

Riphah Profile

Educate | Enlighten | Empower

RIPHAH
INTERNATIONAL UNIVERSITY

Mission Statement

“ *Establishment of State-of-the-Art
Educational Institutions
with a Focus on Inculcating
Islamic Ethical Values* ”

Welcome to Riphah International University

Riphah International University is a private sector university, chartered by the Federal Government of Pakistan in 2002. The University was established with a view to produce professionals with Islamic moral and ethical values. It is sponsored by a non-profit trust named Islamic International Medical College Trust (IIMCT), which was established in 1995. The first project of the IIMCT was the Islamic International Medical College, Rawalpindi, established in 1996 by its Founding Managing Trustee (Late) Maj. Gen. (R) Muhammad Zulfikar Ali Khan, TI(M), TBt.

Late Maj. Gen. (R)
Muhammad Zulfiqar Ali Khan
TI(M), TBt

The Founder

“ Late Maj. Gen. (R) Muhammad Zulfiqar Ali Khan TI (M), TBt does not need any introduction. He was an internationally renowned Cardiologist and a medical personality of unquestionable integrity with exceptional caliber. He was the founding Chairman of the Islamic International Medical College Trust, a not for profit educational trust established in 1995. He has the credit of the establishment and smooth running of AFIC / NIHD, Islamic International Medical College Trust, Hearts International Hospital and Pakistan National Heart Association (PANAHA). These Institutions are living tribute to his professional capabilities and administrative skills. ”

Late Major General Zulfiqar Ali Khan founded Islamic International Medical College Trust in 1995 with a view to establish state of the art educational institutes with total commitments to Islamic values and to produce graduates who can not only be good doctors, physiologist, psychologists, dentists, chemists and good educationists but also very good Muslims, human beings and good citizens. Despite having very meager resources, he managed to pool the best talent of the country and succeeded in forming a team who carried his torch and worked with utmost devotion and dedication for accomplishment of his mission.

His vision of the trust with day one had not been merely opening educational institutes but a movement for integration of Islamic Values in our various disciplines and in character

building of students. He always emphasized that the strength of the IIMCT was not in physical expansion but in its translation of Islamic ethical and moral values in the behavior of its faculty members, students and administrative staff. He frequently told his colleagues that younger generation could not be influenced with verbal claims. They could be influenced, guided, inspired and motivated by men of robust character.

May Almighty Allah bless us with the strength, guidance and wisdom to promote his mission.

Mr. Hassan Muhammad Khan

Chancellor's Message

“ Mr. Hassan Muhammad Khan has done dual majors in Industrial Engineering and Economics from Boston, USA, which he followed up with a Masters in Business Administration. He has traveled widely in the world and his areas of interest include innovation in management and educational models. As an educationist of distinction, Mr. Hassan Khan has played a pivotal role in establishment, development and recognition of institutes of Riphah International University. ”

Socio-economic development of our country is inextricably linked with its higher education system, particularly scientific research and innovation in technology. In view of the knowledge explosion, globalization and rapidly changing scenario, Riphah International University has established high quality institutions of higher education specializing in the Sciences, Engineering, Technology, Medicine, Management, Information Technology and Pharmaceutical Sciences.

In the present era of global competition, Pakistan needs scientists, engineers, managers, software and information technology professionals, medical doctors, social scientists and highly competitive work force to meet the challenges of 21st century. We are determined to inculcate morality, ethics, Islamic values

and national spirit in our students, in addition to high degree of professional competitiveness.

With a faculty of highly qualified professional teachers and dedicated students, Riphah International University is set to play its crucial role in the economic development of Pakistan.

Prof. Dr. Anis Ahmad

Vice-Chancellor's Message

“ Prof. Dr. Anis Ahmad is a social scientist of international repute and founding Vice Chancellor of Riphah International University. He carries a PhD from the Temple University, Pennsylvania, USA. He has held numerous academic leadership positions both nationally and internationally. He is former Vice President of International Islamic University, Islamabad and founding Dean, Faculty of Revealed Knowledge and Human Sciences, International Islamic University, Malaysia. He is former President & Secretary General of Association of Muslim Social Scientists, USA and a Fellow of The University of Sains Malaysia. He writes on contemporary social, political and cultural issues faced by the Muslim Ummah. He has contributed articles in the Oxford Encyclopedia of the Modern Muslims World, New York, the Encyclopedia of Islam, Istanbul, Turkey, the Encyclopedia of Islamic Economy, London, the Muslim World Book Review, UK and other professional journals.”

Welcome to Riphah, the seat of higher education, learning and research. Your learning experience at Riphah Insha Allah, will help you in not only improving your level of knowledge but also assist you in developing leadership qualities, culture of research, and awareness about your social responsibility.

Our mission statement tells, in shortest possible words, about our dream to excel in education while build ethical and moral behavior of our students. This, in our view, is the essence of education.

Education essentially means inculcation of values in order to civilize, initiate comprehensive development, progress and social change. Universities all over the world act as engines of change through production of knowledge. In our case, our faith makes producing beneficial (nafi') knowledge an obligation on every Muslim male and female.

Every page on our book invites us to search, learn, ponder, investigate, conduct research, develop critical and analytical thinking and come up with solutions for emerging problems. This great task calls for sincerity (ikhlas), conviction (iman), continuous efforts (sabr) and persistence in our striving (istiqamah) with innovative strategies (ijtihad), and ongoing concentrated initiatives.

The university is committed to inculcate global Islamic ethical values of truthfulness, honesty, integrity, trusteeship, social responsibility, and courage. We want to produce leaders in knowledge with uprightness, strength of character and humbleness. Riphah is a movement for intellectual leadership of the Muslim ummah with focus on integration of Islamic ethical values in scientific research and development.

Governance

The Honourable President of Islamic Republic of Pakistan is the Patron of the University. Late Maj. Gen. (R) Muhammad Zulfiqar Ali Khan was the Founding Chancellor. Mr. Hassan Muhammad Khan is the Chancellor of the University and Prof. Dr. Anis Ahmad, an eminent scholar of international repute and educationist of distinction, is the founding Vice Chancellor of the University. The vice chancellor is the chief executive and academic head of the university. The Board of Governors (BoG) and the Academic Council are the highest policy making bodies of the University.

