

Standardized Annual Report

For FY 2014-15

Contents	Page
	No.
Vice Chancellor Message	5
Executive Summary	6
About the University	7
Chapter 1 : Academic Activities	25
1.1 Undergraduate and Postgraduate Programmes	26
1.2 MS and Ph.D programmes	28
1.3 Academic achievements	28
1.4 Foreign Academic Linkages	30
1.5 Honours and Awards	31
1.6 Institutional Linkages	31
Chapter 2: Research and Development	32
2.1 R&D- An Overview	33
2.2 Projects (2.2.1 Completed) (2.2.2 Newly Launched)	36
2.3 Publications	36
2.4 Conferences, Seminars and Workshops, etc.	36
2.5 Research Journals	37
2.6 Research Collaboration	38
2.6.1 Indigenous	38
2.6.2 Foreign Linkages	38
2.6.3 Funding grants for R&D	39
2.6.4 Operation of Office of Research, Innovation and Commercialization (ORIC)	40
Chapter 3 : Quality Assurance	42
3.1 Impact of Quality Assurance in the University	43
3.2 Quality Enhancement Cell	43
3.3 Membership of Associations/ Networks	46
3.4 Accreditation of Programmes form relevant councils	46
Chapter 4 : Faculty Development	48
4.1 Faculty Development Programmes (MS/PHD local +	50
Foreign)	Г1
4.2 Returned Scholars	51
4.3 Present Scholars	51

4.4 Pre-Service and in-Service Professional development	52
programmes	
4.5 Achievement of Foreign faculty	52
Chapter 5 : Access	53
5.1 Basic Enrolment	54
5.2 Equity	54
5.3 Gender-wise Detail	54
5.4 Employability	54
5.5 Faculty-student ratio	54
Chapter 6: Universities Building Economies	55
6.1 University-Industry Linkage	56
6.2 New Initiatives	56
6.3 Technology Incubation Centre	58
6.4 Patents/ Trademarks	59
6.5 Internship and Placement Office	60
6.6 Student Counseling and Career Guidance	60
Chapter 7: Strengthening Physical Infrastructure	61
7.1 Development project (Laboratories, Libraries, etc.)	62
7.2 Research Equipment	62
7.3 Construction projects	63
Chapter 8 : Strengthening Technological Infrastructure	65
8.1 Digital Library	66
8.2 PERN	66
8.3 Video Conferencing	67
8.4 Campus Management Solution	67
8.5 Web Portal	69
8.6 Development of Online Admission System	70
Chapter 9: Universities building Communities	71
9.1 University-community interaction	72
9.2 University's role in building community	75
9.3 Alumni Affairs: Outstanding Achievements etc.	79

Chapter 10 : Sports	80
10.1 Inter-departmental sports	81
10.2 Participation in national championships	81
10.3 Achievements at national level	82
10.4 Incentives and honors/awards for sports persons	83
Chapter 11: Universities Building Leadership	84
11.1 Faculty Leadership (Awards and representation in	85
Govt. policy making committees, memberships on	
various Councils etc.)	
11.2 Student Leadership (Co-curricular Activities:	85
University Dramas exhibitions, expos, competitions,	
debates at national and international.	
Chapter 12 : Finance	91
12.1 Annual statement of Accounts	92-3
12.2 Financial year at a glance	92-3
12.3 Audit Report	92
12.4 Development budget	92
12.5 Recurring budget	94-6
12.6 Self-generated income	97
12.7 SAP related activities	ı
12.8 Trend of per student spending	98
Chapter 13 : University Governance	99
13.1 Syndicate meetings	100
13.2 Academic Council meetings	100
13.3 Board of Advanced, studies meetings	101
Chapter 14 : Office of Resource Generation/Development	102
14.1 Initiatives and implementation	103
14.2 Future Plans	103
Chapter 15: Health Centre/Medical Facilities	106
15.1 Medical Facilities available	107
15.2 Counseling for stress reduction	114

Vice Chancellor's Message

Dr. Professor Masood Hameed Khan
Tamgha-e-Imtiaz (T.I), Sitara-e-Imtiaz
PhD (Hon), FCPS (Pak), FRCP (Edin), FRCP (London),
Professor of Medicine
FOUNDING VICE CHANCELLOR
DOW UNIVERSITY OF HEALTH SCIENCES

The blessings of Almighty Allah resulted in great achievements at Dow University of Health Sciences during last twelve years. Alhamdulillah, the Vision & Mission conceived and planned initially to be completed by 2020, have already been successfully executed and achieved by 2014 with accomplishments of major milestones.

The success of DUHS has also been acknowledged and praised by the auditors of an International organization Vincotte, Brussels with ISO certification (ISO 9001:2008) of all the institutions & departments of DUHS.

All this success has been achieved with the blessings of Almighty Allah and the hard work with dedication of the DUHS Faculty, Principals and Directors of various Colleges & Institutes as well as the support staff of Dow University of Health Sciences.

Executive Summary

Dow University of Health Sciences is one of the most renowned educational institutions of Pakistan. Since its inception in 2003, this University has been the fastest growing healthcare institution of the country. The University has the distinction of being the largest medical university of the country with more than twenty separate Institutes, which are providing education to more than 7000 students.

The Dow University of Health Sciences (DUHS) has both the undergraduate and postgraduate programs that cater the needs in healthcare sciences by providing quality human resources. The University provides excellent academic facilities through its fully equipped laboratories, museums, information technology including video conferencing facility besides good logistic facilities at departments, hostels and the campuses in general.

At global level, the research creates a demarcation between the curricula of undergraduate and graduate level studies. DUHS also puts much emphasis to integrate research as part of regular curriculum as well as community work. The research when taught to students in the beginning develops their habit of learning and acquiring information through primary data sources.

Students have opportunities to participate in hands on training workshops and specialist courses at Professional Development Centre (PDC) of the university, which is fully equipped with manikins, simulators, simulating I.C.U, and operation theatre besides other required equipment for the training of postgraduates. There is a separate skills lab for the training of undergraduates.

The Dow University of Health Sciences, since its inception has been focusing on community services to provide preventive, diagnostic and treatment facilities for community health care specially to the under privileged class. The students of various undergraduate and postgraduate programs of DUHS are also actively involved with the faculty members in all the Civic Engagements of DUHS.

About the University

VISION

Be an academic leader by generating creative, collaborative, contextual resources to improve health an education by all possible means.

MISSION

To provide leadership in creating and imparting knowledge through excellence in research and education with the aim to provide cost effective, contextually relevant and quality community services through its faculty, staff and graduates, with continuous efforts for improvement through reflection and learning.

GOALS

The defined GOALS include:

- Development and utilization of contemporary approaches in education and research to nurture future leaders in health professions.
- Promote an atmosphere of mutual respect, trust and teamwork to achieve the common goal of health care.
- Share and enhance knowledge and expertise through national and international collaborations
- Foster research through scientific investigations and capacity building in collaborations with local and global organizations.
- Reward scholarship in research, education and services to dedicated & successful persons.
- Impart Health Education to the masses for improving health status of the community.
- Identify and resolve issues affecting health and well-being of the communities in collaboration with all the stakeholders.
- Identify and resolve issues affecting health and well-being of students, faculty, staff and administration.
- Promote and practice cost effective, evidence-based service in local context.
- Ensure dynamism of the Institution by reflecting, reviewing, and revising the practices.

Constituent Colleges/Institutions & Support Departments of DUHS

- 1. Dow Medical College (DMC)
- 2. Dow International Medical College (DIMC)
- 3. Dr. Ishrat-ul-Ebad Khan Institute of Oral Health Sciences (DIKIOHS)
- 4. Dow International Dental College (DIDC)
- 5. Dow Dental College (DDC)
- 6. Dow College of Pharmacy (DCoP)
- 7. Institutes of Medical Technology (IMT)
- 8. Institute of Physical Medicine & Rehabilitation (IPM&R)
- 9. National Institute of Diabetes & Endocrinology (NIDE)
- 10. Institute of Nursing (ION)
- 11. Institute of Postgraduate Studies (IPGS)
- 12. Institute of Health Management (IHM)
- 13. National Institute of Liver & GI Diseases (NILGID)
- 14. Sarwar Zuberi Liber Centre (SZLC)
- 15. Dow Institute of Radiology (DIR)
- 16. School of Public Health (SPH)
- 17. Dr. Ishrat-ul-Ebad Khan Institute of Blood Diseases (DIKIBD)
- 18. Institute of Biochemical, Biological and Pharmaceutical Sciences (IBBPS)
- 19. Ojha Institute of Chest Disease (OICD)
- 20. Dow College of Biomedical Engineering and Technology (DCBMET)

Departments/ Centers

- 1. Department of Research
- 2. Department of Post Graduate Studies
- 3. Professional Development Centre (PDC)
- 4. Office of Research, Innovation, and Commercialization (ORIC).
- 5. Information Technology Department (IT)
- 6. Campus Management Solution (CMS)
- 7. Quality Enhancement Cell (QEC)
- 8. Finance Department
- 9. Planning and Development Department
- 10. Examination Department

- 11. Question Bank (Q Bank)
- 12. Admission Department
- 13. Clinical Trial Unit (CTU)
- 14. Laboratory Animal house
- 15. Library
- 16. Dow Vocational Technical Training Centre (DVTTC)
- 17. Learning Resource Centre (LRC)
- 18. Dow Diagnostic Research & Reference Laboratory (DDRRL)
- 19. Dow LEJ Campus
- 20. Sleep Lab (Polysomnography)
- 21. Thoracic Surgery Department at Ojha Campus
- 22. Bariatric Surgery Department at Ojha Campus
- 23. Day Care Centre at Ojha Campus
- 24. Centre of Cochlear Implant DUHS
- 25. Serobiological Centre DUHS (for anti-snake venom)

Brief Profiles Of Major Institutes/ Departments Offering Academic Programs

1. <u>Dow Medical College (DMC)</u>

Dow Medical College (DMC) is one of the oldest medical college in Sindh and the second oldest in Pakistan. It was established in 1945. It has a highly qualified and experienced faculty who has been involved in the teaching and training of medical students since the establishment of the college. Over more than 60 years, the college has produced around 17 thousands alumni who have been serving with distinction all over the world. It has attached to Civil Hospital Karachi, Pakistan's largest teaching hospital with departments of almost all major specialties with more than 2000 bed occupancy. The students are imparted clinical teaching in this hospital.

Teaching is on semester basis. The five years course has been divided in 10 semesters. A new system of integrated teaching comprises of applied knowledge in which the students are taught basic subjects in the usual manner, which is later on followed by clinically oriented teaching sessions to explain the clinical application of the basic knowledge. The alumni of Dow University of Health Sciences are serving all over the world in different capacities including senior academic positions, research scholars and clinicians.

2. Dow International Medical College (DIMC)

Dow International Medical College was established in order to facilitate children of overseas Pakistanis as they face various difficulties in entering into medical profession abroad. It is a 150 seat Medical College that has been recognized internationally as it has been included in INTERNATIONAL MEDICAL EDUCATION DIRECTORY (IMED).

The new building of DIMC is a specially designed building, having covered area of 200,000. sq.ft. The laboratories are fully equipped with most modern equipments including power lab, lecture halls, tutorial rooms and basic laboratories. These are fully air-conditioned and powerful generators provide electricity round the clock in case of power failure. State of the art gymnasium and sports complex provides co-curriculum activities to the students and faculty members. Separate hostels for boys and girls with MESS facilities are available along within the same campus with regularly monitored security system. Clinical training is provided in 800-bedded Dow University Hospital.

3. National Institutes of Diabetes and Endocrinology (NIDE)

NATIONAL INSTITUTE OF DIABETES & ENDOCRINOLOGY was established in 2006. It provides consultation and counseling of patients suffering from Diabetes and other Endocrine diseases. This institute is offering a two-year Master's program in Diabetes & Endocrinology. This institute is also conducting public awareness programs regularly as the prevalence of diabetes and endocrine diseases are on the rise in Pakistan. This institute has facilities for management and treatment of eye complications of diabetes through its Eye Care Center, which has the capability of performing:

- Complete Eye Examinations
- Screening for Diabetic Retinopathy
- Fundus Florecein Angiography
- Laser photocoagulation

More than 5000 patients have been registered until now. A comprehensive facility for diabetic comes from diet consultation, food care, early diagnosis and treatment based facilities for other endocrine diseases especially thyroid diseases, growth disorders and obesity.

4. Dow College of Pharmacy (DCOP)

Dow College of Pharmacy provides pharmacy education to its students by utilizing rich resources provided by the university. The Pharm D curriculum is designed to produce a scientifically and technically competent pharmacist who can apply this education in such a manner to provide maximum health care services to patients. It is the goal of all pharmacy schools / Institutes to prepare pharmacists who take up responsibility for the safety of patients and assures the provision of rational drug therapy. The college is working both in morning and evening shifts. This Program at Dow University is semester based having two semesters per year. There are total of 10 semesters during five years.

The college is well equipped with audiovisual enabled lecture halls, fully equipped laboratories for Pharmaceutics, Pharmacology, Pharmaceutical Chemistry, Pharmacognosy, Industrial Pharmacy, Quality Assurance, Instrumentation, Anatomy, Physiology and Pathology, Microbiology.

Academic activities at Dow College of Pharmacy are sub divided into four major disciplines:

- Pharmaceutics.
- Pharmacology.
- Pharmaceutical chemistry
- Pharmacognosy

5. Institute of Nursing (ION)

INSTITUTE OF NURSING (ION) was established in 2006 to prepare leaders in nursing and sufficient number of highly skilled and trained nursing professionals, to provide modern skilled preventive and curative health care, besides having research capabilities.

The Institute has full time highly qualified faculty who conducts the academic programs and the training. Guest lectures are also being conducted by eminent speakers from abroad, Agha Khan University and other reputable Institutes. Clinical Training to nurses is provided at the Dow University Hospital.

Pakistan Nursing Council has recognized this Institute in Sept. 2007. The institute is offering four years BSN (Bachelor of Science in Nursing), fast track BS course, Post RN (Registered Nursing) course and MSN (Masters in Nursing). In past couple of years, 300 nurses have done Bachelor in Nursing (BSN) from the Institute of Nursing, DUHS so far.

6. Dr. Ishrat-ul-Ibad Khan Institute of Oral Health Sciences (DIKIOHS)

DR. ISHRAT UL EBAD KHAN INSTITUTE OF ORAL HEALTH SCIENCES (DIKIOHS) is offering the following programs:

- Bachelor in Dental Surgery (BDS)
- Bachelor in Dental Care Professionals (DCP)
- Masters in Dental Surgery (MDS)

This institute currently has:

<u>The Dental College</u> for imparting under-graduate dental education leading to the degree of Bachelor of Dental Surgery (BDS), fulfilling the requirements of the Pakistan Medical &

Dental Council (PM&DC). Training in all Basic and Clinical Dental sciences, and Community Dental Health is provided under the Semester System. Currently there are departments of Oral & Maxillofacial Surgery, Prosthodontics, Oral Pathology & Oral Microbiology, Oral Medicine, Periodontology, Oral Biology and Tooth Morphology, Sciences of Dental Materials, and Community Dentistry.

A subject specialist with supporting staff heads each department. This college is one of the four in the country, which has been permitted to enroll 100 undergraduate dental students every year.

- b) The Dental Hospital. With 125 dental chairs, has Nine Out-patient Departments namely Oral Diagnosis, Oral Surgery, Oral Medicine, Oral Radiology, Periodontology, Prosthodontics, Crown & Bridge, Orthodontics and Operative Dentistry, Procedures including extraction of teeth, filling, root canal, capping and emergency oral treatment is offered. The clinical work at the hospital is augmented by best practice, good sterilization protocols and requisite gadgetry. All its departments are provided with material and equipment, which are further provided to patients at minimum cost.
- c) <u>Post Graduate Training and Research Centre</u> of DIKIOHS is providing fellowship (FCPS) Part II training at the Departments of Orthodontics, Prosthodontics, and Oral Surgery, after being recognized by College of Physicians & Surgeon (CPSP).

SCHOOL OF DENTAL AUXILLARY SCIENCES of Dow University aims to produce Dental Technologists, Hygienists and other Dental Auxiliaries to meet the demands of new and more sophisticated Dental Care system in Pakistan, besides providing trained work force to ever-increasing Dental Surgeons.

7. Institute of Health Management (IHM)

INSTITUTE OF HEALTH MANAGEMENT (IHM) was established by DUHS in 2007 as the need was felt for development and improvement of management skills in Health care workers, Physicians, Dentists, Pharmacists, Nurses, and Medical Technologists etc.

Institute of Health Management (IHM) is a unique blend of partnerships with pharmaceutical industry, health care providers and hospitals of Pakistan.

The details of program under this institute include M.B.A (Master in Business Management), B.B.A (Bachelor in Business Management) and EMBA (Executive Master in Business Management).

8. Institute of Medical Technology (IMT)

Medical Technologists are recognized globally as important and essential members of the health care team, not only for routine medical and surgical care but also for emergency medicine, critical care and management of disaster victims. The Institute of Medical Technology of Dow University was established for Human resource development in these areas.

It offers a four years degree program in following specialties:

- Clinical Pathology
- Critical Care
- Operation Theatre
- Ophthalmology
- Perfusion Science Technology

It has eight semesters over four years and comprises of a core course where training is imparted in Basic Computer Skills, English proficiency, Behavioral Sciences, Research Methodology and Fundamentals of Basic Medical Sciences. The Institute has its own state of the art Skill Laboratory and a 26 station Digital library with Internet and PERN connectivity. Practical classes are held in well-equipped Science laboratories.

Additional training programs at Institute of Medical Technology include:

- Adult Echocardiography / vascular technician course
- Cardiac technologist training program
- Electrocardiography training program
- Technician courses for ultrasound, radiography, CT scan and MRI

9. Institute of Physical Medicine and Rehabilitation (IPM&R)

INSTITUTE OF PHYSICAL MEDICINE & REHABILITATION (IPM&R) has been established to treat the people with disabilities caused by traffic accidents, bomb blasts and violence, natural disasters such as earthquakes, amputations due to diabetes and congenital abnormalities, besides other problems. There is an urgent need to provide them not only

rehabilitative care but also make changes at community level to help them live as independent members of society.

