marketing & Agribusiness, & Postharvest Science & Technology(new major)	Four years(8 semesters)
2.	B.Sc.(Hons.) Environmental Sciences	Four years(8 semesters)
3.	B.Sc.(Hons.) Agricultural & Resource Economics	Four years(8 semesters)
Animal Sciences Programs		
1.	Doctor of Veterinary Medicine(DVM)	Five years(10 semesters)
2.	B.Sc.(Hons.) Dairy Science	Four years(8 semesters)
3.	B.Sc. Animal Sciences	Four years(8 semesters)
4.	Doctor of Pharmacy(Pharm. D.)	Five years(10 semesters)

Food Sciences & Home Economics Programs		
1.	B.Sc.(Hons.) Food Science & Technology	Four years(8 semesters)
2.	B.Sc.(Hons.) Human Nutrition & Dietetics	Four years(8 semesters)
3.	B.Sc.(Hons.) Home Economics	Four years(8 semesters) for females
Computer Sciences Evening programs		
1.	BS(Bio-Informatics)	Four years(8 semesters)
2.	BS(Computer Science)	Four years(8 semesters)
3.	BS(Information Technology)	Four years(8 semesters)
4.	BS(Software Engineering)	Four years(8 semesters)
Business Management Sciences		
1.	Bachelor of Business Administration(BBA)	Four years(8 semesters)

DETAIL OF SEATS:

- (10) The detail of seats for all the above certificate/degree courses is given in the Allocation of Seats Chart, appended hereinafter.

RULES AND REGULATIONS:

- (11) All the Rules and Regulations and fee structure available in main prospectus and at www.uaf.edu.pk will be applicable to regulate Intermediate(Pre-Agriculture) certificate, B.Ed. and Associate Degree programs.

Distribution of Seats for admission to Intermediate(Pre-Agriculture) and Associate Degree Programs
offered at UAF Community College, during the Academic Session, 2013-2014.

S.#	Admission Category	Intermediate (Pre-Agriculture) Certificate			Associate Degrees		
		Education	Feed Technology	Farm Management			
1.	Open Merit:	85 [@]	30 [@]	25 [@]			
	Female(On all Punjab basis)	56 (42 Rural + 14 Urban)					
	Intermediate(Pre-Agriculture):	--	*	*	*		
	Diploma Agri. Sciences(DAS)	--	--	--	5		
2.	District Merit(Male)	450 [^]	--	--	--		
	Total	506	85	30	30		

@ Without gender discrimination

* As many as Intermediate(Pre-Agriculture) candidates applied/desirous to seek admission by allocating additional seats or reducing seats from open merit, if required, subject to fulfillment of admission criteria on intersea merit.

^ As per district wise distribution of seats given below:

S.#	District	Total Seats	Rural	Urban	S.#	District	Total Seats	Rural	Urban	S.#	District	Total Seats	Rural	Urban
1.	Attock	4	3	1	14.	Jhang	16	12	4	27.	Okara	16	12	4
2.	Bhawalnagar	8	6	2	15.	Khanewal	11	8	3	28.	Pakpattan	12	9	3
3.	Bahawalpur	10	7	3	16.	Kasur	16	12	4	29.	Rahim Yar Khan	10	7	3
4.	Bhakkar	12	9	3	17.	Khushab	10	8	2	30.	Rajanpur	4	3	1
5.	Chakwal	8	6	2	18.	Lahore	12	9	3	31.	Rawalpindi	4	3	1
6.	Chiniot	13	10	3	19.	Layyah	12	9	3	32.	Sahiwal	16	12	4
7.	Dera Ghazi Khan	10	7	3	20.	Lodhran	8	6	2	33.	Sargodha	10	7	3
8.	Faisalabad	49	37	12	21.	Mandi Baha-ud-Din	12	9	3	34.	Sheikhupura	17	13	4
9.	Gujranwala	18	14	4	22.	Mianwali	8	6	2	35.	Sialkot	12	9	3
10.	Gujrat	12	9	3	23.	Multan	8	6	2	36.	Toba Tek Sindh	12	9	3
11.	Hafizabad	14	11	3	24.	Muzaffargarh	8	6	2	37.	Vehari	16	12	4
12.	Islamabad	4	3	1	25.	Narowal	13	10	3		Total	450	338	112
13.	Jhelum	8	6	2	26.	Nankana Sahib	17	13	4					


PANEL PROFILE


Convener
Ch. Muhammad Hussain
Registrar


Member
Prof. Dr. Muhammad Jalal Arif
Principal Officer (PRP)


Member
Mr. Mumtaz Ali
Assitt. Registrar (Univ. Press)


Member
Mr. Shafqat Nadeem
Research Assistant (PRP)


Member
Mr. Ijaz Talib
Office Assistant (SRB)