Board of Trustees

- Mr. Hassan Muhammad Khan
- Prof. Dr. Anis Ahmad
- Mohtarma Rahat Afza Khanum
- Dr. Muhammad Shoaib Khan
- Prof. Dr. Shahid Idris Mufti
- Mr. Tariq Iqbal Khan
- Dr. Ghulam Abbas Miana
- Mr. Mian Ayyaz Afzal
- Mr. Saeed Akhtar

Board of Governors

- | | |
|--|--|
| • Mr. Hassan Muhammad Khan | Chancellor / Chairman, Board of Governors / MT, IIMCT |
| • Mr. Justice (R) Mian Shakirullah Jan | Former Judge, SCP (Nominee of Chief Justice of Pakistan) |
| • Mr. M. Rafique Tahir | Secretary, Ministry of Education & Professional Training |
| • Mr. Malik Sohail Hussain | Chairman, Federation of Pakistan, Chamber of Commerce & Industry |
| • Prof. Dr. Ghulam Raza Bhatti | Member (O&P), HEC, Ex Officio Member of BOG |
| • Dr. Muhammad Bilal Khan | Dean / Principal, (USPCAS-E), Nust Islamabad / Nominee of BOG |
| • Dr. Muhammad Shoaib Khan | Nominee of IIMCT |
| • Mr. Saeed Akhtar | Nominee of IIMCT |
| • Mr. Mian Ayaz Afzal | Nominee of IIMCT |
| • Mohtarma Rahat Afza Khanum | Nominee of IIMCT |
| • Mr. Asadullah Khan | Executive Director, IIMCT (Nominee of IIMCT) |
| • Prof. Dr. G. A. Miana | Advisor to Vice-Chancellor (Nominee of the Chancellor) |
| • Prof. Dr. Anis Ahmad | Vice Chancellor / Secretary, Board of Governors |

University Leadership

Mr. Hassan Muhammad Khan
Chancellor / Managing Trustee

Prof. Dr. Anis Ahmad
Vice-Chancellor

Mr. Asadullah Khan
Executive Director

Dr. Saad Naeem Zafar
Deputy Vice-Chancellor

Brig. (R) Dr. Muhammad Azhar Shams
Registrar

UNIVERSITY

MANAGEMENT

Maj Gen (R) Prof. Masood Anwar
Dean RARE, & Director, ORIC

Mr. Umar Farooq
Director Lahore Campus

Prof. Dr. Ulfat Bashir
Principal Islamic International
Dental College

Prof. Muhammad Amanullah Khan
Dean Faculty of Management
Sciences

Dr. Asghar Khan
Dean Faculty of Rehabilitation
& Allied Health Sciences
Director Malakand Campus

Prof. Dr. Raheela Yasmeen
HOD & Prof. of Medical Education,
Director ORIC/MHPE

Dr. Muhammad Zubair
Dean Faculty of Computing

Dr. Khurram Khan
Director RCIB

Brig. (R) Salim Ahmed Khan
Director
Quality Enhancement Cell

Prof. Dr. Jameel Ahmed
Dean Faculty of Engineering &
Applied Sciences

Mr. Rehan Hassan
Director Riphah Institute of
Media Sciences

Mr. Muhammad Farooq
Director
Information Services Department

Prof. Dr. Arifullah
Dean Faculty of
Pharmaceutical Sciences

Prof. Dr. Mati-ur-Rehman
Director Quality Management
Healthcare Quality & Patient
Safety Directorate, IIMCT

Dr. Kousar Firdous
Director Tarbiyah

Dr. Rashid Aftab
Director Riphah Institute of
Public Policy & Riphah ETB Campus

Lt. Gen. (R) Dr. Azhar Rashid
Principal, Dean FHMS

Mr. Ahmed Nauman Anees
Head of HR

Dr. Omer Awab
Vice Principal Clinical

Mr. Sarfaraz Haroon
Director Information Technology

Mr. Muhammad Raza Khan
Director Finance

Dr. Yawar Hayat Khan
Medical Superintendent (IIDH)

Brig. (R) Shabbir Ahmed
Medical Superintendent (RIH)

Dr. Muhammad Yousaf Siddiqui
Director Marketing

Col. (R) Saifullah Khan
Director Operations

Brig. (R) Wasim Ahmed Malik
Medical Superintendent (PRH)

Islamabad

The Beautiful

LIVELY, CULTURAL AND
BEAUTIFUL ISLAMABAD
IS REGULARLY VOTED
ONE OF THE **BEST**
PLACES TO LIVE AND
VISIT IN PAKISTAN

Islamabad (Meaning "Abode of Islam" or "Abode of Peace") is the capital of Pakistan, and is the ninth largest city in Pakistan with an estimated population of 1.1 million in 2017. The Rawalpindi/ Islamabad Metropolitan Area is the third largest in Pakistan, with a population of over 3.1 million inhabitants.

Islamabad is located in the Pothohar Plateau in the north of the country, within the Islamabad Capital Territory. The region has historically been a part of the crossroads of Punjab and Khyber Pakhtunkhwa, Margalla pass being a gateway to the Khyber Pakhtunkhwa. The city was built during the 1960s to replace Karachi as Pakistan's capital.

Faisal Mosque

If you like to offer Friday prayer along with Jamat (big assembly), the Riphah International University owns a big mosque for both male and female graduates in I-14 campus, or if you like to separate from the hustle and bustle of city life, you may move to largest mosque Faisal Mosque in Islamabad, Pakistan on your own. It is the biggest mosque of South Asia as well and the sixth largest mosque in the world with covered area of 5000 square meter (54,000 square feet), and room for containing as many as 300,000 worshipers in its main prayer hall, porticoes, courtyard and adjoining grounds. It is considered as the National Mosque of Pakistan.

Saidpur Village

Saidpur Village in Islamabad is named after Said Khan, the son of Sultan Sarang Khan. The 500 year old village was converted into the a place of Hindu worship by a Mughal commander, Raja Man Singh. He constructed a number of small ponds: Rama kunda, Sita kunda, Lakshaman kunda, and Hanuman kunda. The region is home to many Hindu temples that are preserved, showing the history of Hindu civilization and architecture in the region. The shrine of Sufi mystic Pir Meher Ali Shah is located at Golra Sharif, which has a rich cultural heritage of the pre-Islamic period. Archaeological remains of the Buddhist era can still be found in the region.

Lok Virsa

The Lok Virsa in Islamabad preserves the living folk and traditional culture of Pakistan. The Folk Heritage Museum, located near Shakarparian hills, has a large display of embroidered costumes, jewellery, woodwork, black printing, ivory, and bone work from the region and other parts of Pakistan.

Fatima Jinnah Park

Islamabad is home to many splendid parks and gardens offering a cool respite from humdrum and frenzy of life. One such beautiful park is Fatima Jinnah Park, situated in F-9 sector of Islamabad, which is named after Fatima Jinnah, the sister of Muhammad Ali Jinnah (Pakistan's founder). One of the largest gardens in Pakistan which is spread over 700 acres is perhaps the best kept park in the country. The recreational Park is covered by lush greenery, wonderful trees, as well as a few marvelous landmark structures.