It is the first ever institute of its kind in Pakistan. It provides comprehensive multidisciplinary rehabilitation services with state-of-the-art facilities to help patients in Cardiac Rehab, Neurological Rehab, Musculoskeletal Rehab., Pediatric Rehab, Speech and Language Rehab, for an active and healthy lifestyle of the patients. Hence, patients of stroke, TIA, head & spinal injury, GB syndrome, neuropathy, Polio, IHD, CCF, CABG, Chronic arthritis, backache and frozen shoulder etc. are being benefited.

This institute has three specialized schools:

<u>The School of Occupational Therapy</u>: offers a 4-year bachelor course in Occupational Therapy and is managing about 50 patients per day. Since its establishment, fifteen thousand patients have been treated.

<u>The School of Physical Therapy</u> is offering a 2-year MS Physiotherapy program and Doctor of Physiotherapy program. Foreign faculty members were recruited to introduce the MS Physiotherapy program and started comprehensive rehabilitation services, i.e. cardiac, neurological musculoskeletal and pediatric rehabilitation services. The attached department is currently providing physiotherapy services to more than 55 patients per day. Since its establishment, 14000 patients have been provided with physiotherapy services.

The School of Orthotics and Prosthetics offers 4-years Bachelor Courses in Orthotic & Prosthetic Sciences. It is the first of its kind in Pakistan, with qualified staff who help in the designing and fitting of Orthotics and Prosthesis (artificial limbs). More than 2000 people have been provided with artificial limb until now.

The Institute has multidisciplinary rehabilitation team, which includes Physiatrists, Physical Therapists, Occupational Therapists, Vocational Therapists, Orthotists and Prosthetists, Language and Swallowing Pathologist, Clinical Nutritionist and a Clinical Neurophysiologist, Speech therapist and special educationist. It also provides outpatient and community-based rehabilitation services.

10. DOW INTERNATIONAL DENTAL COLLEGE (DIDC)

Dow International Dental College (DIDC) has been established at Ojha Campus, to meet deficiency of dental surgeons in Pakistan as well as abroad. It is located on the Top floors of DIMC building and offers admissions mainly to overseas students, however due to acute deficiency of Dental Surgeons; the option for admission is also given to local students.

Pakistan Medical & Dental Council (PM&DC) has recognized this college in 2011 for fifty students. Two batches of BDS are presently studying at DIDC. This college is fully equipped with most modern facilities including regular library having books, journals, etc besides the digital library.

11. DOW DENTAL COLLEGE (DDC)

Pakistan Medical & Dental Council (PM&DC) has established Dow Dental College at DMC after the inspection and approval. The first batch of fifty students has been admitted in 2012. This Dental College is pursuing two types of courses one of five years undergraduate program, to be at Par with International requirement specially USA and the other one is routine four years program to meet local requirements of Pakistan.

This college and its dental hospital are fully equipped with most modern equipments in the laboratories along with simulators to teach clinical procedures at pre-clinical & clinical level. It has highly qualified and experienced faculty who carry out all dental procedures ranging from simple diagnostic procedures to extractions and implant placements.

Dentistry is a skill-based education in which great emphasis is laid on patient management and clinical teaching right from first year.

12. SARWAR ZUBERI LIVER CENTRE (SZLC)

Liver diseases are Third major problem in Pakistan, bulk of it is related to hepatitis B and C which requires close monitoring and early treatment even in the absence of symptoms. The Sarwar Zuberi Liver Centre was established by Dow University eight years back in May 2004 as the first liver Centre of Dow University, in a Medical Unit of Civil Hospital Karachi, to focus on individual patients as per requirement. Many facilities are offered to the patients at SZLC, which aims at diagnosis and treatment at minimum cost or with Zakat if applicable.

This Centre was named to honour legend of Hepatitis, Dr. Sarwar Jahan Zuberi, who met untimely death just few days before the inauguration of this liver Centre in 2004.

The treatment of chronic liver diseases is provided either by Zakat, Adopt a Patient Scheme or at 30% of the market cost, depending upon the affordability of the Patient.

Endoscopies and Liver biopsies are also performed. The data is computerized and several research papers have been presented or published. More than 80,000 patients have until now been registered at SZLC of Dow University of Health Sciences

13. NATIONAL INSTITUTE OF LIVER AND GI DISEASES (NILGID)

The National Institute of Liver & GI Diseases NILGID has been established at Ojha Campus. Presently one floor of Dow Hospital has been designated for NILGID.

Approximately 100 patients are seen and managed each day in NILGID OPD that comprise the full spectrum of liver and GI diseases ranging from functional dyspepsia to Hepatitis B and C, other liver diseases and gastrointestinal tumors. The OPD is conducted from 8 am to 8 pm.

NILGID has state of the art **ENDOSCOPIC EQUIPMENT** and the faculty has the expertise to perform all the GI endoscopic procedures. Approximately 20 to 25 endoscopic procedures are being done daily that includes both the diagnostic as well as therapeutic procedures; Gastroscopies, colonoscopies, polypectomies, and variceal band ligation are routinely being done. In addition, complex therapeutic procedures that involve fluoroscopy like ERCPs, stenting, dilatations are also increasingly being performed in the unit. The Endoscopy department provides round the clock coverage for all GI emergencies; the coverage also includes all public holidays.

NILGID has a novel facility of FIBROSCAN machine through which liver stiffness and fibrosis is measured noninvasively, first of its kind in Pakistan and presently is also in the process of starting Endoscopic Ultrasound, a unique modality incorporating Ultrasound probe within the endoscope, which would be the first in the huge Cosmopolitan city of Karachi. Even in Pakistan only two centres has this facility.

NILGID has dedicated **high dependency bleeding care unit** with trained staff to take care of variceal and non-variceal bleeders for prompt pre and post procedure management.

Various researches as well as randomized controlled trials are being done at NILGID; some of them have been presented in the premier conferences of Gastroenterology like American Association for the study of liver diseases (AASLD), and United European Gastroenterology week (UEGW).

Public Awareness program are regularly held to increase the awareness of GI diseases amongst masses particularly viral hepatitis seminars are conducted by our faculty and masses are educated regarding signs, symptoms and care of viral hepatitis.

Similarly free medical camps are also held routinely to screen people for Hepatitis B and C, with a large population taking part both in medical camps and in education programs.

14. DR. ISHRAT-UL-EBAD KHAN INSTITUTE OF BLOOD DISEASES (DIKIBD)

Dr. Ishrat-Ul-Ebad Khan Institute of Blood Diseases (DIEKBID) is a center of excellence in Haematology & related Health Care Management, Research and Diagnostics, established by DUHS in 2012.

This Institute has emerged with excellence in Technical, under graduate, Postgraduate Teaching, Training & Research program.

This institute has following components:

- 1. Haematology Section
- 2. Blood Banking
- **3. Thalassemia Support Program**: (for Blood Transfusion Dependent Patients)
- **4. Dow Thalassemia Assistance Program (Dow-TAP)**: volunteer program for Awareness, Screening, Diagnosis & Pre-marriage/pre-marriage Counseling services with DNA analysis
- **5. Research & Development** in the field of Haematology
- 6. Post graduate Teaching / Training Programs

The entire benefits of this Institute include:

- Quality Controlled and Screened Blood products like Packed Red Cells, FFP.
 Platelets & other blood components on "NO PROFIT NO LOSS BASIS" are provided to the public.
- Reliable resource for Haematology related Diagnostic services at an affordable price.
- Smooth running of Clinics for Thalassemia and Haemophilia.
- To establish a Registry for Leukaemia, lymphomas & other blood disorders.

15. SCHOOL OF PUBLIC HEALTH (SPH)

Public Health is an important component of health services that is often ignored in the developing world and highly emphasized in the developed world. Keeping in view the needs of Pakistani population, the DUHS took this initiative to establish the first public health school in a public sector university in Sindh Province.

Dow University of Health Sciences established the School of Public Health (SPH) at OJHA campus in 2012. The aim of this school is to improve the health of our population by addressing the major health issues. The programs at SPH include Master of Public Health, Master of Sciences (Biostatistics and Epidemiology), Master of Sciences in Public Health (Nutrition Sciences, Health Policy and Management, Social and Behavioral Sciences) and Master of Philosophy (Health Education). Pakistan Medical and Dental Council (PM&DC) has approved all these programs.

The SPH is also in process to develop a Ph.D program in public health, which is a major educational need of this time. This program will also offer prospective students to pursue their higher education in variety of different branches of public health such as epidemiology and biostatistics, health education and health economics etc.

The faculty and students of SPH are also conducting community based research and health activities. The SPH has various sections to focus separately such as epidemiology division (examining communicable and non-communicable diseases in Pakistani population), nutrition division (studying the role of nutrition in disease development and prognosis) and economic and policy group (examining the impact of economic indicators on health of Pakistani population and health policy).

16. DOW INSTITUTE OF RADIOLOGY

The Dow Radiology Complex was established in 2008 to have the highest quality medical imaging, research opportunities, and Radiology educational experiences. Besides providing economic benefits to the patients, the department of Imaging Services is committed to be at the forefront of new developments and clinical applications in the rapidly changing field of medical imaging.

Services include the provision of all modern diagnostic facilities like;

- o X-rays
- Ultrasound (09 Nine Machines)
- Fluoroscopy
- Dexa Scan
- o Echocardiography

- o Mammography
- o CT Scan (03 Three Machines)
- o MRI (03 Three Machines including one open MRI for Claus trophic patients).
- The Institute of Radiology at Ojha Campus has 2 MRI Machines (including
 1.5 Tesla) and 2 CT Machines, which are functioning 24 hours.
- Considering the growing demands of patient a City Campus on Stadium Road has been established near TV Station named as 'Dow LEJ Campus' and it provides facilities of CT & MRI, 24 hrs.

Highly qualified and experienced faculty, staff, and technologists perform all the teachings and services at Dow Institute of Radiology.

17. OJHA INSTITUE OF CHEST DISEASES (OICD)

The Ojha Institute of Chest Diseases (OICD) is also a constituent institute of the Dow University of Health Sciences, since its inception in Jan 2004. It was established in the early forties, as a TB sanatorium and now recognized as a center of excellence for Tuberculosis by the World Health Organization (WHO).

The diploma course in chest diseases (DTCD) is also conducted at OICD. It is also recognized for fellowship and membership courses in chest diseases.

FOUR OUT-PATIENT CLINICS of OICD in the periphery of the city are also functioning, these are chest clinics of Iqbal Yad, Nazimabad, Lyari and Malir, Each clinic has well-organized DOTS (Directly Observed Treatment), where these patients with TB are provided medicines and health education.

Daily about 600 patients visit these TB clinics for DOTS treatment and follow up.

TB HOSPITAL of 250 beds provides all possible facilities to indoor and outdoor patients for diagnosis and treatment of tuberculosis.

MULTI DRUG RESISTANT (MDR) TB is a great problem. In Pakistan about 15,000-20,000 tuberculosis patients presently suffering from Multi-Drug Resistant (MDR TB), each patient requires approx 500,000 Rs. for management including costly medicines and other logistics but at OICD, their treatment is free.

Vocational training program have specially been designed and introduced to engage regular TB patients, while undergoing treatment for at least 9 months, to engage them mentally and simultaneously help them to earn daily living.

18. <u>INSTITUTE OF BIOCHEMICAL, BIOLOGICAL AND PHARMACEUTICAL SCIENCES (IBBPS)</u>

Institute of Biochemical, Biological and Pharmaceutical Sciences (IBBPS), established in 2010 and formerly it was named as Institute of Pharmaceutical and Environmental Research (IPER). It is the first interdisciplinary institute of its kind in any medical university of Pakistan, which provides link between academia and industries.

This institute has now also been certified for bioavailability and bioequivalence of drugs. It is the great service to the pharmaceutical companies of Pakistan, who presently acquire services from outside Pakistan to have bioequivalence of their drugs for its microbiological testing, potency and efficacy.

The team of IBBPS is well trained from Germany, USA, Jordan, Pakistan etc and comprises of Ph.D. scientists, medical doctors, pharmacist, biotechnologist, microbiologist, biochemist,

This institute also provides facility of contract research organization (CRO, Bioequivalence/bioavailability, clinical trials, survey, method development, trainings, analysis, lab scale pilot production extra.

The laboratories are equipped with high performance liquid chromatography, gas chromatography, spectrophotometer, lyophilizer, flame photometer, polar meter, Tintometer, Dissolution, Disintegrator etc. The Dow University has also signed a memorandum of understanding (MoU) with a local pharmaceutical company, to focus on production of high quality drugs in accordance with the critical health requirements of the country. This will particularly include anti snake venom, frequently required in rural and sub urban parts of Pakistan. Presently its production in short hand thus collaboration efforts will fill up the gap.

19. INSTITUTE OF POST GRADUATE STUDIES (IPGS)

The postgraduate education in Dow University of Health Sciences is conducted under the overall supervision of the Institute of Postgraduate Studies, which is headed by the Vice Chancellor of the University. The University bodies such as Board of Advanced Studies and Research, Institutional (ethical)Review Board and Scientific Committee facilitates monitors both the research activity and the overall programs.

Dow University conducts 35 Ph.D, Masters, Fellowship, Diploma and Certificate programs.

Each year around 150 FCPS students, complete training form Dow University of Health Sciences. To date 140 candidates have passed of M.Phil. MDS, MSBE, MS diabetes, MS Physiotherapy and MBA from Dow University.

IPGS has three major components.

- 1. Institute of Basic Medical Sciences (IBMS)
- 2. Department of Post Graduate Studies.
- 3. Department of Research.

Institute of Basic Medical Sciences (IBMS)

Institute of Basic Medical Sciences (IBMS) has been established for M.Phil. and PhD courses in Basic Sciences i.e. Anatomy, Physiology, Biochemistry, Pathology, Microbiology and Pharmacology to develop human resources. It is a part of medical research city. The building has spacious air-conditioned lecture halls and seminar rooms having necessary audiovisual multimedia facilities.

The contemporary techniques involved in basic sciences research activities, is conducted in the labs of different departments, which are well equipped with modern equipment for variety of anatomical, physiological, biochemical, hematological, pathological, pharmacological, immunological and molecular biological experiments for specific research. The curriculum has been designed with multidisciplinary approach, focusing at molecular and cellular level. In addition, core and supportive courses provide competencies in research Biostatistics, critical analysis, and interpersonal communication and computer skills. This institute is helping in bridging the deficiency gap of Basic Medical Sciences research in Pakistan.

Department of Post Graduate Studies

Department of Postgraduate Studies which is the administrative department deals with admission, conduction of courses, monitoring, liaison with other departments of university, , scheduling of examinations and certification. It also liaises with the regulatory authorities for recognition of the programs.

Department of Research.

Department of Research, which supervises research process in program with thesis such as M.Phil. M.S., M.D.S, and Ph.D. Programs.

20. <u>Dow College of Biomedical Engineering and Technology (DCBMET)</u>

This program prepares individuals who are interested in technology and health sciences to enter a challenging career in biomedical engineering. The program produces biomedical engineering technologists with the ability to participate in the development and application of technology in medicine and biology. The curriculum provides practical hands-on understanding in the fundamental principles, operations and design of medical diagnostic and

therapeutic devices (e.g.: heart monitors, cardiac defibrillators, clinical laboratory analyzers and x-ray equipment). Medical device-related standards and protocols, research and design methodologies, technology life-cycle management strategies, safe clinical practices, problem solving skills, performance assurance-testing procedures, and troubleshooting techniques are all studied in this program. Career Prospects for Biomedical Technologist includes;

- Biomedical Technologist in Hospitals
- Medical Equipment Manufacturers
- Healthcare Management System (HMS)
- Research in Academia, Hospital and Medical Businesses
- Government Health Service Agencies
- Development of new Diagnostic Instrumentation
- Implementing International Electrical Safety & Hazards Standards on Medical Devices
- Healthcare Information System (e-Health) & e-Learning

Chapter 1 Academic Activities

1.1 Undergraduate and Postgraduate Programs:

Institute	Program	DESCRIPTION	Speciality
DMC	MBBS	Bachelor of Medicine and Bachelors of Surgery	
DIMC	MBBS	Bachelor of Medicine and Bachelors of Surgery	
DIKIOHS	BDS	Bachelor of Dental Surgery	
DIDC	BDS	Bachelor of Dental Surgery	
DDC	BDS	Bachelor of Dental Surgery	
DIKIOHS	DC DCD	Dontol Com Du Conin	Dental Technology
DCOP	BS-DCP	Dental Care Professional	Dental Hygienist
DCOI	PHARM-D	Doctor of Pharmacy (Pharm D)	
		1	Clinical Laboratory Sciences
	DONE		Critical Care
IMT	BSMT	BS Medical Tecnology In	Operation Theatre
			Opthalmology
			Cardiovascular Perfusionist
IPMR		Bs Physical Medicine and Rehablitation	BS Occupational Therapy
			BS Prosthetics and Orthotics
	DPT	Doctor of Physiotherapy	Rehabiliation
		1	Health Management
IHM		Bachelor of Business Administration	Pharmaceutical
		Duchelor of Business Administration	Marketng
		A	Finance+HRM+IT Management
	BSNUR	BS in Nursing (4 Year)	Nursing
ION	PRNBS	Post Rn BSc Nursing 2 Year Program	19
	BSCNFT	Diploma in Nursing (One Year Fast Track Program)	
DIR	AAS	Associate of Applied Sciences	
SPH	BS Nutrition Sciences	Bachelor in Nutritional Sciences	
IBME	Bio Engineering	Bachelor of Biomedical Engineering	

POSTGRADUATE PROGRAMS OFFERED

- 1. Masters in Dental Surgery (MDS-Basic & Clinical) (4-Years Program)
 - Operative Dentistry
 Oral Surgery
 Prosthodontics
 Orthodontics
 Orthodontics
 Oral Biology
 Oral Pathology
 Dential Material
 Comm. Dentistry
- 2. Masters in Science Dental Surgery (M. Sc.) (2-Years Program)
 - a. Operative Dentistry
 - b. Oral Surgery
 - c. Prosthodontics
 - d. Orthodontics
 - e. Oral Biology
 - f. Oral Pathology
 - g. Dental Material
 - h. Comm. Dentistry
 - i. Periodontology
 - j. Oral Medicine