Faisal Mosque

Saidpur Village

Fatima Jinnah Park

shakar parian

Lok Virsa

Shakarparian Hills

Derived from two words of the Potohari language, Shakar (meaning sweet) and Parian from Parao (a place to rest). The Shakarparian Park is comprised of two viewpoints. Terraced garden of Shakarparian offers pleasant panoramic views of Margalla Hills, Islamabad and Rawalpindi from the top. Pakistan Monument and Pakistan Museum are located on the west viewpoint of the Hill.

The east viewpoint of the Park is one of the most visited picnic spots of the city and includes a small garden with an arboretum which is most famous for trees planted by foreign heads of state (Kings/ Presidents/Prime Ministers). The planting of trees by world leaders is a symbol of friendship between the two countries.

Famous Landmarks

Geographically, we are in the heart of twin cities connected by all major highways from KPK and Punjab.

Off campus, visit museums and landmarks-Pakistan Monument Museum, Lok Virsa Museum,

Shakarparian or muse yourself with window shopping & corporate culture at Centauras and for cheap shopping go for Saddar and Raja Bazar. You may also enjoy eating out on walking distance from your campus. Riphah International University gives you all benefits of a city, with Des Pardes, Pizza Hut, KFC, Mc Donalds, Sub way and several other fast food & traditional dining and entertainment just on a walking distance from Al-Mizan Campus.

Culture

Islamabad is a hybrid city where you can find the religious and cultural diversity from all over the country. Due to its location on the Pothohar Plateau, remnants of ancient cultures and civilizations such as Aryan, Soanian, and Indus Valley civilization can still be found in the region. The 15th century Gakhar Fort, Pharwala Fort, is located near Islamabad which was built on the remains of the 10th century Hindu fort.

Rawat Fort in the region was built by the Gakhars in 16th century where the grave of the Gakhar chief, Sultan Sarang Khan, is located.

Lake View Park

Visiting Lake View Park can be a whole day of fun and amazing experience for the whole family. The park offers a wonderful boating, fishing, and playing opportunity and also great campground, picnic areas for the visitors. Train rides are also available for individuals who want to enjoy the beauty of the park without getting too tired. The park features picnic points, bird aviary, sitting pagoda, festival arena, passenger road train, boating (both paddle boats and row boats) and fishing area, swimming pool, ibex club, rock climbing gym, and motor sports ranch.

A spacious walk-in bird aviary is a recent wonderful addition to the Lake View Park. The birdhouse is an enjoyable place for families and kids to take a walk among the beautiful birds and admire their beauty.

Our Presence

Islamabad & Rawalpindi

The University is spread across five different locations in Islamabad & Rawalpindi.

- (i) I-14 Campus is located at Haji Camp, Islamabad, where Faculties of Engineering & Applied Sciences, Computing (male) and Social Sciences departments are present.
- (ii) City Campus is in Sector G-7, Islamabad where Riphah Institute of Pharmaceutical Sciences Islamic International Dental College, Riphah College of Rehabilitation Sciences (Male) departments are performing their duties.
- (iii) City Campus-II is in Sector F-5, Islamabad where Riphah Institute of Public Policy, Riphah Institute of Systems Engineering and Riphah NCUK Program, Riphah Institute of Healthcare Improvement and Safety programs are being taught.
- (vi) Al-Mizan Campus is located on main Peshawar Road, Rawalpindi in the historic premises of the Old Supreme Court. The Islamic International Medical College, Faculty of Management Science, Riphah Institute of Media Sciences and Riphah FM 102.2 are functioned.
- (v) Riphah Westridge Campus is located on main Peshawar Road, Rawalpindi, where Riphah College of Rehabilitation Sciences, Department of Social Sciences and Humanities, and Faculty of Computing are located.

Teaching Hospitals

- (i) IIMCT Pakistan Railways General Hospital, Rawalpindi
- (ii) Islamic International Dental Hospital, Islamabad
- (iii) Riphah International Hospital, Islamabad
- (iv) Hearts International Hospital, Rawalpindi

I-14 Campus, Islamabad

G-7/4 Campus, Islamabad

Evacuee Trust Campus, F-5 Islamabad

Al-Mizan Campus, Rawalpindi

Westridge Campus, Rawalpindi

Riphah Community Services

Riphah Knowledge Park

Riphah International University has collaborated with Capital Development Authority (CDA) to build a state-of-the-art knowledge park at the unsightly roundabout in Sector H-8 of Islamabad. The unique example of public-private partnership will harness the exciting reasons to beautify the environment in order to improve the lives of city dwellers.

Riphah International University contributions towards the community led to the foundation of a knowledge park in H-8

Sector Islamabad. Recent collaboration with Capital Development Authority (CDA) is a great example of academia and development authorities joining hands for the greater good of the masses. Riphah's knowledge park is an opportunity for people to experience the serenity of the capital as well as the Institute's sharing of knowledge based on various social, cultural, religious and other categories displayed via various locations within the confines of the park.

The park was inaugurated by Sheikh Anser Aziz, Chairman CDA, Mayor of Islamabad and Chancellor of Riphah International University Hassan Muhammad Khan on March 31, 2017. The collaboration will represent endorsement of Riphah International University in the beautification of the metropolis.

LAHORE CAMPUS

Lahore is known as Pakistan's educational capital, having universities and colleges more than any other city of the country. The city nurtures the biggest number of professionals in the fields of Science, Information Technology, Engineering, Medical Sciences, Nuclear Sciences, Pharmacy, Telecommunication, Biotechnology and so on.

To cater the educational needs of Lahore, Riphah International University opened its first state of the art campus within the heart of the city (Township) in July, 2012. Currently the Lahore campus is offering more than 40 programs in Pharmaceutical Sciences, Rehabilitation Sciences, Management Sciences, Computing, Engineering and Social & Applied Sciences.

Since its inauguration in 2012, the family of Riphah Lahore Campus which comprises of students, parents, faculty members and management staff have been growing at a rapid pace. Currently, Lahore Campus has more than 3400 students in undergraduate and post graduate programs and 225 full-time faculty members, including 55 PhDs.

Riphah Lahore's growth streak is certainly attributed to highly qualified faculty, latest lab facilities, Rehabilitation Center, lecture halls, conducive learning environment, technology and WiFi enabled premises and several other worthwhile facilities.

For its students to have clinical training in professional environment Riphah Lahore Campus has also signed a Memorandum of Understanding (MoU) with National Hospital, DHA and Sheikh Zaid Hospital, which offer contemporary Rehabilitation & Clinical Infrastructure.

In December, 2015, RIPHAAH Lahore reached another milestone by inaugurating its 50 Kanal Raiwind Road Master Campus. Doctor of Veterinary Medicine (DVM) and Live Stock Assistant Diploma (LAD) classes are currently offered there by Riphah College of Veterinary Sciences (RCVETS).

In 2016, Riphah Lahore campus expended its operations by opening Quaid-e-azam campus at Quaid-e-azam Industrial Estate Kot Lakhat Lahore.

Collaborations

Albro Pharmaceuticals (Pvt.) Ltd

Lahore General Hospital, Lahore

Ittefaq Hospital, Lahore

Rising Sun Institute for Special Children

***Raiwand Campus**
13-Km, Raiwand Road,
Lahore*

***Quaid-e-Azam
Campus**
28-M, Quaid-e- Azam
Industrial Estate Kot
Lakhat, Lahore.*

FAISALABAD CAMPUS

The historical city of Faisalabad, known as 'Manchester of Pakistan', is among one of the first planned cities of the country. Founded as an agricultural market, Faisalabad has now emerged as a giant metropolitan city and regarded as one of the top cities in terms of growth in industrialization and population. Considering the increase demand for the educational facilities, Riphah International University established its state of the art campus in Faisalabad.

Situated on Main Satiana Road in Faisalabad, the purpose-built campus is spread over 3 acres of land. The vast grassy plots grasp the attention and provide a pleasant look to the campus. Around 26 departments are currently working in accordance with the Riphah's mission of imparting high quality education to more than 2,000 students with focus on Islamic ethical values.

*Faisalabad Campus
Satiana Road,
Faisalabad*

Malakand Campus

To cater the educational needs of Malakand Division, Riphah International University is opening its first state of the art campus in Chakdara, Malakand. Malakand campus will offer 5 programs in Rehabilitation Sciences, Management Sciences, Computing and Social Sciences.

New Islamabad Campus

Gulberg Greens Islamabad

Riphah International University plans to build a 600-beds hospital and a new state-of-the-art campus at Gulberg Greens Islamabad. The project will be completed in two years.

A ceremony was held at Marriott Hotel Islamabad on 4th May, 2018 to launch the project. This new campus covering over 1 million sq-ft constructed area is located on a 200 canal site on main Islamabad highway. It will consist of a state of the art 600 beds hospital and a most

modern iconic campus, staff and students' residences, a Center for Innovation, Business Incubation Center, state of the art Library & Learning Resource Center and a grand Central Mosque.

The campus will be equipped with the most modern learning and campus management resources with focus on low energy footprint and providing a healthy natural learning environment which will be culturally in line with the ideology of Pakistan.

This project will be a state of the art in healthcare sector and it will deploy modern technologies including modern ventilation, heating and cooling system, modern drain system for natural rain water. Proper use of day light will make its environment friendly and energy efficient project.

An international consortium of architects comprising JRHP, environmental specialists firm VERDOUS, engineering firm RAMBOLL and medical

planners Keppie have already been working with Riphah for the design of the project.

Ras Al Khaimah College of Dental Sciences

RAK College of Dental Sciences in Ras Al Khaimah, UAE is an International venture with Islamic International Dental College of Riphah International University. It was founded in 2007 to impart professional education of international standard to its students.

Ras Al Khaimah (RAK) occupies a strategic location in the heart of the Middle East on the busy Strait of Hormuz and is the furthest north of the seven Emirates that make up the United Arab Emirates (UAE). Boasting the UAE's longest coastline, Ras Al Khaimah translates from Arabic to English as "the top of the tent" due to its position, and is the most scenic of the Emirates with

landscape ranging from fertile plains, mountains, desert regions and kilometers of untouched coastline and white sandy beaches.

Five batches of dentists graduated from RAK College of Dental Sciences, UAE. It is worth mentioning that the first batch of dentists was graduated in the year 2012.

The newly built campus of the College is a State-of-the-Art, purpose-built Oral Healthcare Center, providing the latest learning facilities for the students and the best clinical facilities for the local community. This hospital is the largest hospital in the UAE.

The college currently has students

from 21 nations including UAE, Bahrain, Saudi Arabia, India, Bangladesh, Syria, Pakistan, Jordan, UK, Canada and USA.

RAKCDS is providing clinic based training cum learning environment and is known as one of the best learning place for the students in the region.

Riphah's Journey

Growth Trends

Year-Wise No. of Faculty Members

No. of Research Publications in Journals & Presentations in Conferences

321 Research Papers Published in 2019-20

269 were in Impact Factor Journals

Year-Wise No. of Enrolled Students

Year Wise No. of Graduates / Alumni

Faculties, Institutes & Departments

Faculty of Health and Medical Sciences (FHMS)

- Islamic International Medical College (IIMC), Rawalpindi, established in 1996
- Islamic International Dental College (IIDC), Islamabad, established in 2001
- Riphah Institute of Healthcare Improvement & Safety, established in 2017

Faculty of Rehabilitation and Allied Health Sciences (FRAHS)

- Islamabad, established in 2007
- Lahore, established in 2012
- Faisalabad, established in 2014

Faculty of Engineering and Applied Sciences (FEAS)

- Islamic International Engineering College (IIEC), Islamabad, established in 1998
 - Department of Electrical Engineering, (1998)
 - Department of Biomedical Engineering, (2009)
 - Department of Basic Sciences (Mathematics, Statistics & Physics), Islamabad, 1998
 - Department of Basic Sciences (Mathematics & Physics) Lahore, 2015
- Riphah College of Science & Technology, Lahore (2015)
- Riphah College of Engineering & Technology, Faisalabad, (2014)

Faculty of Management Sciences (FMS)

- Riphah School of Leadership, (FMS), Rawalpindi, established in 2004
- Riphah Centre of Islamic Business (RCIB), Rawalpindi, established in 2008
- Riphah Institute of Public Policy (RIPP), Islamabad, established in 2011
- Riphah School of Business & Management, Lahore (2015)

Faculty of Computing (FC)

- Riphah Institute of Informatics (RII), Islamabad, established in 2000
- Riphah Institute of Systems Engineering (RISE), Islamabad, established in 2012
- Faculty of Computing Lahore, 2015

Faculty of Pharmaceutical Sciences (FPS)

- Riphah Institute of Pharmaceutical Sciences (RIPS)
 - Islamabad, established 2002
 - Lahore, established in 2012

Faculty of Social Sciences and Humanities (FSSH)

- Department of Social Sciences (DSS), Islamabad, established in 1996 and Faisalabad in 2013
- Riphah Institute of Media Sciences (RIMS), Rawalpindi, established in 2006
- Riphah Institute of Language & Literature (RILL) Lahore, 2015
- Riphah Institute of Learning & Literature, Lahore (RILL) 2012
- Riphah Institute of Clinical & Professional Psychology, Lahore 2015

Faculty of Veterinary Sciences (FVS)

- Riphah College of Veterinary Sciences (RCVets), Lahore, established in 2012

Riphah-NCUK Programs

- Riphah-NCUK is 1st & only HEC approved delivery partner in Pakistan offering under graduate degree programs in Electrical Engineering (UK), Computing (UK) and Business Studies (UK) in collaboration with Northern Consortium of UK (NCUK), since 2010, for progression to one of the 16 UK universities.