3. Masters in Diabetics & Endocrinology	(M.Sc. D.E)
4. Masters in Biostatistics and Epidemiology	(MSBE)
5. Masters in Health Profession Education	(MHPE)
6. Masters in Physiotherapy	(MSPT)
7. Masters in Nursing	(MSN)
8. Masters in Public Health	(MPH)
9. Masters in Transfusion Medicine & Tissue Typing	(MSTMTT)
10. Masters in Bio-Physics	(MS-BPHY)
11. Masters in Business Administration (Mor. / Eve)	(MBA)
a. A. Hospital Management B. Pharmaceutical Management	C. Health Services Management
12. Masters in Science (Social &Behavioral Sciences)	(MSPH)
13. Masters in Science (Health Policy and Management)	(MHPM)
14. Masters of Science in (Nutritional Sciences)	(MSNS)

TWO - YEARS CLINICAL DIPLOMA PROGRAMS:

1.	Diploma in Family Medicine ((DFM)
2.	Diploma in Medical Jurisprudence ((DMJ)
	a. Diploma in Cardiology (Dip-Card)
3.	Diploma in Critical Care Medicine ((DCCM)
4.	Diploma in Tuberculosis & Chest Diseases ((DTCD)
5.	Diploma in Child Health ((DCH)
6.	Diploma in Dermatology ((D- Derm)
7.	Diploma in Radiology ((DMRD)
8.	Diploma in Anesthesiology ((DA)
9.	Diploma in Ophthalmology ((DO)
10.	Diploma in Psychiatric Medicine ((DPM)
11.	Diploma in Laryngo Otorhinology ((DLO)

FCPS-II FELLOWSHIP TRAINING IN THE FOLLOWING SPECIALTIES (4-Years Program)

1. Medicine	2. Surgery	3. Gynae	4. Paeds
5. Cardiology	6. Radiology	7. Forensic Medicine	8. Pulmonology
9. Ophthalmology	10. Anesthesiology	11. Plastic Surgery	12. Neurology
13. ENT	14. Psychiatry	15. Community Medicine	16. Operative Dentistry
17. Oral Surgery	18. Orthodontics	19. Prosthodontics	20. Cardiac Surgery
21. Orthopedic	22. Dermatology	23. Physical Medicine and Rehabilitat	ion

*** 1.2 MS AND PH D PROGRAMMES**

MS/MD- MASTERS OF SURGERY/ DOCTOR OF MEDICINE PROGRAMS (5-Years Program)

MD-PROGRAMS SPECIALITIES

- Internal Medicine 2. Neurology 3. Cardiology 4. Dermatology 5. Community Medicine 6. Pediatric 7.
 Critical Care Medicine 8. Family Medicine 9. Pulmonology 10. Anesthesiology 11. Psychiatry
- 12. Gastroenterology 13. Sports Medicine 14. Radiology

MS-PROGRAMS SPECIALITIES

- 1. General Surgery 2. Gynae & Obs. 3. Orthopedics Surgery 4. Plastic Surgery 5. Neuro Surgery
- 6. Cardiac Surgery 7. Ophthalmology 8. Paediatric Surgery 9. ENT

M. Phil & Ph. D. PROGRAMS:

PH. D. DENTAL, CLINICAL AND PUBLIC HEALTH SCIENCES

Ph.D. (Basic Sciences)

M. Phil &M. Phil, Leading to Ph. D.(Basic Sciences)

- 1. Anatomy 2. Physiology 3. Pharmacology 4. Biochemistry 5. Hematology 6. Medical Genetics
- 7. Histopathology 8. Medical Microbiology 9. Chemical Pathology 10. Bio-Technology 11. Molecular Pathology. 12. Molecular Biology 13. Molecular Medicine & Bioinformatics. 14. M. Phil Health Education and Promotion

M. Phil & M. Phil Leading to Ph. D (Institute of Biological, Bio-chemical and Pharmaceutical Sciences)

1. Pharmacology 2. Pharmaceutics 3. Pharmceutical Chemistry 4. Pharmacognosy

* 1.3 Academic Achievements:

• Student Passed-out During the Year 2014-15

During the year 2014-15, 984 students passed out under various undergraduate and postgraduate programs.

The details are given as below:

Discipline/Subject wise student output

		[July 2014 to June 2015]					
Name of the Department	Subject	Level of Education		Paki Stud			Foreign Students
				M	F	M	F
OJHA/ ION	Post RN		14 years	-	-	-	-
-		-	15 years	-	-	-	-
DIKIOHS	BDS	_	16 years	14	77	_	-
OJHA/ION	Nursing	-					
	(Generic)		16 years	-	-	-	-
IHM	BBA		16 years	04	-	-	-
IMT	BS (Medical Technologie	Bachelor	16 years	08	59	-	-
DMC	MBBS	_	17 years	101	224	-	-
SMC	MBBS	-	17 years	57	229	_	-
OJHA/DIMC	MBBS	_	17 years	-	-	30	29
ОЈНА	Pharm D	-	17 years	13	73	-	-
-			16 years	-	-	-	-
		Master	17 years	-	-	-	-
		Master _	Others	-	-	-	-
		MS/M. Phil		4	1	-	-
		PhD		-	1	-	-
		Post Gradu	ate Diplomas	21	39	-	-
		Other		-	-	-	-
		Total		222	703	30	29

Research Achievements

For the year 2014-15, total number of projects approved was 119, in which 18 were newly launched. The research publication for the years 2014 and 2015 were more 592.

❖ 1.4 Foreign Academic Linkages:

For the year 2014-15 following academic linkages with the foreign medical boards/associations/universities are as;

- American Medical Residency Certification Board (AMRCB)
- Educational Commission for Foreign Medical Graduates (ECFMG)
- Foundation for Advancement of International Medical Education and Research (FAIMER).
- Global Health Learning Opportunities (GHLO),
- Collaborative of American Association of Medical Colleges (AAMC)
- Medical Board of California
- University of Illinois-Chicago
- University of Massachusetts,
- University of Louisville
- University of Malaysia
- University of Maryland.
- University of Vanderbilt.
- DUHS has the honor of being designated as the International Training Centre of American Heart Association (AHA) for BLS, ACLS and PALS in April 2010. Dow International Medical College and National Institute of Cardiovascular Diseases are training sites affiliated with DUHS. The membership of DUHS as regional training Centre of AHA was renewed for the second time in September 2014.
- In May 2010, DUHS in collaboration with APPNA Merit Net USA started a Video Conference Program for updating the knowledge of its faculty & students. This is regularly conducted every Monday on both campuses.
- PPQP Government of Pakistan launched a project titled "President's Program)" for the Care of Highly Qualified Overseas Pakistanis (PPQP) during 2009-2010. The project organizes short duration visits of highly qualified expatriate Pakistanis to public and private sector institutes. Under this program, five (5) highly qualified experts visited DUHS in 2014 and shared their knowledge and technical expertise

with PGs, residents and faculty. Experts included Dr. Asma Jamil Sadiq, Director Division of Developmental and Behavioral Pediatrics, USA, Dr. Rizwan Alvi, Consultant Plastic Surgeon, UK, Prof. Sultan Ahmed, Professor of Medicine, Rutgers University, USA, Dr. Shakila Perveen, Hematologist, Mayo Clinic College of Medicine, USA, Dr. Anisa Hassan, Hematologist /oncologist USA.

❖ 1.5 Honors and Awards:

Following were the honors and awards for the year 2014-15;

- Sitara-e-Imtiaz was awarded to Prof. Masood Hameed Khan for his services in the field of Health and Medicine in 2015.
- Prof. Dr. Raza-ur-Rehman Best Teacher Award for 2014-15 by HEC.

❖ 1.6 Institutional Linkages:

MoU has been signed with following foreign universities for clinical training/electives of MBBS students:

- University of Illinois-Chicago
- University of Massachusetts,
- University of Louisville
- University of Malaysia
- University of Maryland.
- University of Vanderbilt.
- Collaboration with University of North Carolina for civic engagement of students for capacity building.
- MOU signed between Dow University of Health Sciences & Brunel University, UK for collaborative on Research project Inclusive Division in Pakistan.
- International Committee of the Red Cross (ICRC)
- Istanbul University, Istanbul, Turkey
- Distinguished Innovations, Collaboration and Entrepreneurship (DICE) Foundation Inc.
- Association of Physicians of Pakistan-Descent of North America (APPNA)-

Chapter 2

Research and Development

❖ 2.1 R & D − An Overview:

The establishment of Department of Research took place with the inception of Dow University of Health Sciences. Since then, Research Department is providing its services to enhance university position in research, training and consultation areas. The particular activities of the department are briefly highlighted below:

2.1 R & D Overview:

The establishment of Department of Research took place with the inception of Dow University of Health Sciences. Since then, Research Department is providing its services to enhance university position in research, training and consultation areas. The particular activities of the department are briefly highlighted below:

• Postgraduate Synopsis and Thesis Review:

- Scientific Research Committee: This committee was formed in November, 2012 with the approval of Board of Advanced Studies and Research of DUHS. The committee consisted of faculty of DUHS from various fields. In this committee, research proposals of postgraduate students are scientifically reviewed and advised the modifications to the students.
- **PhD Advisory Committee**: The purpose of this committee is to evaluate synopses submitted by PhD students. The committee comprises of indigenous experts from different fields. In this committee, research synopses of doctorate students are scientifically reviewed and advised the modifications to the students.
- <u>Institutional Review Board</u>: Department also administered and organized Institutional Review Board of DUHS which consists of 14 members from different specialty such as medicines, law, religious scholar, ethics, social work etc. It reviews and approves research proposals conducted by DUHS. Besides, DUHS offers this service to those institutes who have not their own IRB/ERB.
- Board of Advanced Studies and Research: All the official works related to this Board are administered and organized under Research Department. The Board consists of 10 members under the Chairmanship of the Vice Chancellor. The functions of this board are:
 - 01. To advise authorities on all matters connected with the promotion of Advanced Studies and Research in university
 - 02. To propose regulations regarding the award of research degrees.
 - 03. To appoint supervisors for research students to determine the subject of their thesis.
 - 04. To recommend panels of names of paper setters and examiners for research examination after considering the proposals of Board of Studies in this behalf; and

05. To perform such other functions as may be prescribed by the statutes.

Furthermore, the Board also gives final approval for the synopsis.

• Thesis Review and Examination Processes: To search reviewers and examiners of postgraduate thesis of DUHS is also performed by the departmental members. Sending abstracts, taking approvals, dispatching theses and arrange examination days stuffs are the major tasks required during the process.

• Academic Activities:

- Undergraduate Students Research Activities: A research component was also incorporated in MBBS curriculum of DUHS five years ago. Each clinical group works under a faculty member of DUHS.
- Fourth Year Research Book: The researches of undergraduate students are published annually under department of research. This book contains reports of all the clinical groups of DUHS.
- **Postgraduate Programs:** Research Department is running a postgraduate level program, Master of Science in Biostatistics and Epidemiology (MSBE). MSBE program was started in October 2008. This is a two years program comprises of four semesters with a research thesis work in second year of the program.
- **Summer Short Courses:** Department has initiated three months summer short courses last year. The courses on Applied Biostatistics, Fundamental Epidemiology, Statistical software in health sciences and Research methodology are taught during June to August. The classes are conducted in weekends.
- Training on Biostatistics and Research Methodology: Department also facilitates training on specific topics of biostatistics and research methodology. Several workshops have been conducted by the faculty of Research Department on the same.
- Foreign Scholarship program: Foreign Scholarship program is funded by Higher Education Commission (HEC) of Pakistan. Twenty scholars were sent for PhD program at overseas universities. Fifteen scholars enrolled in United Kingdom's universities and one each in Australia, Canada, Sweden, Scotland and Germany. These scholars were selected after through screening by Graduate Assessment Test (GAT), subject and protocol writing tests and then following by two interviews based on candidate's research interest and specialty. Eighteen scholars have successfully completed their PhD program and joined the DUHS back.
- Research and Bio-statistical Consultation: The faculty of Research Department also provides research and bio-statistical consultation not only to faculty and students but also to pharmaceutical industries till now. The consultation is classified following three major parts

1. Statistical Consultation:

Department consults all kind of statistical works to different academic and research based organizations including pharmaceutical industries. These services include, but not limited to, sample size calculation, data entry, data analysis and formatted table & graph of the output of the analyses.

2. Writing Consultation:

Department also provides consultation in writing analysis and result sections of the research project/report. Besides, investigators who wants to write by themselves, department guides them how to interpret the statistical results.

3. Research Protocol Review Guides:

The faculty also assists research student and faculty about the processes of research work and writing including questionnaire formatting, structure of protocol, literature review and consent form etc.

4. Other Related Activities:

- Research Posters Competition: Each year, research department celebrates Faculty and Student Research Days. On these days, researches of faculty and students are displayed through posters. The best three researches present their works orally are awarded.
- Journal of Dow University of Health Sciences: Department of Research, DUHS administered and published Journal of Dow University of Health Sciences (JDUHS) 3 times a year. This journal is approved by PMRC and indexed in IMEMR, PakMediNet and CABI. The journal is also recognized by Higher Education Commission (HEC), Pakistan. The journal is available online and submission and processes of manuscript can be made while emailing to jduhs@duhs.edu.pk.
- **Abstract Book**: Each year Research Department compiles and publishes 'Abstract Book' which contains abstracts of research works published by DUHS faculty. The first book was published in 2010. Five issues have been published till now.
- **Research Loan Funding**: DUHS provides a loan fund up to Rs.100,000 for the research projects of faculty and postgraduate students of DUHS. The administration work of the same is handled by Research Department. More than one hundred researches have been approved up till now.
- Registration of Research Projects: All the faculty and students of DUHS have to register their intended research project at the Research Department, so that the projects should not be duplicated by other faculty members and candidates.

2.2 Projects:

2.2.1

Total number of Approved in 2014	63
Total number of Approved in 2015	56

2.2.2

Total number of Newly Launched in 2015	18
--	----

2.3 Publications:

Total number of Abstracts in 2014	292
Total number of Abstracts in 2015	300+

The data of DUHS publication are based on calendar year.

2.4 Conferences, Seminars and Workshops, etc.:

Workshops conducted by Research Department during 2014-2015:

<u>Pre-Research Day Workshops FOR DEVELOPING RESEARCH SKILLS</u>

February 25, 2015, Wednesday

Venue: Ojha Campus, DUHS

No.	Торіс	Facilitator	Timings	Venue
1	Data entry and basic analysis through SPSS	Ms. Sidra Zaheer Ms. Sumera Inam	09:00-11:00	Digital Library (SPH)
2	Data entry and basic analysis through SAS	Mr. Abdur Rasheed	09:00-11:00	DVTC (DIMC)
3	Developing Questionnaire	Dr. Mahjabeen Khan	09:00-11:00	Tutorial Room (SPH)
4	Data entry and basic analysis through Minitab	Mr. Waqas Ahmed Farooqui	11:00-01:00	DVTC (DIMC)
5	EndNote for Referencing	Ms. Mehwish Hussain	11:00-01:00	Digital Library (SPH)
6	Epidemiological Study Designs	Dr. Kashif Shafique	11:00-01:00	Tutorial Room (SPH)
7	Plagiarism-Ways to Avoid it	Dr. Sameer Qureshi	11:00-01:00	Tutorial Room (SPH)
8	Designing Research Poster	Mr. Syed Arif Ali Mr. Muhammad Farhan	11:00-01:00	Tutorial Room (SPH)

9	Sample Size Calculation through NCSS PASS software	Mr. Waqas Ahmed Farooqui	01:00-03:00	DVTC (DIMC)
10	Data analysis and basic analysis through Epidata	Mr. Syed Arif Ali	01:00-03:00	Digital Library (SPH)

Workshops conducted by Research Department during 2014-2015:

<u>Pre-Research Day Workshops FOR DEVELOPING RESEARCH SKILLS</u>

Venue: DMC Campus, DUHS

Workshops titles	2014*	2015*	Facilitators	Venue
Article writing	3(92)	4(161)	Mr. Masood Hussain Rao Mr. Syed Arif Ali	Professional Developent Center
Introduction to SPSS	3(35)	4(68)	Mr. Masood Hussain Rao Mr. Syed Arif Ali	Professional Developent Center
Basic Biostatistics	3(52)	4(92))	Mr. Syed Arif Ali Mr. Masood Hussain Rao	Professional Developent Center
Advance Biostatistics	1(22)	1(10)	Mr. Masood Hussain Rao Mr. Syed Arif Ali	Professional Developent Center
Synopsis/Proposal writing	2(15)	4(115)	Mr. Syed Arif Ali Mr. Masood Hussain Rao	Professional Developent Center

^{*} Number of workshop (Number of participants)

2.5 Research Journals

Journal name: Journal of Dow University of Health Sciences (JDUHS)

Year 2014:

Volume-8	Issue-01	January to April - 2014	
Volume-8	Issue-02	May to August - 2014	
Volume-8	Issue-03	September to December - 2014	
Total Issues of Journals in the month of January to December 2014 03 Issues			

Year 2015:

Volume-9	Issue -1	January to April – 2015

Volume-9	Issue -2	May to August – 2015	
Volume-9	Issue -3	September to December - 2015	
Total Issues of Journals in the month of January to December 2015 03 Issues			

2.6 Research Collaboration

2.6.1. Indigenous.

- Agha Khan University, Karachi
- Hussain Ebrahim Jamal Research Institute of Chemistry, Karachi
- University of Karachi, Karachi
- International Center of Biological and Biomedical Sciences, Karachi
- Abbot Laboratories, Karachi
- National University of Science and Technology, Islamabad
- Shifa International University, Islamabad

2.6.2. Foreign Linkages.

- 1. School of Public Health with University of Groningen
- Staffordshire University, UK
 Brunel University, London
- 4. University Management Services
- 5. University Sultan Zainal Abidin, Malaysia

2.6.3. Funding Grants for R & D:

S.N o	Principal Investigato r (PI)	Co – PI	Project Name	Total Fund	Agencies	Date
1.	Dr Mushtaq Hussain	Dr. Nusrat Jabeen	Small Variations for Big Changes	1500 euros and 2000 US\$	European Society for Evolutionar y Biology and US full bright	Feb 2014- Feb2015
2	Dr. Syed Muhammad Zahid Azam	Abdullah Bin Khalid, Shahid Majid, Tayyab Usmani, Sabhita Shabbir & Hafeezullah Shaikh.	"Helicobacter pylori prevalence in dyspeptic adults of Pakistan & their validation using UBT".	Rs. 1.948 Million	Abbott laboratori es	January 2014
3	Prof. Dr. Zeba Haque	Prof. Dr. Muhamma d Masroor	"Non Alcoholic Fatty Liver Disease: Association with Risk Factors and Co-Morbidities and Potential Genetic Predisposition in Adult Population of Karachi".	Rs. 3,625,413	HEC	June 2015
4	Dr. Talat Roome,		"Single Nucleotide Polymorphism in Osteopontin Gene: In relevance to Hepatitis C Virus infection and associated Hepatocellular Carcinoma in Pakistan Popullation"	Rs. 7,933,042	HEC	November 2015
5	Dr. Sumbul Shamim,		"Antitubercular Activity and Safety Evaluation of Various Synthesized new Derivatives of Flouroquinolones."	Rs. 2,082,946	HEC	January 2016
6	Dr. M. Nouman Mughal,		"Association of hTERT Expression and Promote Mutation in Patient with Head and Neck Cancer in Pakistan."	Rs. 2,550,315	HEC	January 2016
7	Dr. Mushtaq Hussain,		"Investigating the molecular interactions of cancer associated Ubiquitin Specific Peptidase (USPs)"	Rs. 6,769,613	HEC	February 2016
8	Dr. Nilofer Fatimi Safdar		"Association between Micronutrient's Levels and Cardiovascular Risk Factors Among Pakistani Adolescents"	Rs. 3,390,985	HEC	February 2016

2.6.4. Operation of Office of Research, Innovation and Commercialization (ORIC)

Office of Research, Innovation and Commercialization, DUHS:

With the establishment of Dow University of Health Sciences (DUHS), Directorate of Research incepted with the aim of growing quality research culture in the institute. Many sections were introduced to strengthen advancement of research culture in DUHS. These included registration and approval research proposals by Institutional Review Boards (IRB) and publishing Journal of Dow University of Health Sciences (JDUHS). Faculty research profile and research poster competition were the other stones for growing research culture in DUHS. Besides, introducing graded courses, degree program and occasional trainings assisted to increase the knowledge of research based courses among faculty and students.

In 2011, under the directives of Higher Education Commission (HEC) of Pakistan, DUHS developed Office of Research, Innovation and Commercialization (ORIC) while incorporate the latter two more sections. The ORIC then, adapted policies for augmenting activities related to innovation and commercialization in DUHS. The core elements of ORIC for faculty and students of DUHS are mentioned below:

Segment 1: Research

Research Related Activities

- Journal of the DUHS (JDUHS)
- Institutional Review Board (IRB)
- Funding of Research Projects
- Undergraduate Research
- Registration of Research Projects
- Abstract Book
- Annual Research Day
- Biostatistical consultation
- Research writing consultation

Academic Activities:

- Master of Science in Biostatistics and Epidemiology (MSBE)
- PhD Program I
- Foreign Scholarships Program
- Teaching Biostatistics courses in many institutions/departments of DUHS
- Conducting Workshops
- Statistical consultations to undergraduate and postgraduate students & faculty member
- Summer Short Courses

Segment 3: Innovation

- Water Filter Plant
- Hand Sanitizer
- Artifical limbs

Segment 4: Commercialization

- Riva Drinking Water Distribution
- Artificial Limbs
- Daily Life Activities (ADL) Devices
- Dil and Health Project
- Executive Clinical Setup at Dow OPD
- Bioavailability and bioequivalence (BA/BE) studies of drugs
- Dow Radiology Complex
- Sarwar Zuberi Liver Center
- Dow Vocational Technical and Training Center
- National Institute of Diabetes and Endocrinology
- Anti-Venom Vaccine

Quality Assurance

3.1 Impact of Quality Assurance in the University:

Worldwide, universities rely on quality assurance procedures to achieve excellence in their academic programs, as well as to sustain it in future. In 2006, as per the directives of Higher Education Commission (HEC) Pakistan, the Quality Enhancement Cell (QEC) at Dow University of Health Sciences was established.

The founding Vice Chancellor, Prof. Masood Hameed Khan, of Dow University of Health Sciences (DUHS) has always been supportive in initiating and implementing quality assurance measures proposed by QEC for the promotion of quality culture at each level at DUHS.

Dow University of Health Sciences has a well-developed quality assurance system that monitors the academic and clinical services. In this regard, number of measures for quality enhancement and assurance has introduced to have an effective quality assurance setup with standardized procedures and practices in health education, which includes:

- Preparation of Program Assessment Reports.
- ❖ ISO certification of all academic and support departments.
- ❖ Faculty assessment through student feedback.
- ❖ Student Facilitation system.

3.2 Quality Enhancement Cell:

The Quality Enhancement Cell (QEC) established at DUHS in 2006, as per the directives of HEC.

Since its establishment, QEC is continuously involved in

monitoring and measurement of Quality Management System (QMS) processes and the academic services throughout the DUHS.

Score of QEC-DUHS in 2014-15 by HEC

In 2014–15, the QEC-DUHS has scored above 86% and placed in W-category University all over Pakistan by HEC.

Responsibilities of QEC

The responsibilities of QEC include:

- Preparing and reviewing the program evaluation through Self-Assessment.
- Reviewing the Quality of teaching and learning in each subjected area through HEC prescribed feedback forms as per the guidelines given for each form in coordination with QMS coordinators, SAR Program Teams and QEC.
- Reviewing of Mentor System (student facilitation) in all academic departments of DUHS.
- Reviewing the Teachers Portfolio of faculty members of DUHS.
- Reviewing the quality standards and procedures used in quality assurance in terms of ISO certification, internal and surveillance quality audit.
- Ensuring that the University's QMS are designed to fit with the requirements of HEC.

Major Achievements of QEC-DUHS in 2014-15

The major achievement of QEC DUHS in 2014-15 includes:

> Self-Assessment Report:

QEC DUHS from its establishment until 2014-15, has completed in more than 25 self-assessment reports of various undergraduate and postgraduate programs.

> HEC prescribed feedback forms:

QEC-DUHS has successfully transformed its manual system of feedback evaluation to online system in 2014. This conversion has smoothened the whole process of feedback at DUHS.

Mentor System:

In 2014-15, QEC-DUHS has been involved in reviewing the mentor system at every teaching institute/ department of DUHS. This process has streamlined the students' issues effectively.

> Teacher Portfolio:

In 2014-15, QEC-DUHS has been involved in reviewing the teacher portfolio at every teaching institute/ department of DUHS.

► Internal Quality Audit at DUHS:

Completion of Internal Quality Audit in all ten institutes and support departments of DUHS with the help of Internal Auditors of DUHS, PIQC Consultants and QEC officials, to monitor the physical implementation of Quality Management System (QMS) of ISO in DUHS.

> ISO Certification:

In August 2013, DUHS declared ISO Certified with ISO 9001-2008, by Third (3rd) Party Evaluation of all academic and administrative departments of DUHS by the Audit Team of Vincotte International, Brussels.

> Surveillance Audit by Third Party:

After ISO 9001-2008 certification of DUHS, the third (3rd) Party Evaluators of Vincotte International, Brussels audited all academic and administrative departments of DUHS in October 2014 and recertified DUHS for the provision of services of Quality Management System (QMS) and its processes.

❖ 3.3 Membership of Association/ Networks

Following are the memberships of different association/ networks;

- 1. Member of Tallories Network since 2009.
- 2. Member of Learning Innovation Division, HEC Pakistan since 2005.
- 3. Global Health Learning Opportunities (GHLO) collaborative.
- 4. Prospective member of Asia Pacific Quality Network (APQN).
- 5. Corporate and Associate Member of ASSOCIATION OF NATIONAL AND INTERNATIONAL UNIVERSITIES, RESEARCH AND EDUCATIONAL CENTERS.

*3.4 Accreditation of programmes from relevant councils.

Following programs are accredited by their respective accreditation council/s:

 MBBS Program at Dow Medical College (DMC) & Dow International Medical College (DIMC) - Accredited by Pakistan Medical & Dental Council (PM&DC).

- 2. Pharm D Program at Dow College of Pharmacy (DCOP) Accredited by Pakistan Pharmacy Council (PPC).
- 3. Post RN Nursing Program, Fast Track Nursing Program & BS Generic Nursing Program at Institute of Nursing (ION) Accredited by Pakistan Nursing Council (PNC).
- 4. BS Occupational Therapy program is approved by "World Federation of Occupational Therapy" (WFOT).
- 5. BS Prosthetics & Orthotics is approved by "Pakistan Institute of Prosthetics & Orthotics Sciences" (PIPOS).
- 6. Doctor of Physical Therapy (DPT) is approved by "Higher Education Commission Pakistan" (HEC)
- 7. M.S. in Physical Therapy is approved by "Higher Education Commission Pakistan" (HEC).
- 8. BBA & MBA Programs are in the process of accreditation.

Faculty Development

Professional Development Center (PDC) DUHS

Professional Development Centre is the Centre for Human Resource Development of DUHS with state-of-the art equipment, models, electronic simulators, & manikins. Through needs based continuing education and hands-on workshops, it aims to provide technically sound and up-to-date workforce in the field of health sciences. These programs cater to the needs of several levels of health professionals such as Undergraduates, Postgraduates, Faculty members, Paramedics, Nurses, other health professionals, and public.

PDC has its head office at DMC with its branch at Dow International Medical College (DIMC), Ojha with similar facilities, equipment, and instructors. It additionally, has a dedicated Undergraduate Skills Lab.

All activities of PDC are organized and supervised by two Directors (Director Medical & Allied, Director Surgical & Allied).

PDC consists of five major divisions;

- 1. Continuing Medical Education (which deals with Seminar, lectures, symposia and conferences).
- 2. Continuing Professional Development (that deals with long duration & short duration training courses and hands-on workshops).
- 3. Undergraduate Skills Lab (which deals with the training of undergraduate students).

- 4. Medical Education Cell (which deals with the construction and formulation of undergraduate curriculum & Faculty training programs).
- 5. Miscellaneous programs (that include programs like visiting faculty, reproductive health and alumni affairs).

Since its inception in October, 2005 Professional Development Centre has conducted CME & Miscellaneous Programs in collaboration with National & International Organizations like PTC Foundation UK, American Heart Association, North Middlesex University Hospital, London, IMPACT Nepal, Amber Institute of California, INTER BURNS, INFORM, EMAME & EmONC, FALAH, US AID, UNFPA & WHO etc.

4.1 Faculty Development Programs (MS/Ph.D local + Foreign):

Foreign Scholarship program is funded by Higher Education Commission (HEC) of Pakistan. Twenty scholars were sent for PhD program at overseas universities. Fifteen scholars enrolled in United Kingdom's universities and one each in Australia, Canada, Sweden, and Germany. These scholars were selected after through screening by Graduate Assessment Test (GAT), subject and protocol writing tests and then following by two interviews based on candidate's research interest and specialty.

Twelve scholars have successfully completed their PhD program and joined the DUHS back from 2013 to date. The University trying to strengthen its faculty under the following Faculty Development Program. The details are attached as an Annex-A

❖ <u>4.2 Returned scholars :</u>

From 2013 to 2015, the details are as below;

TOTAL CANDIDATES SENT = 20 (Five Phases)

Total Successful Candidates Returned = 12

Total Unsuccessful Candidates Returned = 1

❖ 4.3 Present Scholars :

From 2013 to 2015, the details are as below;

The details are as follows

S.No	Name	Description
1	Dr. Asma Jabeen	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
2	Dr. Sajid Mehmood	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
3	Dr. Mubashir Aslam	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
4	Dr. Tehseen Fatima	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
5	Dr. S.M Ashraf Jahangir	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
6	Dr. Mona Nasir	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
7	Dr. Muhammad kashif Mughal	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
8	Dr. Muhamamd Munir	HEC Overseas Ph.D Scholarship Program under Faculty Development Program
9	Dr. Muhamamd Tahir rizwan Khan	Mphil (International Community Health) at University of Oslo, Norway
10	Prof. Shams Nadeem Alam	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
11	Dr. Jahanzed	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
12	Dr. Amjad Sattar	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
13	Dr. Nuamn Al-Qamri	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
14	Dr. Anila Rahim	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
15	Dr. Hamid Mehmood	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.
16	Dr. Abdullah Bin Khalid	Training in Liver Transplant & Hepatobilliary Surgery Program at Istanbul.

4.4 Pre- Service and In-Service Professional Development Programs:

The details are attached as an Annex-B

4.5 Achievement of Foreign Faculty:

The details are attached as an Annex-C1 and C2

Access

❖ 5.1 Basic enrolment

The details of undergraduate and postgraduate basic enrollment are attached as an Annex-D & Annex-E, respectively.

❖ 5.2 Equity

In Dow University of Health Sciences, admissions are granted on transparent open merit basis for all applicants either male or female.

❖ 5.3 Gender-Wise Detail

The gender wise detail is already discussed in section 5.1

❖ 5.4 Employability

The graduates of Dow University of Health Sciences are serving in almost all prominent health care institutions of Pakistan as well as at international level. List of some major employers of DUHS graduates is following:

- Agha Khan University Hospital
- Liaquat National University Hospital
- Sindh Institute of Urology and Transplantation (SIUT)
- College of Physicians and Surgeons Pakistan
- National and Multinational Pharmaceutical Companies
- Private Hospitals
- Public & Private Sector Medical Colleges & Universities

5.5 Faculty-student ratio

In the year 2014-2015 the student faculty ratio as under:

- Total No. of Faculty: 667
- Total No. of Enrolled Students: 7607 (Undergraduate = 6063 & Postgraduate = 1544)
- Ratio: 1:11

University Building Economies

❖ 6.1 University- Industry Linkage

With the effort of the Honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan (T.I), of Dow University of Health Sciences, Karachi, builds up various linkages with national and international industries and still engaged in the process of enhancing strong linkages.

- ❖ Dow university of Health sciences have been developed university industry linkage with M/S Mactor international Ltd, and signed MOU, for Establishment of Department of Sero-biology for anti-snake venom regarding Research and development as well as for production purpose, to serve humanity.
- ❖ The University enhanced its industry linkage by signing MOU with the international organization, DICE Foundation, it will act as a pragmatic platform for health related innovation & for collaboration among academia, industry, government, entrepreneurs and expatriate community on all matters pertaining to the growth of health sector in Pakistan.

* <u>6.2 New initiatives</u>

* DOW CLUB CARD

Dow Club Card has been introduced as an innovative way for source of comfort to providers as well as users of health services. Dow Club Card had been launched at Dow University of Health Sciences since two years to provide maximum possible facilities to the students, faculty members, and alumni of DUHS. Multiple alliances were taken on board and variable discounts can be availed at various places including restaurants, hotels, saloons and number of other outlets. The donors of Dow Endowment Fund who join hands with Dow University to provide enjoyable lifestyle for health care services to under-privileged people of the community, free of charge or at meager cost. Member will get double satisfaction by holding Dow Club Card, one for caring others and the other by saving on discounts at multiple places along-with enhanced life style. The Dow Club Card has to be carried by the member to avail variety of massive benefits at various places.

The Club Card holders can also inspire others to become club members to help under-privileged people as well as enjoy discounts on their own.

PROJECT OF RIVA PREMIUM DRINKING WATER PLANT

The Dow University of Health Sciences established state-of-art Reverse Osmosis Double
 Pass Premium Drinking Water Plant for the provision of Safe Drinking Water by name

- of 'RIVA' packed in 19 liters bottles. The premium drinking water plant aim for the benefit of patients and the general public, 1000 Gallons/day are produced to be sealed in 19 liter bottles. Riva drinking water is purified through 11 steps of Hydration, starting from chlorination and ending with UV sterilization. The manufacturing facilities are of international standards.
- In line with the excellent image of Dow University of Health Sciences a Quality Healthcare Organization want to establish RIVA water as Premium Drinking Water which could be recognized as the Purest, Safest, and Healthiest water in Pakistan, with surety that our RIVA water process of Sourcing Processing Packaging, Distribution and Customer Satisfaction is truly in line with established international standards. The University has a world class GMP compliant manufacturing facility having State of Art machinery which ensure that our water produced is of the highest quality standard and also approved by PSQCA Standards. This manufacturing facilities is of international standards and can prepare premium quality drinking water up to one thousand gallon per day, the water is filled/sealed in a 19litre bottles (FD approved poly carbonate) which can be mounted on ceramic and electric dispensers. Our quality in line with PSQCA (Pakistan Standards and Quality Control Authority) certification.
- University started its production of 19 liter Riva water bottle in the month of December 2014, and after satisfactory QC report University started its initial supplies to few departments for testing purposes.
- From January 2015 onwards University producing around 1500 bottles of Riva premium drinking water and is being consumed by approximately 112 departments/ out reached labs/Offices of 4 campuses of Dow University. In 2015 the commercialization of Riva premium drinker water was initiated. More than 7000 bottles per month of 19liter is being supplied to household and corporate customers across Karachi as of 2015.
- Future perspective is to get Trademark Registration by the Government of Pakistan, the trade mark registry, Karachi.
- In order to fitful its CRS responsibility, Dow will supply its water to natural calamity hit areas, and those areas deprived of drinking water.
- To produce High Quality Premium Drinking water by using state of art water treatment technologies and supplying at competitive prices to general masses while keeping professionalism dedication and excellence to meet the international standards.