RAK College of Dental Sciences (RAKCODS), Ras-ALKhaimah, UAE, established in 2007

Teaching Hospitals

IIMCT Pakistan Railways General Hospital, Rawalpindi

Administered since 1998 (350 Beds)

Islamic International Dental Hospital, Islamabad

Established in 2001 (125 Dental Chairs)

Riphah International Hospital, Islamabad

Established in 2014 (160 Beds)

Hearts International Hospital, Rawalpindi

Affiliated (100 Beds)

Accreditations, Recognitions & Memberships

Accreditations

- Federal Charter by the Government of Pakistan
- Degree Programs recognized by Higher Education Commission (HEC)
- Pakistan Medical and Dental Council (PM&DC)
- Pakistan Engineering Council (PEC)
- Pharmacy Council of Pakistan (PCP)
- Pakistan Veterinary Medical Council (PVMC)
- National Business Education Accreditation Council (NBEAC)
- National Computing Education Accreditation Council (NCEAC)

Recognitions & Memberships

- Membership of Washington Accord for accrediting Electrical Engineering degree program
- Association of Commonwealth Universities (ACU)
- Vice Chancellors' Committee of Pakistan (VCCP)
- World Health Organization (WHO)
- Foundation for Advancement of International Medical Education and Research (FAIMER)
- Associate Member of International Association of Medical Regulatory Authorities (IAMRA), USA
- Royal College of Physicians and Surgeons (RCPS), United Kingdom
- College of Physicians and Surgeons of Pakistan (CPSP), Pakistan
- Educational Broadcasters Forum, Pakistan (EBF)
- Pakistan Electronic Media Regulatory Authority (PEMRA), Pakistan
- Lloyd's Register, UK
- International Medical Education Directory (IMED), USA
- International Institute of Medical Education (IIME), USA
- International Virtual Medical School (IVIMEDS)
- Association of Management Development Institutions in South Asia (AMDISA)

Affiliated / Constituent Institutes:

- National Institute of Science & Technical Education (NISTE), Islamabad
- Peshawar Medical College, (PMC), Peshawar. (PRIME Foundation).
- Peshawar Dental College, (PDC), Peshawar. (PRIME Foundation).
- Rifaia Nursing College, (RNC), Peshawar. (PRIME Foundation).
- SKANS School of Accountancy (SKANS) Islamabad.
- Institute of Rotary Endodontics (IRE), Rawalpindi
- Prime Institute of Public Health (PIPH), Peshawar. (PRIME Foundation).
- Vertex Institute of Science & Technology (VIST), Abbottabad.
- Margalla Institute of Health Sciences (MIHS), Rawalpindi
- Dir College of Engineering & Computing Sciences (DCECS), Dir Lower
- Bhitai Institute of Physiotherapy & Rehabilitation Sciences (BIPRS), Mirpurkhas
- Riphah College of Veterinary Sciences (RCVetS), Lahore Campus
- Helping Hand Institute of Rehabilitation Sciences (HHIRS), Mansehra
- East West Institute of Sciences (EWIS), Mardan
- National College of Nursing, SWAT

National & International Linkages

The University has been making intensive efforts to broaden the base of its research and development activities through collaboration with national and international organizations / institutions of repute. On this front, it has signed Memorandum of Understanding (MoU) with the following organizations / institutions.

International Collaborations

- Kastamonu University, Republic of Turkey
- Academy of Medical Sciences & Technology in Khartoum, Sudan
- International Islamic University, Malaysia
- Arab Open University, Bahrain Branch
- Zarqa Private University, Jordan
- Medical College of Northwest Minorities University, China
- International Islamic University, Malaysia
- The Islamic Hospital Amman, Jordan
- Federation of Islamic Medical Associations (FIMA)
- The International Medical University, Malaysia
- University of Luton, U.K.
- Fachhochschule Brandenburg University of Applied Sciences, Germany
- University of Luton, Higher Education Corporation, U.K.
- University of Bedfordshire, United Kingdom
- Agreement with RAK College of Dental Sciences FZC
- University of Illinois, USA
- Queen Mary University of London, U.K.
- The Islamic Hospital, Amman, Jordan
- University of Reading, U.K.
- Federation of Islamic Medical Associations (FIMA), USA
- Asia E-University, Kuala Lumpur, Malaysia
- International Islamic University Kuala Lumpur, Malaysia
- Cyberjaya University School of Medicine, Malaysia
- Northern Consortium (NCUK) U.K. Limited
- University of Science and Technology (UST) Sana, Yemen
- Universiti Teknologi Malaysia, Malaysia
- Islamic Research and Training Institute, IRTI, Jeddah, Saudi Arabia
- The Northern Consortium, NCUK, U.K.
- Azerbaijan State Economic University, Azerbaijan
- Islamic Research & Training Institute, Jeddah, Saudi Arabia
- Al Zaiem Al Azhri University, Sudan
- Minara Chamber of Commerce, South Africa
- International Burch University Sarajevo, Bosnia and Herzegovina
- Azerbaijan State Economic University, Azerbaijan
- University of Leeds, U.K.
- Yildirim Beyazait University, Ankara, Republic of Turkey
- International Shari'ah Research Academy for Islamic Finance (ISRA), Kuala Lumpur, Malaysia
- International University of Sarajevo, Bosnia and Herzegovina
- International Shari'ah Research Academy for Islamic Finance, Malaysia
- Thomson Reuters
- Madinah Institute of Leadership & Entrepreneurship Madinahtul Munawara, Saudi Arabia
- Medipole University, Istanbul, Republic of Turkey
- Islamic Online University, Doha, Qatar
- University of Hargeisa, Somaliland
- Izmir University, Turkey
- International University of the Kyrgyz Republic, Kyrgyzstan
- Kastamonu University, Republic of Turkey
- International Institute of Islamic Thought (IIIT), Virginia, USA
- Islamic University of Maldives