•

ANTI SNAKE VENOM

- Establishment of Department of Sero-biology was approved by the Sindh Government in the 2011. The Sero-biology lab started its work on pre-clinical animal studies in 2011 and after successfully completion of lab scale studies on anti-snake venom the research data of Anti snake venom was submitted to Drug Regulatory Agency of Pakistan for evaluation and approval to conduct human clinical trials and pilot production subsequently anti snake venom production required GMP facility for large scale and pilot scale production
- Currently 60 liters of hyper immunized Horse sera have been stored for pilot production purpose. More over Dow University of Health sciences is also trying to collaborate with various biological institutes of china for technology transfer and technology incubation center.

• ARTIFICIAL LIMB CENTRE

- Department of Prosthetics & Orthotics successfully delivered prosthetics & orthotics appliances and follow-up 1580 patients in the year 2014
- Currently facilitates Jinnah Post Graduate Medical Centre, Department of Orthopedics
 Club Foot Clinic by providing 300 Dennis brown splints for their congenital equi-varus
 patients, and orthopedic association of Pakistan by providing Hands on training to Postgraduate fellows.

• AQUEOUS GEL HAND SANITIZER

Formulation of water based gel hand sanitizer for commercial use at Dow University of
Health sciences, in collaboration with Institute of Biological Biochemical and
Pharmaceutical Sciences (IBBPS) for better application of the subject. The major goal of
this project is to serve society a natural anti-bacterial product.

❖ <u>6.3 Technology Incubation Centre</u>

The Dow University of Health Sciences, Karachi, is still in process of the development of Technology Incubation Centre. As far as current innovations are concerned, there are various technologies, infrastructure etc. are used which may vary product-to-product.

❖ <u>6.4 Patents/ Trademark</u>

Dow University of Health Sciences is engaged in process of trademark registration by University Legal Consultant. There are various applications are under process for the registration.

As desired, please find below status of your trademark applications, which we are handling:

S. #	App. #	Class	Trademark	F. Date	Status
1	308949	44	DOW	21/10/14	REGISTERED
2	344473	5	Shaffaf (Logo)	05/08/13	IN PROCESS
3	344474	32	Riva (Label mark)	05/08/13	ADVERTISED
4	368710	41	DR ISHRAT UL EBAD KHAN INSTITUTE OF ORAL HEALTH SCIENCES (DIKIOHS)	21/08/14	IN PROCESS
5	368711	44	DR ISHRAT UL EBAD KHAN INSTITUTE OF ORAL HEALTH SCIENCES (DIKIOHS)	21/08/14	IN PROCESS
6	368712	42	DR ISHRAT UL EBAD KHAN INSTITUTE OF ORAL HEALTH SCIENCES (DIKIOHS)	21/08/14	IN PROCESS
7	-	35	DOW UNIVERSITY HEALTH CARE(Logo)	18/11/14	IN PROCESS
8	-	32	DOW UNIVERSITY HEALTH CARE(Logo)	18/11/14	IN PROCESS
9	-	32	Dow Riva	22/9/2015	IN PROCESS
10	-	35	Dow Riva	22/9/2015	IN PROCESS
11	-	32	Cherish Your Life	22/9/2015	IN PROCESS
12	-	35	Cherish Your Life	22/9/2015	IN PROCESS

4.5 Internship and Placement Office:

In the recent years, there is an increasing interest of the final year students of Medicine for doing ELECTIVES in different medical schools/hospitals in the United States/UK. The Quality Enhancement Cell, QEC-DUHS is also responsible for developing collaboration and linkages with other universities and colleges around the globe in different areas of interest. DUHS has developed a Memorandum of Agreement with some of the prestigious foreign Medical Schools for clinical electives namely:

- University of Illinois-Chicago
- University of Massachusetts,
- University of Louisville
- University of Malaysia
- University of Maryland.
- University of Vanderbilt.

Moreover, DUHS has also attained the membership of American Association of Medical Colleges, AAMC's GHLO (Global Health Learning Opportunities) collaborative, in addition to expand student mobility opportunities through this global network.

***** <u>6.6 Student Counseling and Career Guidance</u>

Professional Development Centre (PDC) officials provide counseling services to students in DMC and Ojha Campuses regarding their future ambitions. In addition to that, "Student Facilitation Centre" has also been established under the supervision of a Professor to guide students about their academic problems and other issues regarding support departments affairs.

Strengthening Physical Infrastructure

PLANNING AND DEVELOPMENT DEPARTMENT

The Department of Planning and Development of Dow University planned renovations and refurbishments of old Dow Medical College, and a number of old buildings at Ojha campus. All plans have been executed amicably.

It also planned & constructed various new buildings, which have been designed and constructed by reputable and renowned architects and construction companies.

* 7.1 Development Projects (Laboratories, Libraries, etc.)

- Establishment of National Institute of Liver and Gastro Intestinal Diseases (NILGID).
- Establishment of Postgraduate Medical Sciences Research Centre.
- Establishment of Faculties of Oral Health Sciences and Medical Technology.
- Renovation, Rehabilitation and Addition in T.B. Hospital (Institute of Chest Diseases).
- Strengthening of Institute of Physical Medicine and Rehabilitation of Disabled.
- Establishment of Department of Serobiology and Providing Power Generation by Gas along with Heat Recovery System.
- Establishment of Trauma Centre, BSL-3 Lab. and Provision of Support Services at Institute of Chest Diseases.
- Construction of Boys Hostel.
- Addition of 4th Floor in Dow University Hospital.

* 7.2 Research Equipment

- Establishment of BSL-III Laboratory.
- Establishment of Serobiological Laboratory.
- Establishment of new Endoscope Suite at NILGID.
- Establishment of 9 ORs and 40 Bedded ICU.
- Strengthen the Radiology Department.

• Strengthen the Diagnostic Research & Reference Laboratory.

***** 7.3 Construction Projects

COMPLETED PROJECTS

Boys Hostel

ONGOING PROJECTS

- Postgraduate Medical Sciences Research Centre.
- Renovation, Rehabilitation and Addition in T.B. Hospital (Institute of Chest Diseases).
- Building for Strengthening of Institute of Physical Medicine and Rehabilitation of Disabled.
- Establishment of Department of Serobiology and Providing Power Generation by Gas along with Heat Recovery System.
- Establishment of Trauma Centre, BSL-3 Lab. and Provision of Support Services at Institute of Chest Diseases.
- Addition of 4th Floor in Dow University Hospital.
- Construction of OT complex.
- Dow Filtration Plant.
- Renovation of Moin Auditorium in DMC Campus.
- Renovation of finance Directorate.

Some other renovated and refurbished projects are mentioned below:

• Old boys' hostel of DMC Campus was shifted into new IPM&R building.

Strengthening Technological Infrastructure

8.1 Digital Library

Digital Library program was launched by HEC to assist researchers and tutors at public sector universities. Digital Libraries developed by Dow University of Health Sciences in there different campuses and institutes provide access to international scholarly literature based on online delivery, peer-reviewed journals, databases, articles and e-books across wide range of disciplines. Through HEC's digital library which is accessible from all digital libraries established in DUHS, users can access more than 75,000 electronic contents. Following are the list of digital libraries at different campuses of Dow University of Health Sciences along with the number of available systems.

	Main Digital Library (Ojha Campus) – 180 Systems
	Digital Library (DMC Campus) – 50 Systems
	Digital Library (Institute of Nursing) – 40 Systems
	Digital Library (Institute of Health Management) – 25 Systems
	Digital Library (Dow College of Pharmacy) – 21 Systems
	$Digital\ Library\ (Institute\ of\ Physical\ medicine\ and\ rehabilitation\)-26\ Systems$
□ Const	Digital Library (Institute of Dow International Dental College) -25 Systems (Under ruction)

8.2 PERN (Pakistan Education and Research Network)

PERN was initially launched in year 2002 as a part of IT action plan providing Internet facility and interconnectivity between universities for data bank integration, research collaboration and upgrade learning and teaching skills.

Dow University of Health Sciences receive a total of 32 Mbps in DMC and Ojha Campus. Said bandwidth is further distributed to other campuses including Institute of Health Management, Institute of Medical Technology through 10 Mbps inter-campus connectivity provided by Connect Communications Pakistan. Now due to expansions we are planning to upgrade up to 100%.

Dow Medical College Campus – 16 Mbps (with retardant Optical fiber link)
6 Mbps Internet Bandwidth Backup link is provided by NTC DSL.

☐ Ojha Campus – 16 Mbps

10 Mbps Internet Bandwidth Backup link is provided by Cybernet.

8.3 Video Conferencing

Video conferencing facility is provided by the information technology in all campuses. Clary Icon (PC based web conferencing) setup is installed in Ojha Campus for advance conferencing. Tandberg 990 MXP (Multiple unit supporting up to 4 sites) is deployed in DMC campus. Polygon PVX software is utilized in Ojha Campus for seamless video conferencing and web conferencing experience; which works on H-323 protocol. Cisco WebEx is deployed in DMC campus for conferencing – DUHS currently own license of Cisco WebEx for 25 simultaneous nodes and planning to expend up to 100 users.

APNA training, CTU (CRCP and CRC) classes, HEC workshops, interviews and official meeting are usually conducted through video conferencing facility of DUHS.

8.4 Campus Management Solution

As already informed that Mrs. Sarwat knows better about it...

Dow University has been aiming for provision of facilities to students, faculty, and staff with immediate access to real-time information which connects that information to specific action. Campus Management System CMS is logically divided into several modules, each of which maps to a university function/department. DUHS worked closely with the HEC (Higher Education Commission) and "Campus Management Solution" project was initiated at Dow University first time in any university of Pakistan. Higher Education Commission selected six public sector universities for the implementation of Oracle People Soft Campus Solutions, Dow University did the pilot model, successfully for the initial period of two years.

The Campus Management software is an integrated solution which takes care of the various activities of an educational institution like institution management, student management, administrative functions, etc. The solution is available as a basic integrated application upgradeable to an Intranet / Internet system.

Oracle Corporation has a customized ERP Solution for academic institutions i.e. Campus Management or Student Information System. The solution is a combination of software and hardware. It helps to manage the business processes of an academic institute in an efficient and professional manner.

The integration between various processes and departments i.e. admissions (electronic and manual), enrolment, examination, fees etc. helps in automating the manual and traditional methods of functioning of a campus.

SALIENT FEATURES

- User Interface.
- Easy to Customize.
- Hot Access keys.
- Multi-level Password protection.
- Full featured backup and restoration.
- Unlimited number of users.
- Customized reports.

GAINS and BENEFITS

- The web based features enables the faculty, students as well as the management to interact.
- Student's services is enhanced by allocating user name and password whereby they can view their mark lists, attendance, syllabus, important notes and other informations related to their course on the browser.
- The application generates various reports useful to the management, to the faculty and to the end user separately, for each module.
- The security levels can be administered at three levels.
- The management has the option to set user's right of the end user, depending on the role and job responsibility.
- CMS make easier to prepare and generate reports from different required aspects.

CMS MODULES

- **Students Admission:** This module is capable of automating the admission process of the university, it generates merit lists according to the admission criteria and score of the admission test results.
- **Records and Enrolment:** This Module is can Enroll different Batches Individually, with Term Activation and individual Process.

- **Student's Financial Matters:** Student Financial module keeps the record of each student's financials including the tuition fees, other Charges and Payments made.
- Curriculum Management: This Module is a set of business processes which can maintain Course Catalog, maintain Schedule of Classes, and define Repeat Checking Rules, Maintain Course Requisites, permissions, term activations and other term related activities.
- Campus Community: It is the foundation of PeopleSoft Campus Solutions package which provides the 3C's concept i.e. Communications, Checklists and Comments. It enables to maintain People Biographical Data, Service Indicators and Organizations data.
- **Student's Grade Book:** The Students' Grade book helps to monitor class assignments and grades acquired.
- Campus Self Service:
- **Student Self-Service:** They can access of Biographical Information, Fee Vouchers and Examination Forms, with their own password.
- **ENTERPRISE PORTAL** It is a world class portal solution with many robust content and collaborative features, which is in use at DUHS also.

8.5 Web Portal

Web portal of Dow University of Health Sciences assist in timely update of news, events, information on the official website of the university which is managed by IT department. It provides all the information regarding admissions, curriculum, examination and events planned in the university. Following facility are provided through web portal

Accessibility to DUHS official email
Faculty profile
Microsoft for all
Convocation data
Professional development center data
Dow Club Card
Alumni Data
Dow Executive Clinic
Tenders and Admissions
DUHS CME (Continuous Medical Education)
JDUHS (Journal of Dow University of Health Sciences)

	Curriculum and course outline of MBBS
	Computer base online QEC forms and analysis.
	Computer base degree verification.
8.6 O	nline Admission System
record b	admission assist in reducing work load, avoid data entry mistakes and of course in keeping up to dat by electronic means. DUHS announces admissions in different programs; online admissions helps in form over the website, provision of electronic copy of prospectus along with related information. If Online Admission System
	Operating System: Linux
	Web server: Apache/PHP
	Database: MySQL

VPS based hosting is acquired from Hostmonster.com

University Building Communities

❖ 9.1 University-Community Interaction

Description of Dow University Hospital

Dow University Hospital located at Ojha campus, Suparco Road, Karachi. It is a tertiary care teaching University Hospital attached to Dow International medical college (DIMC). This hospital also serves as a teaching unit for Institute of Nursing & Clinical Pharmacology rotation for students of college of pharmacy, housed adjacent to university hospital at Ojha campus of Dow University.

This university hospital is supported with the diagnostic facilities from Dow Diagnostic & Research laboratories (DDRRL) & Dow Radiology, both of them are equipped with cutting edge technology & well trained technologists & faculty.

This hospital has 500 beds to serve for teaching & training of undergraduate students of DIMC & postgraduate students. This hospital has Operation theater complex, Intensive Care Unit (ICU), Neonatal Care Unit (NICU) to support all kind of operations & care for critically ill patients respectively. It has 6 labor rooms & a well-baby nursery.

The hospital has private rooms, semi private & general ward type f accommodation to cater for each class of patient. The emergency room facility is available round the clock with backup portable ventilators & other resuscitation equipment's. The OPD block of the hospital is providing ambulatory care to 14,000 - 15,000 patients per month. The executive OPD is from 2pm till 9pm. Here our own faculty is providing the consultations at this nominal rate as a service to community, irrespective of their actual private consultation fee.

This general hospital has Resident Medical officers, nurses and paramedical staff who are available round the clock with day and night shifts. All types of major & minor surgeries are being performed by expert consultant. Labor room is also functional round the clock along with intensive care unit, which is fully equipped

Out Patient Department (OPD):

It is providing the health care facilities in the following categories.

- 1. NEPHROLOGIST
- 2. MEDICINE
- 3. HAEMATOLOGY

- 4. PHYSIOTHERAPHY & OCCUPATIONAL THERAPY SERVICES
- 5. ONCOLOGY
- 6. TREATMENT AREA (Plaster of Paris, stitching, bandage of "8")
- 7. CARDIOLOGY
- 8. DERMATOLOGY
- 9. GYNAECOLOGY
- 10. PULMONOLOGY
- 11. PSYCHIATRY
- 12. SPEECH THERAPY
- 13. PEADS
- 14. PEADS SURGERY
- 15. GENERAL SURGERY (all minor surgery)
- 16. ENT
- 17. NEURO SURGERY
- 18. UROLOGY
- 19. ORTHOEPEDIC
- 20. OBESITY CLINIC
- 21. NEUROLOGIST
- 22. GASTRO INTESTINAL
- 23. BREAST SURGERY
- 24. HEPATOBILIARY DISEASE
- 25. PLASTIC SURGERY

FEE STRUCTURE

There are two times and types of OPD. Fee structure is as follows:

• from 08:30 to 12:30 Fee Rs.100/- General Clinic

• from 02:00 to 09:00 Fee Rs.300/- Executive Clinic

Medical Checkup Fee RS 500/-

Penal Consultation
 Fee RS 500/-

Pharmacy Services:

Pharmacy provides 6 days a week services to its customer. All prescription drugs and over the counter drugs are stocked by pharmacy to cater the needs of our patients as well as patients from outside.

Vaccination Services:

Vaccination services are available as per provided by National Expanded Programme of Immunization (EPI).

Physiotherapy Services:

The Department of Physiotherapy provides comprehensive inpatient and outpatient. All Physiotherapists are here to assess and treat patients of all ages and ailments and provide an important support service for our inpatients and out patients

IN PATIENT DEPARTMENTS

- Surgical
- ➤ Medical
- Gynae / Obs
- Orthopedic
- > Paeds
- > Psychiatry
- ➤ E.N.T
- Dialysis
- Ultrasound

Critical Care Unit

- ➤ Medical ICU (11 Bed)
- > Surgical ICU (06 Bed)
- > Neonatal ICU (06 Incubators)
- ➤ Operation Theater (04 O.T Tables)
- > Labor Room
- ➤ Emergency Department (15 monitored Bed)
 Fully equipped 24 hours running ER including separate minor O.T,
 Ultrasound & X-Ray.
- > Sleep Lab (Polysomnography)
- > Pulmonary Function Test
- > EMG/NCV
- > EEG
- > CTG
- > VEP

➢ G.A Fitness

❖ 9.2 University Role In Building Community

The Dow University of Health Sciences, since its inception has been focusing on community services to provide preventive, diagnostic and treatment facilities for community health care specially to the under privileged class. The students of various undergraduate and postgraduate programs of DUHS are also actively involved with the faculty members in all the Civic Engagements of DUHS.

Civic Engagements of DUHS

• DISASTER MANAGEMENT IN NATURAL CALAMITIES

Earth Quake in 2005

- DUHS arranged a workshop for handling mass casualties with disaster management cell.
- Groups of doctors, students and Allied Health Workers were send to different affected areas of Kashmir and NWFP.
- These teams provided medical & surgical treatment to the victims.

> FLOOD RELIEF WORK in 2010 & 2011

- A huge fund raising campaign was launched by Dow University of Health Sciences with the help of students and faculty to provide food, shelter and items of daily need to the large number of homeless flood victims.
- Food items and other essential products were packed and distributed personally by students in affected areas of interior Sindh.
- 19 Truckloads of medicine, food & articles were distributed.