National Collaborations

- Informaal Group of Friends of Kuwait, Kuwait
- Falcon Education & Consultancy Services, Lahore
- Associated Press of Pakistan (APP), Islamabad
- PEMRA, Islamabad
- Meezan Bank Limited, Karachi
- Allainet (Pvt) Limited, Islamabad
- The Publicitas (Pvt) Limited, Karachi
- PIQC Institute of Quality, Lahore
- Gillani Software (SMC - Pvt) Ltd., Islamabad
- Value Technologies (VT), Islamabad
- National Center for Physics (NCP), Islamabad
- Society for Sustainable Development (SSD), Islamabad
- Amina - Inyat Medical College, Sheikhpura-an institute of Muhafazat Trust, Lahore
- National Telemedicine Network, Nex Source, Ask Development, Islamabad
- Eycon Private Limited, Islamabad
- ABN Overseas Education, Karachi
- Regional Organization for supporting Education (ROSE), Chitral, Gilgit Baltistan
- Pakistan Institute of Engineering & Applied Sciences, (PIEAS), Islamabad
- Institute of Policy Studies (IPS), Islamabad
- Ministry of Capital Administration & Development (CAD), Islamabad
- Iqbal International Institute for Research & Dialogue, International Islamic University (IIUI), Islamabad
- M/S Strongman Medifur Systems Pvt. Ltd., (Strongman), Islamabad
- Center of Development and Excellence (CODE), Islamabad
- Al-Khidmat Foundation, Pakistan
- Institute of Business Management, Sukkur
- Indus University, Karachi
- Islamic International Medical College Trust (IIMCT)
- Pakistan Council of Research in Water Resources (PCRWR), Islamabad
- Riphah College of Veterinary Sciences, (RCVetS), Lahore
- Pakistan Medical Association (PMA), Mandi Bahauddin
- Pakistan Islamic Medical Association (PIMA), Islamabad
- WISH, Jamia Tafhim UI Qur'an Society, Islamabad
- Nuclear Medicine, Oncology & Radiotherapy Institute (NORI), Islamabad
- Academy of Continuing Health Education & Research (ACHER), Islamabad
- Institute of Rotary Endodontic (IRE), Rawalpindi
- Islamic International Medical College Trust (IIMCT)
- Ihsan Trust, Karachi
- Genetics Resource Center, Rafay Mall, Rawalpindi
- Yusra Medical & Dental College, Islamabad
- Chanaan Development Associates, Lahore
- Khalida Memorial Hospital, Sialkot
- Senate of Pakistan
- Govt. College Women University, Faisalabad
- Pathodont Academy of Continued Professional Development, Islamabad
- National Centre for Physics (NCP), Islamabad
- Nestle Pakistan Ltd.
- Islamabad Chamber of Commerce & Industry (ICCI), Islamabad
- Social Security Hospital, Sialkot
- Alkhidmat Foundation, Pakistan
- CPD- PRODEV [Professional Development Education], a project of Riphah
- Allama Iqbal Open University (AIOU), Islamabad
- Institute of Business & Technology (IBT), Karachi
- Abasyn University, Peshawar

QUALITY Enhancement Cell

- Quality Enhancement Cell (QEC) was established, in Riphah International University, in Oct 2009 by Higher Education Commission (HEC) with a mandate to monitor quality of education through a well-structured feedback mechanism. The feedback is obtained from the current and ex-students, faculty and employees. Since its inception, QEC has been working progressively to ensure that students are provided with the conducive learning environment and faculties meet the global education quality standards.
- QEC regularly organizes information seminars in the university for the program team members, faculty and senior management on the subject of quality assurance and preparation of self-assessment reports. Riphah International University has been represented in a number of national and international events in order to learn and share the global practices. Quality Enhancement Cell is a progressive and dynamic unit of Riphah International University, which is moving at a rapid pace to achieve distinctions in Quality Circles.

OBJECTIVES

- Maintain and continuously enhance academic standards
- Enhance student's learning
- Verify that the existing programs meet their objectives and institutional goals
- Provide feedback for quality assurance of academic programs to the top management and HEC
- Help the academic departments in preparing academic programs for review by discipline councils

“ VISION

The Quality Enhancement Cell is responsible for promoting public confidence that the quality and standards of the award of degrees are enhanced and safeguarded

99%
Score in
HEC Rating
2013 - 2018
consecutively

Entry/Mid &
Exit Point
Surveys
to get student
feedback for
suggesting the
supplements

Contribution in
7 APQN
Conferences held in
Thailand, Cambodia,
Vietnam, China, Fiji
Russia

3 INQAHE
Conferences/Forums
held in Bahrain,
Mauritius & Sri Lanka

Riphah's Director QEC Gets Elected as Board Director of **INQAHE** Through **GLOBAL VOTING** in 2018

ACHIEVEMENTS CREATE, ENHANCE AND SUSTAIN

- Conducts students feedback surveys of all the UG and PG programs to know the student's satisfaction level regarding teaching quality and the quality of courses being taught.
- Developed documents with a view to achieve International Certification for the University, against ISO 9001: 2008 QMS Standard and earned ISO Certification for the university on 18 Oct, 2012 from M/S Lloyd's Register UK. Riphah has been Re-certified on New Standard of ISO Quality Management System i.e. ISO 9001:2015 with effect from 5th Oct, 2018 by M/S Lloyd's Register, UK.
- Secured first position amongst all the 'W' category private sector universities, in HEC rating, announced by HEC on 15th March, 2012. Earned 98.5% score, in HEC rating, 2013 and 99% score, in HEC rating 2014, 2015, 2016, 2017 and 2018 consecutively.
- Riphah achieved 2016 APQN's Best/Model Internal QA Award at APQN platform on 26th May 2016 in Natadola, Fiji Islands.
- Riphah's Director QEC got Elected as Board Director of INQAAHE Through GLOBAL VOTING in 2018
- QEC conducted Self Institutional Performance Evaluation (IPE) of the University and PhD Programs Self-Review in Apr, 2018 and 2019.

- Quality Enhancement Cell, trained faculties on preparation of self-assessment reports, finalized SARs of all the programs of the university and submitted to HEC well before target dates.
- Attended all the quality related seminars, workshops and conferences arranged by HEC or other agencies in the country.
- Arranged seminars/workshops within Riphah International University by inviting resource persons of the national repute to impart training to the program team members and ISO representatives.
- Represented Riphah International University, loudly at national and international forums (APQN Platform in Cambodia-Year 2012, Thailand- Year 2013, Vietnam - Year 2014, China - Year 2015, Fiji - Year 2016, Russia - Year 2017), Mauritius - Year 2018 and Sri Lanka - Year 2019 at INQAAHE Platform in Bahrain- Year 2017, Mauritius - Year 2018 and Sri Lanka - Year 2019)

Among The
**Top 500
Universities**

Riphah Academy of Research and Education (RARE)

Riphah Academy of Research and Education (RARE) plays a key role for quality assurance by enhancing valuable awareness of educational system, encouraging innovative approaches and adopting best practices for development of course design and delivery in research and education according to global standards. It oversees research and development activities for faculty, impacts knowledge including practical skills, methods and techniques and develops the quality assurance framework for Riphah, by ensuring that teaching design and delivery comply with the quality standards regulations. RARE accords prime importance to explore opportunities of linkages with international institutions of repute.