• SOCIAL ENTREPRENEURS PROVISION OF SAFE DRINKING WATER

- There is a dearth of safe drinking water especially in slum areas of Karachi. Dow University designed a filter plant, which can operate with solar light and provide clean & safe drinking water to a larger community.
- Presently three filter plants are installed at three slum areas one in Karachi and two in the interior of Sindh, which are helping the community. Further, Installations will take place soon.

• SERVICES FOR IMPROVING QUALITY OF LIFE CORRECTION OF FUNCTIONAL DISABILITIES

- The incidence of congenital physical and functional disorders is on the rise in Pakistan. Therefore Dow University has established Institute of Physical Medicine & Rehabilitation, a part of which is the child development centre which deals with 'Autism' a common problem, recognized quite late by the parents.
- This Centre also conducts awareness programs for the community with the help of students for early recognition of this functional disorder and the required management.

• TOOLS TO MAKE DEPENDENT PATIENTS INDEPENDENT PROVISION OF PHYSICAL AIDS TO DISABLE PERSONS

- The Dow University artificial limb Centre (DUAL), provides artificial limbs, almost free of cost to limbless people so as to make them independent for their daily activities.
- More than 3500 people have been provided artificial limbs free of cost until now.

• CREATING AWARENESS FOR PREVENTIVE STRATEGIES HEALTH EXPO

Dow Health Expo was held at a very large scale on a span of three days at the Expo Centre Karachi, where public was attracted with light entertainment and then checkups of all specialties were offered by specialists free of cost. Blood tests and dental checkups were also done free of cost.

• HELPING FOR CORRECTIONS COSMETIC REPAIR FOR SEVERE BURNS

Dow University in collaboration with MS Hashmat Affendi from House of Charity (Texas USA) got two reconstructive surgery sessions performed by experienced Plastic Surgeons of Houston. About 70-80 severely disable patients were benefitted.

AWARENESS PROGRAMS

COMMUNITY HEALTH WORK (for Dentistry)

Students of Dow International Dental College along with their faculty members also performed the Community work regarding free dental checkups.

COMMUNITY HEALTH WORK (for Medical Checkups)

Students of Dow International Medical College (DIMC) along with the faculty and an NGO have been holding camps at frequent intervals for general screening and counseling of the public.

GOOD PRACTICES IN NURSING

The profession of Nursing in Pakistan's lacks in depth of knowledge and skills in clinical practice which is a great hindrance in quality of health care practices as Nurses are the back bone of Health Professions along with other paramedical staff. Therefore, students of nursing at Dow University conducted various seminars not only in various hospitals but also in the community to attract students in this dynamic profession.

• HELPING PATIENTS OF CHRONIC DISEASES

TREATMENT TRHOUGH CAMPS AND STUDENT'S MOTIVATION FOR PUBLIC SERVICES

Dow University of Health Sciences organized several eye camps at various peripheral areas of the city to provide free consultation and treatment to the under privileged class of the community.

• PROMOTING SENSE OF WELL BEING

FREE PLASTIC SURGERY FOR BIRTH DEFECTS (OUTREACH PROGRAM)

In Pakistan, there are increasing incidences of congenital birth defects eg cleft lip &
 Palate, specially seen in under privileged class of the society due to various reasons

including malnourishment. Dow University conducted several camps in this connection mainly in the interior of Sindh.

• Students took keen interest in motivating the patient's relatives for operation and maintaining record for further follow-up.

• TRAINING OF HEALTH VOLUNTEERS

FOR FIRST AID TREATMENTS by Professional Development Centre

Professional Development Centre of DUHS is not only training undergraduates, postgraduates and the faculty members but also the Allied health related workers eg Nurses, Paramedics, general students and laymen for first aid procedures.

• REHABILITATION

CHRONICALLY ILL PATIENTS

• The Institute of Physical Medicine & Rehabilitation (IPM&R) provides physiotherapy manually and with machines for wide variety of disorders.

• TB PATIENTS TO BE MADE SELF EARNER

TECHNICAL TRAINING OF TB PATIENTS DURING TREATMENT PHASE

Patients of TB require long term treatment for about 9 months to 1 year, during this period they even lose jobs, therefore the Dow University not only provides free medicines, food and others sorts of treatment but also provides technical training so that they can acquire skills and become self-earner. These skills include candle making, block printing, stitching and computer training etc.

BLOOD DONATION CAMPAIGN

- Dr. Ishrat ul Ebad Khan Institute of Blood Diseases has been established for clinical research in blood diseases and for MPhil & PhD courses besides blood transfusion services to the community.
- It will also meet increasing demands of blood needed in diseases, road traffic accidents, gunshot wounds and other conditions.

• HELPING SNAKE BITE PATIENTS

INDUSTRIAL LINKAGE OF DOW UNIVERSITY DEVELOPED FOR ANTISNAKE VENUM PRODUCTION

Thousands of Pakistanis die every year due to non-availability of anti-snake venom, which is usually imported. Considering this problem the Dow University has developed anti-snake venom after nurturing all available species of snakes in its animal house as per required protocol. Twenty horses are hyper immunized against the snake poison. The serum of these horses will now be processed by Macter International (Pvt. Ltd) for commercial production of anti-snake venom. The MoU in this regard has already been signed by Prof. Masood Hameed Khan, Vice Chancellor, DUHS.

❖ 9.3 Alumni Affairs: Outstanding Achievement etc

Huge counts of alumni from Dow University of Health Sciences are serving in various medical and allied health sciences of national as well international repute.

• International Alumni Outstanding Achievements

Above 3000 graduates of Dow University of Health Sciences are practicing in various medical institutions of USA, UK, KSA and other countries. Majority of them are supervising the different medical departments, contributing in the medical researches etc.

• National Alumni Outstanding Achievements

A large number of graduates of Dow University of Health Sciences are serving humanity throughout the country and hold key posts. Majority of them are the heads of various healthcare institutions.

Chapter 10

Sports

❖ 10.1 Inter-departmental sports

The Dow University of Health Sciences regularly organizes Annual Sports Week every year. Every 4th year the student week is held under the name of Dow Olympics. The students of all the constituents' colleges/ institutes of DUHS actively participate in the event. Sports facilities including gymnasium and fitness club has been developed at Ojha Campus which is free for all students, faculty and staff.

Different types of sports events keep them physically fit and active, whereas debates and other intellectual activities enhance their soul and heart. Not only now, but these activities also groom them for their future practical lives. These activities instills in them good communication skills, leadership qualities, team work, ability to gracefully accept their failures and elegantly celebrate their success.

During the week, various events like Naat, Qirat, English and Urdu Debates, Bait Bazi and Cooking competitions are arranged. Outdoor events like cricket (for both boys and girls), Football, Races, Shot put, Javelin Throw etc. are held.

Indoor events like Basket Ball, Throw ball, Netball, Badminton, Table Tennis etc are held in the state of art Gymnasium at Ojha Campus. All the events are supervised and scrutinized by Judges and referees of respected fields for transparency and professionalism.

Finally, this week long event ends with Talent Show in which students show their talents in Drama, Songs etc. followed by a grand prize distribution ceremony in which medals/shields and certificates are given.

***** 10.2 Participation in national championships

The students of DUHS participate in various local and regional competitions and have brought laurels for the university. The details include as;

- HEC All Pakistan Inter-University Basketball Tournament of boys 2014-15.
- Allama Igbal Shield Declamation Contest 2014-15.
- DUHS team (girls) for Volley Ball participated in Volley Ball Competition at SZABIST Olympiad 2015.
- DUHS team for Throw Ball participated in throw ball Competition at SZABIST Olympiad 2015.
- DUHS team (girls) for Table tennis participated in table tennis competition at SZABIST Olympiad 2015.

- DUHS team (boys) for badminton participated in badminton competition at SZABIST Olympiad 2015.
- DUHS team (girls) for Throw Ball participated in throw ball Competition at Bahria University.
- DUHS team (boys) for Volley Ball participated in Volley ball Competition at Bahria University.
- DUHS team (girls) for Volley Ball participated in Volley ball Competition at Bahria University.
- DUHS team (boys) for Volley Ball participated in Volley ball Competition at NED University Sports Fiesta.
- Participated in AKU Inter-University Cricket Tournament (Boys) in 2014-15.
- Participated in Urdu debate at Liaquat University of Health Sciences Trilingual Declamation Contest.

❖ 10.3 Achievement at Regional /National level

- Inshal Javed secured 1st position in Urdu debate at Regional level.
- Won Allama Iqbal shield declamation contest 2014-15.
- Inshal Javed secured 1st position in Urdu debate at Liaquat University of Health Sciences Trilingual Declamation Contest.
- Inshal Javed & Rida Majeed was the runners up in All Pakistan Declamation Contest at PAF Academy Risalpur.
- DUHS team (girls) for Volley Ball was the runners up for the Volley Ball Competition at SZABIST Olympiad 2015.
- DUHS team for Throw Ball was the winner for the throw ball Competition at SZABIST Olympiad 2015.
- DUHS team (girls) for Table tennis won the table tennis competition at SZABIST Olympiad 2015.
- DUHS team (boys) for badminton was the runners up for the badminton competition at SZABIST Olympiad 2015.
- DUHS team (girls) for Throw Ball was the winner for the throw ball Competition at Bahria University.

- DUHS team (boys) for Volley Ball was the winner for the Volley ball Competition at Bahria University.
- DUHS team (girls) for Volley Ball was the runners up for the Volley ball Competition at Bahria University.
- DUHS team (boys) for Volley Ball was the runners up for the Volley ball Competition at NED University Sports Fiesta.
- Won AKU Inter-University Cricket Tournament (Boys) in 2014-15.

10.4 Incentives and honors/ awards for sports persons.

DUHS awards special shields and certificates of appreciation to the winners of different sports and co-curricular / extra-curricular activities contests held at regional and / or national level.

Medallions and shields are also awarded to the winners of inter departmental sports/contest winners.

Chapter 11

University Building Leadership

11.1 Faculty Leadership (Awards and representation in Govt policy making committees, memberships on various councils etc.)

- The honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan elected as president of Pakistan Medical & Dental Council (PM&DC) in 2014.
- The honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan been nominated by the Governor of Sindh as member of Charter and Inspection Committee.
- The honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan been nominated as representative of Ph.D scholars of Sindh in HEC.
- The honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan been nominated as head of committee constituted by PM&DC for Post Graduate Studies.
- The honorable Vice Chancellor, Prof. Dr. Masood Hameed Khan selected as board member from Asia for Perveen Kumar (Renowned book Medicine).

Faculty Leadership Awards of other faculty members are mentioned below

Chapter-11: Universities Building Leadership:

11.1- Faculty Leadership: (Awards FY 2014-15)

Name of Faculty Member	Title of Award	Year	Name of Org.
Prof. Masood Hameed Khan, Vice Chancellor, DUHS	Sitar-i-Imtiaz	2015	Civil Award by President of Pakistan
Prof. Raza-ur- Rehman Prof. of Psychiatry, DUHS	Best University Teacher Award	2015	HEC
Prof. Dr. Sumbul Shamim	Productive Scientist of Pakistan	2015	Pakistan Council for Science and Technology
Dr. Fakhsheena Anjum	Associate Young Scientist in Pakistan Academy of Sciences, Karachi Chapter	2015	PAS and ICCBS, University of Karachi
Dr. Saeed Khan	DOGANA Annual Award	2015	Dow Graduate Association of North

			America, DUHS.
	Annual Research Award 2015.	2015	Dow Graduate Association of North America (DOGANA)
	Best Research Award	2015	DUHS
Dr. Talat Roome	Gold Medal Award	2014	Pakistan Society of Immunology, in Pathology Congress, December 2013, delivered on 26 th April, 2014.

2- Representation in Govt. Policy Making Committee (FY 2014-15)

Name of Faculty Member	Name of Committee / Representation	Year	Name of Org.
Dr. Muhammad Nouman Mughal (Assistant Professor dept. Patho. DIMC, DUHS)	MPhil Scientific Committee	Since 2015	DUHS
M. Saeed Quraishy	Director, PPHI	2014 – to Date	PPHI Sindh
M. Saeed Quraishy	Member , Central Procurement Committee	2014 – to Date	Health Department Govt. of Sindh
Prof. Muhammad Masroor	Departmental Tenure Review Committee	2015	DUHS
Muhammad Khan	Member	2015- 16	DPT National Curriculum Review Committee (NCRC) HEC
Saeed Akhtar	Member	2015- 16	DPT National Curriculum Review Committee (NCRC) HEC
Dr Nilofer Fatimi Safdar	Member, Development of Dietary Guidelines (DG) for Pakistan	2015	Ministry of Planning, Development & Reform/ Planning Commission Nutrition Section Islamabad
Masood Anwar Qureshi	Technical Research Advisory Committee (TRAC)	2014- 15	Ministry of National Health Services, Regulation & Coordination (Population Program Wing), Islamabad, Govt of Pakistan

Masood Anwar Qureshi	National Curriculum Revision Committee	2015	Higher Education Commission, Islamabad, Pakistan
Masood Anwar Qureshi	As member of Panel of Experts in Physiology for inspection of Medical & Dental colleges	2014- 15	PMDC, Islamabad, Govt. of Pakistan
Masood Anwar Qureshi	As Inspector to inspection Post-graduate program in Medical and Health universities	2014- 15	PMDC, Islamabad, Govt. of Pakistan
Masood Anwar Qureshi	Board of Studies in Physiology	2014- 15	University of Karachi
Masood Anwar Qureshi	Board of Studies in Health & Physical Education	2014- 15	University of Karachi
Masood Anwar Qureshi	Board of Governors	2014- 15	National Center for Proteomics, University of Karachi
Masood Anwar Qureshi	As an External Examiner for M.Phil & Ph.D for review & viva vocea	2014	Lahore University of Health Sciences

3- Membership in Various Councils (FY 2014-15)

Name of Faculty Member	Status	Year	Name of Council.
Dr. Shumaila Aman	Member	2005 onwards	Pharmacy Council of Sindh
M. Saeed Quraishy	President , PSG + GIE	2015 – 2017	Pakistan Society of Gastroenterology + GI Endoscopy
M. Saeed Quraishy	President, Pakistan Chapter	2014 – 2016	International Hepaticopancreatico Biliary Association
Prof. Muhammad Masroor	Ex-Elected member	2015	CPSP, Faculty of Medicine, College of Physicians and Surgoens of PaKistan
Prof. Muhammad Masroor	Member	2014	European Association of Liver Diseases (EASL)
Prof. Muhammad Masroor	Member	2014	Asian Pacific Association for the Study of Liver (APSL)
Prof. Dr. Sumbul Shamim	Member	2005 till date	Member Pakistan Pharmacist Association
Dr. Fakhsheena Anjum	Member	2008 till date	Pakistan Pharmacist Association
Dr. Hina Yasin	Member	2015	Pharmacy Council
Dr. Munawar Hussain	Member	2015	PMDC, Radiology society of pakistan
Dr.Mahreen Rasool	Member	2015	PMDC, Radiology society of pakistan
Dr.Nauman Al- Qamari	Member	2015	International Radiology Society
Prof. Dr. Nabila Soomro	Member	2014-15	Pakistan Society of Neurorehabilitation
Madeeha Latif	Member	2015	Pakistan Psychological Association
Madeeha Latif	Member	2015	Pakistan Society of Neurorehabilitation
Atiq ur Rehman	Board of Director	2015-17	Pakistan Society Therapy Association (PPTA)
Umesh Kumar	Information Secretary	2015-17	PPTA (Sindh Chapter)
			Asian Federation
Dr Nilofer Fatimi Safdar	Member	2014-15	of Dietetic Association
			(AFDA)

	Finance Secretary	2015	(PDA)
	Member	2015	International Association for Dental Research
Prof. Dr. Arshad Hasan	President	2015	Pakistan Association for Dental research
ridodii	Vice President	2015	Pakistan Association of Restorative Dentistry
	Member	2015	Pakistan Association of Medical Editors (PAME)
SAHAR IQBAL	Member	2014	PMA PAKISTAN SOCIETY
		LIFETIME	OF CHEMICAL PATHOLOGY
	ASSOCIATE	2012-	ROYAL SOCIETY FOR
	MEMBER	2015	PROTECTION OF BIRDS
	ASSOCIATE	2013-	SOCIETY FOR GENERAL
	MEMBER	2015	MICROBIOLOGY
MUSHTAQ HUSSAIN			INTERNATIONAL
HUSSAIN	ASSOCIATE		ASSOCIATION OF
	MEMBER	2015	PATHOLOGIST
DR.SAMBREEN	Member	2015	MEDICAL
ZAMEER		LIFETIME	MICROBIOLOGY &INFECTIOUS DISEASES SOCIETY OF PAKISTAN
Dr. Saeed Khan	Member	2014-15	American Society for Microbiology
Dr. Saeed Khan	Member	2015	European Biosafety Association
Dr. Saeed Khan	Member	2014-15	Pakistan Society for Microbiology
Dr. Saeed Khan	Member	2014-15	American Society for Microbiology
Dr. Talat Roome	Member	2015	International Academy of

		Pathology, USA
Member	2015	Society of Ethno biology, USA
Member	2014	Pakistan Academy of Pathology
Member	2014	Pakistan Society of Immunology

* 11.2 Student leadership (Co-curricular Activities: University dramas, exhibition, expos, competitions debates at national and international levels)

- <u>Sarim Ahmed</u> (Dow College of Pharmacy) winner of National & Regional English Debate Contests
- <u>Inshal Javed</u> Member of the Youth Parliament, Sindh, Pakistan.
- <u>Adil Hanif, Mehreen Sohail, Umber Saeed, & Unaiza Shafiq</u> Presented Poster in World Extreme Medicine Conference, in 2015 at United Kingdom