Through its Steering committee and other sub-committees RARE has been facilitating effectively and efficiently towards planning, implementation and execution of educational and research development programs for all faculties at Riphah.

Educational Development

The department conducts various workshops, courses and training sessions for capacity building of Riphah faculty in core areas of curriculum planning, teaching and learning, assessment strategies and research. All faculty members are offered various learning opportunities to enhance their communication and research development skills. Moreover, RARE ensures the capacity building of postgraduate students and junior faculty for the use of Moellim, IVIMED and other software support systems.

One of the major responsibility of department is to provide support to various faculties for dissemination of research output through active participation in international and national conferences, workshops and seminars.

International Conference on Medical Education

International Conference on Medical Education RARE periodically organizes the leading conference in the field of medical education known as "International Conference on Medical Education (ICME)". The first conference was held in 2009 in Pakistan which resulted in recognition of Health Profession Education as a specialty in Medical Sciences and the compulsory establishment of Department of Medical Education in all medical colleges. Encouraged by the response ICME was then organized in other countries undergoing or planning for reforms in Health Profession Education. ICME has so far been organized biennially in Abu Dhabi, Mauritius, Istanbul (Turkey), Joint Conference with Ottawa 2018 in Abu Dhabi and ICME 2019 is successfully organized in Pakistan for the second time.

Certificate in Health Professions Education (CHPE)

Riphah Academy of Research & Education (RARE) took initiative and started Certificate Course in Health Professions Education under the leadership of Prof. Dr. Rahila Yasmeen, Director MHPE Program / Associate Director Education - RARE.

Since March 2017, 03 batches of CHPE have been completed the certificate course. In CHPE 2017, 40 students, CHPE 2018, 32 students were awarded certificates, while in CHPE 2019, 52 students have successfully completed their course. These students were from different universities / medical colleges of Pakistan.

321 Research Papers Published from 2019-20 out of which

269 were in Impact Factor Journals

52 were in Non-Impact Factor Journals

Office of Research, Innovation & Commercialization (ORIC)

The Office of Research, Innovation and Commercialization (ORIC) is assigned to facilitate and support all research activities for all the faculties at the university through award of travel grants, paper presentation at national and international conferences, writing of research articles and award of honoraria and other incentives. It encourages faculty members and graduate students to conduct research. Moreover, the department offers grant seed-money funds for young researchers and faculty members. It assists in obtaining research and travel funds from external sources. As part of its research development program the department facilitates and supports the activities for publication research journals at Riphah International University.

307 Research Publications have been published in 2017 & 18, out of which 230 were in impact factor journals.

In 2017-18, Riphah through ORIC has awarded 42 research grants amounting 2 million to different faculty faculties. 14 research grants have also been won by different faculty members from extramural funding agencies like HEC, Ministry of IT & Telecom and NESCom etc. 40 NRP projects of Riphah are also under process at HEC.

During 2017-18, ORIC Riphah has awarded 61 travel grants to its faculty members to present their research papers in different national and international conferences. ORIC facilitated faculty members in winning 25 international travel grants to present research papers in 2017-18. ORIC Riphah has awarded 7 million as honorarium to faculty members for their impact factor publications.

04 patents were filed at IPO Pakistan in 2017-18 and are currently in registration process.

Technology and Innovation Support Center (TISC)

ORIC has established Technology and Innovation Support Center (TISC) at Riphah to provide access to patent and non-patent databases, services on patent search & analysis and training on access & use of patent information to Riphah Faculty. In the first phase 23 universities including Riphah have been selected for TISC establishment. Riphah is among ONE of the four big universities (NUST, COMSAT, IST) selected for TISC from Capital Territory.

“INSPIRING INNOVATION AND DISCOVERY

RCIB's Journal of Islamic Business and Management (JIBM)

Riphah Centre of Islamic Business (RCIB), Riphah International University (RIU), has taken a step forward to provide a platform for research and publication on Islamic Business and Management in the name of the Journal of Islamic Business and Management (JIBM). ISSN: 2075-6291

Journal of Islamic International Medical College (JIIMC)

The Journal of Islamic International Medical College (JIIMC) is an official journal of Islamic International Medical College (IIMC), Riphah International University Islamabad. This is a peer reviewed journal, published quarterly and follows the uniform requirements for manuscripts submitted to Biomedical journals. The journal is recognized by Pakistan Medical & Dental Council (PMDC) and Higher Education Commission (HEC). It is updated on www.icmje.org. ISSN (Print): 1815-4018, ISSN (Online): 2410-5422

Journal of Riphah College of Rehabilitation Sciences (JRCRS)

The Journal of Riphah College of Rehabilitation Sciences (JRCRS) is an official journal of Riphah College of Rehabilitation Science (RCRS), Riphah International University, Islamabad. This is a peer reviewed journal, published biannually and follows the uniform requirements for manuscripts submitted to Biomedical journals. It is indexed with PakMediNet and PASTIC inventory "Directory of Scientific Periodicals of Pakistan"- Pakistan Science Abstracts (PSA). ISSN (Print): 2226-9215

Information Services Department

As a center of information for Riphah community, the Department shares its aspiration to provide the most dynamic learning and research environment with the aspirants. Eleven libraries and one learning resource center are engaged to serve the Riphah community under this department.

ISD faculty members are engaged in teaching students in their formal class rooms through Information literacy program, group discussions, seminars and one on one coaching. Tutorials of Referencing with various tools and techniques are also conducted for MS/Mphil & PhD students to develop skills for their ongoing research.