Chapter 12

Finance

DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI FINANCE DIRECTORATE

Amount in Million

Chapter 12 Finance	Particular	Approved Budget 2014-15	Actual 2014-15		
12.1	Annaul Statement of Accounts	Annexure: I			
12.2	Financial year at a Glance				
12.3	Audit Report	Conducted by DG Audit, report is in process			
12.4	Development Budget	HEC Rs. 191.689 GOS Rs. 112.656 UDWP Rs. 1083.632			
12.5	Recurring Budget	1765.700 1723.43 (Annex:			
12.6	Self-Generated Income	1192.750 1092.487 (Annex: III			
12.7	SAP related activities	Not Applicable			
12.8	Trend of Per Student Spending	Actual Exp. 1723.438 6108 Students	2014-15		
12.0	Trend or rei Student Spending	(Annex: IV)	0.282		

DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI. ANNUAL STATEMENTS OF ACCOUNTS (2014-2015)

	Particulars	2014-15
	T artibulation	(Actual)
I. Ope	ning Balance:	
2. Tota	I Grants & Donations [a - f]	523.905
a. Fe	deral Government (Annual)	442.928
b. St	ipplementary / Additional Grant	68.309
c. G	ant for Tenure Track Faculty	6.539
d. Pr	ovincial Govt. Grant	
	onations	6.129
NAME OF TAXABLE PARTY.	ny Other Grant	
3 (i) St	idents Related Income [3(i) a - 3(i) e]	1,029.404
	Tutition Fees	855.505
	All Other Fees	146.366
Name and Address of the Owner, where the Party of the Par	Hostel / User Charges, etc.	22.384
	n Campus Students (sub-total)	1,024.256
	filiated College/Instituions' Students	
	cternal (Private) Students	
(1	come from Continuing Professional Development ourses for Business & Community	5.149
In	come from Continuing Education [CE] Courses for	
e. B	usiness & Community	
	er Venues of Income [3(ii) a - 3(ii) f]	63.082
a. In	come from Collaborative and Contract Research	
b. In	come from Consultancy & Testing	
c. In	come from Intellectual Property	
d. In	come from Regeneration & Development Programs	
	umini	
	ny Other Income	63.082
THE RESERVE THE PERSON NAMED IN COLUMN	ceipts from Endowment Fund (if any)	
3. Tota	I Own Resources	1,092.487
A. Total	Available Resources [1+2+3]	1,616.392
4. Expen	diture Break-up:	1,723.438
a. F	aculty Salary	668.000
b. T	rs Faculty Salary/ Gratuity	15.327
c. S	alary of Officers & Staff -Teaching Departments	29.15
	alary of Officers & staff -All Non-Teaching Departt:	250.71
	ther Establishment Charges	54.289
	on Salary Expenses / Other Charges	702.976
	esearch	0.148
-	prary Expenses	2.835
	Establishment Charges [4 a to e]	1,017.479
6. Tota	Non Salary Expenses [4 f to h]	705.959
B. Total	Expenditures [5 + 6]	1,723.438
	s / Deficit [A - B]	

DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI. RECURRING EXPENDITURE

Million Rs.

Code No.	Budget Heads	2014-15 Actual
A01	Pay & Allowances	1,017.479
A031	Fees (Total)	1.629
A03101	Bank Fees	1.629
A032	Communication (Total)	7.675
A03201	Postage and Telegraph	0.024
A03202	Telephone & Trunk Calls	1.716
A0320402	PERN	3.480
A0320403	Internet Charges	0.614
A03205	Courier and Pilot Services	1.841
A033	Utilities (Total)	45.742
A03301	Gas	0.809
A03302	Water	3.007
A03303	Electricity	41.926
A034	Occupancy Costs (Total)	36.182
A03402	Rent for Office Building	1.468
A03407	Rates and Taxes	0.250
A03410	Security Charges	12.711
A03470	Janitorial Charges	21.753
A036	Motor Vehicles (Total)	2.688
A03602	Insurance	2.688
A037	Consultancy & Contractual Work (Total)	11.187
A03702	Management	11.187
A038	Travel & Transportation [Total]	59.470
A03801	Training - Domestic	0.022
A03802	Training - International	0.394
A03805	Travelling Allowance - TA/DA	0.137
A03806	Transportation of Goods	0.914
A03807	P.O.L. Charges	8.828
A03808	Convevance Charges - for late sitting	0.198
A03820	Others - Transport Expense	48.978

			Rs

//anneasen		Million Rs.
Code No.	Budget Heads	2014-15 Actual
A039	General Operating Expenses (Total)	290.280
A03901	Stationery	3.147
A03902	Printing and publications	4.787
A03903	Conferences / Seminars / Workshops / Symposia	2.882
A03905	Newspapers Periodicals and Books	3.780
A03907	Advertising & Publicity	3.973
A03915	Payment to Govt. Department for Services Rendered	0.020
A03917	Law Charges	3.463
A03918	Exhibitions Fairs & Other National Celebrations	0.271
A03919	Payments to Other services rendered	0.805
A03933	Service Charges	2.718
A0394204	Specific Consumable	9.319
A03959	Stipends Incentives etc.	230.638
A03970	Others	6.966
A0397003	ii. Operational Cost of Quality Enhancement Cell (QEC)	0.875
A0397005	iv. Conduct of Examinations	10.769
A0397006	v. Sports Activities	0.141
A0397008	vii. Remuneration to Part- time Teachers / Visiting Faculty	5.726
A03	Total Operating Expenses	454.853
A04	Employees Retirement Benefits (Total)	40.408
A04102	Commuted Value of Pension/GP Fund (University Share)	37.462
A04103	Gratuity	0.747
A04170	Others - Assistance Package for Families of Emps	2.200
A13	Repair and Maintenance (Total)	12.792
A13001	Transport	3.256
A13101	Machinery & Equipment	4.934
A13201	Furniture & Fixture	0.961
A13703	I.T. Equipment	0.142
A13801	Maintenance of Gardens	3.098
A13901	Lines & Wires - Repair	0.089
A13920	Others - Repair	0.312
A022	Research Survey & Exploratory Operations (Total)	0.148
A02201	Research and Survey	0.148

1		Million Rs.	
Code No.	Budget Heads	2014-15 Actual	
A061	Financial Assistance/ Scholarships (Total)	66.148	
A0610102	Need Based Scholarships	61.375	
A0610103	Faculty Scholarships	4.773	
A063	Entertainments and Gifts (Total)	2.276	
A06301	Entertainments	2.276	
A064	Other Transfer Payments (Total)	89.169	
A0640202	Contribution / Transfers to Pension Fund	86.700	
A0640204	Cobtribution / Transfers to Benevolent Fund	2.469	
A09	Expenditure on Acquiring of Physical Assets (Total)	34.325	
A09201	Hardware	17.467	
A09202	Software	0.285	
A09203	Purchase of I.T. Equipment	0.596	
A09501	Purchase of Transport	13.160	
A09701	Purchase of Furniture & Fixture	2.617	
A09470	Others	0.201	
A124	Civil Works - Buildings & Structures (Total)	5.840	
A12405	Electrification Plumbing and Other Infrasturcture	5.840	
	Total Non-Salary Expenses	1,723.438	

DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI. SELF GENERATED INCOME

Million Rupees

Code No.	Budget Heads	2014-15 Actual			
C02813	Education General Fees [301 - 390]	968.334			
C0281301	Admission Fees	70.112			
C0281306	Tuition Fees - Regular Fee Structure	270.656			
C0281311	Tuition Fees - Self-Support Scheme	90.704			
C0281316	Tuition Fees - Self-Financing Scheme	494.145			
C0281332	Examination Fees-University On Campus Students				
C0281346		22.293			
C0281361	Income from Continuing Professional Development Cour ses for Business & Community	2.776 5.149			
C0281390		12.499			
C02812	Hostel Fees / User Charges [201 - 226]	53.927			
C0281206	Hostel Room Rent	22.384			
C0281221	Income from Transport / Buses	31.543			
C02810	Income from Endowments	7.143			
002818	Others [809 - 870]	63.082			
0281820	Sale of Publications				
0281840	Rent / Lease of University Buildings / Shops etc.	5.596			
	Interest on Investments / Cash Balances etc.	0.850			
	Other Misc. Receipts	32.888			
	Total Own Resources	23.749			
	Total Owli Resources	1,092.487			

DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI.

Student Strength 2014-15 (Actuals)

		Bachelor	Master	M.Phill/MS	PhD	Total
1	MBBS	2,200		-	-	2,200
2	BDS	733		-	-	733
3	BS-Dental Care Professional	65		-	-	65
4	Pharm-D	488	-	-	_	488
5	BS Medical Technology	424		-	-	424
6	BS Phsical Medicine & Rehabilitation	96	-	-	-	96
7	BBA	126	-	_	_	126
8	BS Nursing	103	-	-		103
9	BSC Nursing	95	-	_		95
10	Doctor of Physiotherapy	471	-	-	-	471
11	Associate Applied Sciences	69		-	_	69
12	ABME	5	-	_		5
13	BS Nutrition	26	-	_	-	26
14	FCPS	-	679	_	_	679
15	MDS	-	85		-	85
16	MHPE	-	37	_	-	37
17	MSBE	-	10		_	10
18	MScDS	-	53		_	53
19	MSAPT	-	5	-	-	5
20	MBA	-	84		_	84
21	EMBA	-	54	_	_	54
22	MS NURSING	-	35		_	35
23	MPH	-	26		-	26
24	MSPH	-	14	-	-	14
25	MPHIL	-	13	-		13
26	MScDE		26			26
27	MPHIL	_	-	53	-	53
28	PhD	-	_	-	33	33
	Total	4,901	1,121	53	33	6,108

Chapter 13

University Governance

13.1 SYNDICATE MEETINGS

2014 (3 meetings)

58th meeting of Syndicate held on Wednesday, the 24th September, 2014
59th meeting (Re-Held) of Syndicate held on Friday, the 17th October, 2014
60th meeting (Special) of Syndicate held on Wednesday, the 5th November, 2014

2015 (04 meetings)

61st meeting of Syndicate held on Saturday, the 10th January, 2015
62nd meeting of Syndicate held on Saturday, the 25th April, 2015
63rd meeting of Syndicate held on Wednesday, the 12th August, 2015
64th meeting of Syndicate held on Wednesday, the 9th September, 2015

13.2 ACADEMIC COUNCIL MEETINGS

2014 (0 meeting)

NIL

2015 (0 meeting)

NIL

13.3 BOARD OF ADVANCED STUDIES AND RESEARCH MEETINGS

2014 (6 meetings)

36th meeting of the Board of Advanced Studies and Research held on 22nd January, 2014
37th meeting of the Board of Advanced Studies and Research held on 29th March, 2014
38th meeting of the Board of Advanced Studies and Research held on 22nd April, 2014
39th meeting of the Board of Advanced Studies and Research held on 9th June, 2014
40th meeting of the Board of Advanced Studies and Research held on 13th October, 2014
41st meeting of the Board of Advanced Studies and Research held on 1st December, 2014

2015 (4 meetings)

42nd meeting of the Board of Advanced Studies and Research held on 9th February, 2015
43rd meeting of the Board of Advanced Studies and Research held on 18th May, 2015
44th meeting of the Board of Advanced Studies and Research held on 10th August, 2015
45th meeting of the Board of Advanced Studies and Research held on 23rd November, 2015

Chapter 14

Office of Resource Generation Development

Chapter: 14 Office of Resource Generation / Development

The Vice Chancellor of Dow University of Health Sciences heads the office of Resource Generation / Development. The office is responsible to organize, administrate and manage projects for University Development and control the general activities of the University. The main function of this office is to generate resources for University Development Programs and provide better health service to the community. The office is also working on National or International collaboration with Universities and industrial linkages with organizations to enhance the various activities of the University.

*** 14.1** New Initiatives & Implementations

Project of RIVA Drinking Water

The Dow University of Health Sciences established state-of-art Reverse Osmosis Double Pass Premium Drinking Water Plant for the provision of Safe Drinking Water by name of 'RIVA' packed in 19 liters bottles. The premium drinking water plant aim for the benefit of patients and the public, 1000 Gallons/day are produced to be sealed in 19-liter bottles. Riva drinking water is purified through 11 steps of Hydration, starting from chlorination and ending with UV sterilization. The manufacturing facilities are of international standards.

***** 14.2 Future Plans

A- New DUHS Projects

- 1. Dow Research Institute of Bio technical & Bio Medical Sciences
- 2. Dow Institute of Cardiology.
- 3. Institute of Mental Health
- 4. Institute of Neuro Sciences
- 5. Tele Medicine Centre
- 6. Trauma & Emergency Centre
- 7. New Spacious OPD Block of DUH
- 8. Mother & Child Care Centre.
- 9. OPD block (diabetes)

10. Dental College (DHA Campus)

C- New Campus of Dow University to Be Opened At DHA City Karachi:

Pakistan Defense Housing Society shall give its 10.6 acres of land located at Super Highway, Karachi to Dow University of Health Sciences to establish a setup like Ojha Campus. The Agreement between Pakistan Defense Housing Society and Dow University of Health Sciences has been signed. The Dow University of Health Sciences will establish a Medical Complex as specified below for 500-bedded tertiary care Teaching Hospital with College of Medicine & Allied Medical Fields for Liver Transplant unit including the Housing Facilities for staff and students along with all required allied amenities.

There will be four phases of Development

- i- Phase-1 (Medical Dispensary)
- ii- Phase-2 (Medical Centre)
- iii- Phase-3 (Secondary Care Hospital)
- iv- Phase-4 (Tertiary care Hospital)

The Establishment of Hospital and Medical College will be very first Magnet project to attract public attention. This project will also prove to be catalyst for the future interventions in healthcare, education & entertainment.

D- Mehran Town Project:

The Dow University of Health Sciences plan to establish satellite clinic/filter clinic at Mehran Town, Korangi, Karachi. The land is measuring 400 sq. yard and DUHS will establish Dental Clinic as per need of the people resident at Korangi Area. The land gifted by Dr. M. Faizur Rehman Siddiqui to Dow University of Health Sciences and MoU between Dr. M. Faizur Rehman Siddiqui & Dow University of Health Sciences has been signed. This project is a significant step for providing best medical & health care facilities not only to the residents of Korangi area but also to the surrounding areas.

E- Radiological Labs

The DUHS plan to expand its Radiological labs in Sukkar City to provide its service at doorstep to the community. The labs offer a full range of diagnostic and screening services to meet the need of patients on very competitive rates.

F- DDR&RL Units

The rate of infant mortality or maternal mortality is increasing day by day. In order to reduce this rate or to safe mother and child's life, DUHS has planned to expand its Ultrasound and Obstetric Ultrasound services at different Units of Dow Lab.

H- DICE Health Event

Dow University of health sciences is one of the most renowned Medical Educational Institution of Pakistan with the aim of providing high quality research and education. DUHS in collaboration with DICE Foundation has successfully hosted "First All Pakistan DUHS-DICE Health Innovation Exhibition 2015". The aim of this event is to provide platform to intelligent and motivated students to share their innovative ideas and showcase their creativity across the international level. The DICE Health platform has also encouraged industrial participation, without them we can't achieve our objective.

DICE Health is an annual event promoting the agenda of knowledge based economy at par with international level. The MoU has been signed between DICE Foundation and DUHS for planning of DICE Health Event Annually at DUHS.

Chapter 15

Health Centre/Medical Facilities

❖ 15.1 Medical Facilities available

Dow University of Health Sciences has wide range of medical facilities available for its students, employees and the community. A big number of population take benefits from the medical facilities offered by DUHS and patients from other parts of the province visit its hospitals, different centres and institutes for treatment of their different health problems. These medical facilities are discussed in detail in next paragraphs.

Hospital and Health Care Facilities Established/Managed by DUHS

Dow University of Health sciences have established a number of healthcare units to serve the community. These medical units include:

- Dow University Hospital
- National Institute of Diabetes and Endocrinology
- National Institute of Live and GI Disease
- Sarwar Zuberi Liver Centre
- Centre of Bariatric Surgery
- Cochlear Implant Program
- Dow Diagnostic Research and Reference Laboratory.
- Radiological testing Services.
- Physiotherapy Unit
- Artificial Limb Centre
- Blood Transfusion Unit
- OJHA Institute of Chest Disease

The services offered by the above mentioned healthcare units are discussed in upcoming pages.

1. Dow University Hospital

Dow University Hospital is a tertiary care teaching University Hospital attached to Dow International Medical College (DIMC). This hospital also serves as a teaching unit for Institute of Nursing & Clinical Pharmacology rotation for students of Dow College of Pharmacy, housed adjacent to Dow University Hospital at Ojha campus of Dow University.

The detail of Medical facilities available at Dow University Hospital has already been discussed in Chapter- 9

2. National Institute Of Diabetes & Endocrinology (NIDE)

Diabetes is a growing problem of Pakistan; hence the National Institute of Diabetes & Endocrinology was established in 2006. It provides free consultation and counseling to patients suffering from

diabetes and other endocrine diseases. It also has facilities for management and treatment of eye complications of diabetes through its Eye Care Center including laser treatment.

More than 15,000 patients have been registered up till now at NIDE. Public awareness programs are also regularly conducted at NIDE.

3. National Institute of Liver and GI Diseases (NILGID) & Sarwar Zuberi Liver Centre:

The National Institute of Liver & GI Diseases (NILGID) is an Institute catering patients in the field of Liver & Gastrointestinal diseases. It's another campus at DMC-CHK in 2012, was renamed as National Institute of Liver & GI Diseases, DMC campus from Sarwar Zuberi Liver Center housed at Medical Unit V of Civil Hospital Karachi.

• ENDOSCOPY SUITE

The Endoscopy section provides facility of advance endoscopic procedures. The following graph depicts the endoscopy services offered by NILGID during 2013-2014.

• Endoscopy & Fibroscan volumes:

	2013	2014	
Endoscopy Procedures including interventions	2282	3138	
Fibroscan	109	368	

• OPD of NILGID

NILGID has been recognized as one of the institute, which has made change in medical services at very affordable rate. Apart from that, NILGID is collaborating with MSF, Infaq foundation, Sina foundation & Al-Rehman trust for treatment of patients and these organization help NILGID for patient support. NILGID faculty has one of the busiest Outpatient departments at DUHS. Every faculty member performs 5 OPDs per week. Out these five, 4 are conducted at DUHS, Ojha campus while every faculty member has to do one per week SZLC OPD.

Salient feature and census of the last year OPDs is given below:

General OPD:

- 1. Every consultant has to perform at least 2 General OPDs per week. The timing of these OPDs is from 8:30 am until 13:00 hrs.
- 2. Every consultant has to cater up to a maximum number of 30 patients.
- 3. 11,000 patients were treated at General OPD by NILGID faculty.

Executive OPD:

- 1. Like General OPD every consultant Gastroenterologist at NILGID performs two Executive OPDs per week.
- 2. It is an ideal facility for NILGID patients arriving from far reach and remote areas. Since they can go back to their home town on same day.
- 3. It also provides a substitute for the General OPD patients if they miss the appointment for some reason.

4. Executive OPD turnover was 7000 patients at NILGID.

4. SARWAR ZUBERI LIVER CENTRE (SZLC)

The Sarwar Zuberi Liver Centre was established by Dow University eight years back in May 2004 to focus on individual patients as per requirement. Many facilities are offered to the patients at SZLC, which aims at diagnosis and treatment at minimum cost or with Zakat if applicable.

This Centre was named to honour legend of Hepatitis, Dr. Sarwar Jahan Zuberi, who met untimely death just few days before the inauguration of this liver centre in 2004.

The treatment of chronic liver diseases is provided either by Zakat, Adopt a Patient Scheme or at 30% of the market cost, depending upon the affordability of the Patient.

Endoscopies and Liver biopsies are also performed. The data is computerized and several research papers have also been presented or published.

More than 80,000 patients have been registered at SZLC of Dow University of Health Sciences until now.

SZLC clinic:

1. SZLC clinic is an old tradition or roots of NILGID. Every consultant rotates on weekly basis at SZLC where a total of around 20 patients are seen by RMO along with consultant physician.

NILGID OPD has catered over 25000 patients in last year. It has already gained a respectful position among patients visiting long distances not only from different parts of country.

5. Centre of Bariatric Surgery

Obesity and overweight is a huge problem of present era not only in Pakistan but world over. This is because of sedentary life style. Most of the chronic illnesses e.g. Diabetes, high blood pressure, Cardiac problems and stroke etc. are directly related to obesity. More than 50% of obese people are unable to reduce weight by diet and exercise despite efforts.

Bariatric surgery is emerging as best current treatment for morbid obesity and has proven to be the most effective long-term management for sustained weight loss. It is a process in which bigger loose part of stomach is stapled with specialized ways leaving out less space, enough to fulfill the food requirement of the individual. The specialized process is not only very expensive in private set up but also lacks expertise.

Dow University of Health Sciences offers comprehensive solution for surgical weight loss and focused on long-term success. The Centre of Bariatric Surgery of Dow University of Health Sciences started in October 2012. This centre at DUHS performs surgery by experts only at the cost of required staples, hence very economical and effective.

Types of surgery performed at the Centre

There are three types of surgical procedures for obesity, which are all laparoscopic.

- 1. Roux-en-Y gastric bypass,
- 2. Sleeve gastretomy, and
- 3. Adjustable gastric banding.

6. COCHLEAR IMPLANT PROGRAM

Pakistan is a developing country having prevalence of certain indigenous health issues since its inception. Hearing impairment is one of the major issue pounding unnecessary burdens on the society. According to a survey, about 15% of the population is suffering from hearing impairment, majority of them are due to preventable causes. Share amount of people suffered from Sensorineural Hearing Loss (SNHL) due to congenital reasons and if it is not detected & rehabilitated early, it can leads to deaf mutes.

Cases of congenital SNHL are increasing day by day due to variety of socio-cultural reasons in our region. In vast majority of these cases, conventional rehab measures with the use of hearing aids and/or speech therapy are not much beneficial. Cochlear implant is relatively newer technique that can cater the needs of majority of such cases if they meet the criteria of cochlear implant candidacy. The major concerned in its applicability all over the globe, is the cost of implant, pre-implant assessment and post implant rehabilitation.

The cost incurred in private sector in Pakistan is very high (25000 USD) which cannot be afforded by many parents especially from lower and middle class.

Considering the gravity of the situation, Dow University of Health Sciences, launched its Cochlear implant program with the aim of implanting the needy & suitable candidates of the families who cannot afford the cost. We also endeavor to setup fully equipped audio-vestibular institute for pre- implant assessment and post -implant rehabilitation. Estimated cost of implant and other expenses is 15000 USD. Initial funding of Rupees 10 million was pooled by DUHS. We approached and requested philanthropists and NGO's for donations and zakat funds to contribute in the pool for running the program successfully in future.

Up till now 13 cases had been implanted free of charge after selection by standard international criteria of cochlear implant candidacy. The implantation was done in December 2012 (Two cases), July 2013 (Two cases) and November 2014 (09 cases).

More than 350 registered candidates waiting for the implant and in last week of February 2015 the Dow University of Health Sciences is conducting the fourth round of cochlear implant surgeries in which fourteen patients will be operated from funding by the university philanthropist & partial-sharing by few patients.

7. Dow Diagnostic Research and Reference Laboratory (DDRRL)

The Dow Clinical & Research Laboratory has been established to provide reliable, high quality diagnostic services of International Standards for routine and specialized tests at, extremely economical rates (approx. at 30% as compared to private ones) for all socioeconomic segments of population (Annex-B comparative statement of diagnostic services provided by DDRL and competitors)

It's the fastest growing lab of Pakistan. Monthly about 25,000 tests are performed and until now more than one million tests have been performed. Internal Quality Assurance is guaranteed by daily controls. Provision of online electronic reporting & Image transfer facilities exist.

Besides the main lab, presently there are five collection centers of Dow Lab, near Civil Hospital, Jinnah Hospital, Malir, Nazimabad and Federal B Area, to provide easy accessibility to the clients for diagnostic laboratory services.

8. Radiological Testing Services

The Dow Radiology Complex was established in 2008 and since its inception it is providing economical radiological testing services to patients. It offers a full range of diagnostic and screening services to meet the needs of patients on very competitive rates around 1/3rd to 1/4thas compared to other centers in the city.

• It also offers a filmless digital environment for image viewing, reporting, as well as storage with the Picture Archiving and Communication System (PACS).

The services offered by the Institute include provision of all modern diagnostic facilities e.g.

- o X-rays
- Ultrasound (09 Nine Machines)
- Fluoroscopy
- o Dexa Scan
- Echocardiography
- o Mammography
- o CT Scan (03 Three Machines)
- o MRI (03 Three Machines including one open MRI for Claustrophic patients).
- o 2 MRI Machines (including 1.5 Tesla) and 2 CT Machines, which are functioning 24 hours.

 \circ

Considering the growing demands of patient a City Campus on Stadium Road has been established near TV Station. named as 'Dow LEJ Campus' and it provides facilities of CT & MRI, 24 hrs. The two Dow Lab Collection Centres at Nazimabad & F.B. Area have also the ultrasound facility performed by experienced sonologists.

9. Physiotherapy Department

Dow University of Health Sciences also offers physiotherapy services to outpatients through the attached department of the School of Physical Therapy at Institute of Physical Medicine & Rehabilitation (IPM&R). This department provides comprehensive rehabilitation services, i.e. cardiac, neurological musculoskeletal and pediatric rehabilitation, currently providing physiotherapy services to more than 55 patients per day. Since its establishment 14000 patients have been provided with physiotherapy services.

10. Artificial Limb Centre

The Department of Prosthetics & Orthotics is serving the community by providing high quality prosthetics & orthotics appliances. During the year 2014, approx. 1580 patients benefited from the services of this department. Other than serving patients arriving at the centre, this centre is also facilitating other medical institutions for artificial limbs and appliances. Some of these services include facilitation offered to Jinnah Post Graduate Medical Centre for the Department of Orthopedics Club Foot Clinic by providing 300 Dennis brown splints for their congenital talipes equivarus patients and providing Deniss Brown Splints for CTEV Patient (Clubfoot clinic).

11. Blood Transfusion Services Program

Safe blood is a crucial and irreplaceable component in the medical management of many diseases. In Karachi, because of the massive influx of patients from interior Sindh and other rural countryside, the

demand of safe blood for transfusion could not be met with only replacement donors. Blood shortage in Pakistan is documented to be about 40% and this problem is further accelerated by inappropriate use of blood and its products.

Dow University of Health Sciences has taken the initiative towards provision of safe blood products to the needy patients. The overall project objective is to contribute to lowering haemorrhage mortality and to reduce the risk of transfusion transmitted infectious diseases and provision of safe and efficacious blood and blood products. The Voluntary non-remunerated blood donation (VNRBD) is the ideal source of quality blood, which forms less than 15 % of the demand of the blood in Pakistan. Under this initiative, Safe Blood Transfusion Services have been initiated with the strong pillars of voluntary blood donation with considerable community outreach, training of human resource in blood banking and transfusion medicine as per the recent scientific techniques and under the WHO recommended Quality Management principles, developing service delivery in blood banking and transfusion laboratory sciences with continuous education and research in transfusion medicine.

DUHS blood donation services are extremely active under Donor Management Department of the Centre and disseminating the message of Voluntary blood Donation to the population at large. The purpose is:

- 1. Creation of a culture of voluntary blood donation through communication and education.
- 2. Build a stable blood donor pool by motivating and recruiting new donors from low-risk populations, and encouraging existing or lapsed donors to become regular donors and to recognize the contribution to society made by blood donors.
- 3. Provide quality donor care, so that blood donation is not onerous
- 4. Provide quality assured blood products to all the needy patients
- 5. And create a sustainable foundation of advanced WHO recommended blood banking in Pakistan.

12. Ojha Institute of Chest Diseases (OICD) & Chest Disease Clinics

OICD was established in the early forties, as a TB sanatorium and now recognized as a center of excellence for Tuberculosis by the World Health Organization (WHO). The services provided here are free of cost and normally such type of ICU services costs around Rs. 20,000 - Rs. 50,000 / day in private hospitals.

The facilities provided to patients include high quality diet, recreation environment with TV, cable etc. and vocational training and support in the form of training for candle making and stitching etc. The Dow University takes the responsibility to sell their products for them.

Four out-patient clinics of OICD in the periphery of the city are also functioning, these are chest clinics of Iqbal Yad, Nazimabad, Lyari and Malir, Each clinic has a well-organized DOT (Directly Observed Treatment), where these patients with TB are provided medicines and health education.

Daily about 600 patients visit these TB clinics for DOTS treatment and follow up.

TB HOSPITAL of 250 beds provides all possible facilities to indoor and outdoor patients for diagnosis and treatment of tuberculosis.

MULTI DRUG RESISTANT (MDR) TB is a great problem. In Pakistan about 15,000-20,000 tuberculosis patients presently suffering from Multi-Drug Resistant (MDR TB), each patient requires approx 500,000 Rs. for management including costly medicines and other logistics but at OICD their treatment is free.

***** 15.2 Counseling for Stress Reduction.

• For Students:

Dow University of Health Sciences, Karachi, has taken the initiative to council the University students for their stress reduction by facilitating or providing financial assistance through various Institutions/Organizations. There are various organizations which are not in connection with the University, in such organizations University still facilitates students as a forwarding authority like others. Currently University signed MOU with various philanthropists, to facilitate students as well as channelize system. Meanwhile, University forwarded applications to the following Institutions with respective assistance/facility;

S #	INSTITUTION/ORGANIZATION	TYPE OF ASSISTANCE		
1	Ihsan Trust	Qarz-E-Hasna		
2	Professional Education Foundation	Qarz-E-Hasna / Zakat		
3	Abdullah T Mohammed Wehwaria & Farhat Aleem Scholarship	Scholarship		
4	University Of Karachi Alumni Association	Scholarship		
5	Endowment Fund Scholarship	Scholarship		
6	Fauji Foundation	Stipend		
7	Staff Welfare Organization	Stipend		
8	Federal Employees Benevolent and Group Insurance Funds	Stipend		
9	NBP Student Loan Scheme	Loan		

Dow University of Health Sciences, Karachi, establish University Advancement Cell and Financial Aid Office for the financial facilitation/assistance to the students. The University is engaged in the process of increasing the number of funding organization / philanthropist and sign MOU with them. The University future planning is to enhance duration of refunding amount of scholarship and develop a new fee structure with emphasis on minimizing the burden of scholarship awardee, to increase promotional activities through workshops, seminars, social media etc. and to arrange Symposium of different funding agencies with students, so that they may explain their program to students directly.

• For DUHS Employees

Health Insurance Scheme for DUHS employees

Financial responsibilities are considered as the main source of stress. To reduce the financial burden of its employees; DUHS provides medical insurance coverage to its all employees appointed on Regular basis and to /Contractual basis with at least one year service. The insurance coverage is currently provided by Asia Care Health & Life Insurance Co. ltd. The details of this health insurance scheme are discussed here as under:

The Employees & their dependents covered are divided in the following categories:-

BENEFIT STRUCTURES:-

		Categories and Annual Entitlements in Rs.				
Sr. #	Benefits / Coverage	Plan -A	Plan -B	Plan-C	Plan-D	
		B-21 & 22	B-19 & 20	B-16 to 18	B-1 to 15	
1	Hospitalization Coverage	650,000	500,000	350,000	250,000	
	per Insured per Annum	030,000	300,000	330,000	250,000	
2	Daily Room / Bed limit per	Deluxe	Private	Semi Private	General	
2	Insured	Room	Room	Room	Ward / Room	
3	Maternity Limits for Normal	50,000	30,000	25,000	20,000	
	Delivery / Forceps	50,000	30,000	23,000	20,000	
	Maternity Limits for C-Section /					
4	Multiple Births	80,000	45,000	40,000	30,000	
~	Out-Patient Reimbursement per	25.000	20,000	15,000	12 000	
5	Family per Annum	35,000	20,000	15,000	12,000	

BREAK UP OF LIVES COVERED:-

PLAN A	PLAN B	PLAN C	PLAN D	TOTAL
80	380	746	1160	2366
38	299	517	825	1679
77	661	845	1986	3569
32	392	1034	1348	2806
227	1732	3142	5319	10420
	80 38 77 32	80 380 38 299 77 661 32 392	80 380 746 38 299 517 77 661 845 32 392 1034	80 380 746 1160 38 299 517 825 77 661 845 1986 32 392 1034 1348

BENEFITS COVERED UNDER HOSPITALIZATION / IPD

1. Daily Room & Board Charges.

- 2. <u>Miscellaneous Hospital Services and Supplies</u>. Drugs, Dressings, Prescribed Medicines, Laboratory Examinations, Physiotherapy, intravenous injections & solutions, administration of blood and blood plasma including cost and any other fluids administered during surgery.
- 3. Emergency Room treatment for Accidental and Non-Accidental emergencies.
- 4. Doctor's visits. (Consultant, Specialist, etc.)
- 5. Surgical Operation Charges.
- 6. Local Ambulance Charges.
- 7. Pre-Post Hospitalization cover including Diagnostic Tests, Consultation Charges & prescribed Medicines within 30 days prior to or after Hospitalization.
- 8. ICU and Operation Theatre Charges.
- 9. <u>Specialized Investigations & Day Care Surgeries</u>. Dialysis, MRI, CT Scan, Thallium Scan, Angiography, `Cataract, Endoscopy, Echo, Treatment for Fractures, Lacerated wounds, Emergency Dental Treatment due to accidental injuries, Day Care surgical Charges including medicines and investigations.
- 10. Psychiatric Treatments.
- 11. Congenital Birth Defects.
- 12. Interferoherapy of Hepatitis 'B' and 'C'.
- 13. Maternity related complications.
- 14. Radiotherapy and Chemotherapy.

BENEFITS COVERED UNDER MATERNITY:-

- 1. Daily Room & Board Charges / Labor Rom Charges.
- 2. Ante-Natal Care such as Ultrasound scans, Lab Tests and examinations.
- 3. Hospital Charges & Obstetricians Fee for Childbirth.
- 4. Midwife Charges if delivery takes place at home.
- 5. Operation Theatre /Physician's /Surgeon's Charges.
- 6. Prescribed Medical Supplies & Services during Hospitalization.
- 7. Anesthesia Charges.
- 8. Blood Transfusion including Cost of Blood.
- 9. ICU Charges.
- 10. Baby Nursing Care while the Mother is confined to the Hospital.
- 11. Circumcision Charges of Newborn Baby Boys.
- 12. Post- natal Care immediately following childbirth such as Stitches, Follow up Visits & Prescribed Medicines.
- 13. Secondary Conditions brought about by Pregnancy such as Backache, High BP, Vaginal Bleeding, Nausea & Vomiting etc requiring Hospitalization.
- 14. In the event of D&C, Normal delivery benefits as mentioned in Benefits Schedule.

BENEFITS COVERED UNDER OPD:-

- 1. Physician / Consultant's fees for consultations.
- 2. Psychiatrists and Psychologist's Fee for Psychiatric Treatment.
- 3. Prescribed Drugs and Dressings.
- 4. Pathology, Radiology and Diagnostic Tests, X-rays & Ultrasounds.
- 5. Vaccinations.
- 6. Out-Patient Surgical Operations.
- 7. Wellness Mammogram, PAP Smear, Prostate Cancer Screening or Colon Cancer Screening.
- 8. Dental Treatment including Extractions Teeth, Root Canaling or Caping or Similar Treatment.
- 9. Accident Related Dental Treatment.
- 10. Costs for Treatment by Therapists and Complementary Medicine Practitioners.
- 11. Declared / Undeclared Pre-Existing Conditions.

12. Coverage / Treatment from any Hospital / Clinic of the Patient's Choice.

• For TB Patients:

It is very difficult for TB patients to do their normal jobs because of their health condition and the precautionary measures to safe other people from getting the disease. Since the treatment of Tuberculosis requires a longer period of time, so such patients who have financial responsibilities of their family, may undergo financial and mental stress. To resolve this problem some vocational training programs have specially been designed and introduced to engage regular TB patients, while undergoing treatment for at least 9 months, so as to engage them mentally and simultaneously help them to earn daily-living.