Libraries

1. Main Campus Library (Zulfiqar Library), I-14, Islamabad
2. Al-Mizan Campus Library, Old Supreme Court Building, Peshawar Road, Rawalpindi
3. City Campus Library, G-7/4, Islamabad
4. City Campus II Library, Evacuee Trust building Islamabad
5. Railway Hospital Library, Rawalpindi
6. Female Campus Library, H-8, Islamabad
7. Lahore Quaid-e-Azam Campus Library, Lahore
8. Lahore Township Campus Library, Lahore
9. Lahore Raiwind Campus Library, Lahore
10. RAK Dental College Library, Ras Al Kheima, UAE
11. Faisalabad Campus Library, Faisalabad
12. LRC at Female Hostel, I-14, Islamabad

During 2019-20

 15,931
Popup Questions Answered

Provided
779
Course Guides

149
Lectures Delivered to
3273
Participants

11,802
Research
Articles Provided

482,948
Library Visits

5,395
Articles, Papers
have been
downloaded from
Riphah Discovery System

Riphah's Information Portal

<http://iportal.riphah.edu.pk/>

RESOURCES

- Online Resources
- Online Databases
- Islamic Resources
- All Journals @ One Place
- Reference Desk
- Organizational Knowledge Management & Projects
 - Riphah Research Repository
 - Riphah in Media
 - Aaj Kee Baat
 - Media Centre
 - Newspaper Database

SERVICES

- Riphah Discovery System
- OPAC
- Riphah Course Guides, Subject & Library Guides
- Riphah Learning Guides
- Query Management System
- Information Literacy Enhancement Program

EVERY THING @ ONE PLACE

RIPHAH DISCOVERY

Discovery services bring

- Wide range of collection
- Coverage of all databases
- Articles and Books
- Strong searches
- Search by Title, Author, publisher, Subject and Keyword.
- Filter your information within seconds
- Accuracy in results

All Journals @ One Place

ISD has developed a mechanism for users to cater for their research needs through this unique project by providing access to thousands of journals through information portal at one place to save their time.

Riphah Research Repository

Research Repository is the part of organizational knowledge management containing electronic copies of research output including published and unpublished research works e.g. journal papers, conference papers and students' thesis etc.

Aaj Ki Baat

It is a unique project which provides date wise information in accordance with its religious & historical relevance. Contents of the information may include brief introduction, relevant Quranic Verses/ Ahadith, Quotes, Poetry, Documentaries, Pictures, Maps and Important books. Display format may include video, Audio, Standee, Banner, Report and Email. Platform may include LEDs, Facebook, Twitter, Google, Linkedin, Email groups, Blogs, Info centers, Soft boards, Screen saver and Websites. Presently, the text of Qur'anic verses and Ahadith with graphic presentation is being displayed on information points to convey specific message to the viewers which supplements the University mission statement. The information is aimed to be broadcast through ITV and information points at all campuses of the university.

Riphah Course Guides

Subject & Library Guides

We share knowledge, analyze services and connect with users to make them lifelong learners. We partner with faculty and researchers to enhance the library experience. Seven hundred & fifty-one (751) guides have been developed according to the course outlines. The guides provide information in respect of available resources to promote students' learning. Main focus of the guides is to provide single access point to meet academic needs of faculty and students. It is a platform developed & launched recently by our Information Advisors to facilitate & help out Riphah community in their curriculum. All information relevant to the courses offered by the University is compacted in one window.

Salient Features of ISD Systems

- Responsive - Self Guided, Easy to Use
- Single Sign On
- Access from Home
- Universal Access
- Discovery
- All Journals @ One Place
- Subject Guides
- Learning Guides & FAQs
- Organizational Knowledge Management
- Live Chat with Information Advisors

Riphah Learning Guides

If you face any problem in locating or handling of information, accessing online databases and online resources, Riphah Learning Guides is the right place to find answers with step by step easy to use video clips and to get support/help. It covers

- Interacting with systems
- Communicating with technology
- Visual solutions

Query Management System

For any type of question, any difficulty in research, course contents etc., you can communicate with us through "Query Management System". We are committed to respond promptly.

Information Literacy Enhancement Program (ILEP)

Information Literacy Enhancement Program (ILEP) contains interactive lectures for orientation & training of Riphah community as per schedule given by the relevant faculty. These lectures help students and faculty to know about resources and facilities available in their discipline and how to use these resources. By this way, we develop study skills, information skills and searching skills to enhance their learning capacity.

18
reputable online
databases

Riphah Social Welfare Department (RSWD)

The dynamic nature and the range of social services provided by Riphah Social Welfare Department (RSWD) make it unique.

Keeping the mission of RIPHAAH in view, RSWD is continuously active in social welfare projects like community uplift programs such as water resources, food packages livestock and financial support for sustainability of families, since its creation.

Mission of service to humanity knows no barriers of religion, coast creed or national boundaries. RSWD emphasize on the

importance of basic human rights like health, education and resilience of communities.

Following the mission of Riphah, RSWD continuously strives to serve underprivileged population. In this regard number of free medical camps have been organized across the country in which a large number of patients were treated where there were no facilities of medical care, relief project of Tharparkar, trainings of rescue 1122 were provided to students

and staff of Riphah University to teach them the basic level support of medical care that can be used for victims of injuries in accidents until they get a proper and full medical care at a hospital. Seminars were organized for students and staff for awareness on various social issues like perversion for dengue fever, heart diseases, water born diseases and special focus on dissemination regarding tobacco control in youth.

36 Medical Camps

12,700+

Patients treated during 2019-2020

Tree plantation campaign.

Construction of **22** wells/handpumps in Thar villages for drinking.

Provided free treatment to Hepatitis non affording patients

Collected funds for deserving community as well as Syrian refugees.

Created awareness of traffic rules in Rawalpindi areas with City Traffic Police

Provided Rescue 1122 trainings on Basic Life Support & Fire Safety

Awareness sessions in schools/colleges regarding health issues.

Overview of welfare activities

1. 36 Free Medical Camps.
2. 12700+ Patients Treated.
3. Construction of 22 wells/handpumps in Thar villages for drinking.
4. Awareness sessions in schools/colleges regarding health issues.
5. Created awareness of traffic rules in Rawalpindi areas with City Traffic Police
6. Provided rescue 1122 trainings on Basic Life Support and Fire Safety
7. Tree plantation campaign.
8. Provided free treatment to Hepatitis non affording patients.
9. Collected funds for deserving community as well as Syrian refugees.
10. Provided wheelchairs to handicapped persons.

Free Medical Camps:

Riphah Social Welfare Department is always aimed to provide the best health care service to nation's deprived from basic facilities as IIMC-T philosophy. In continuation to this, on the advised of worthy MT, RSWD organized numbers of free medical camps at various places. In year 2019-2020, 36 free medical camps were conducted with collaboration with PRH, RIH, Al-Shifa Eye Trust and PANAHA, in which more than 12700 patients were treated.

Awareness sessions/seminar:

Riphah Social Welfare Department (RSWD) with vision & Mission of Islamic International Medical College Trust (IIMCT), continuously active in social welfare projects since its beginning. RSWD holds lectures/Seminars & Walks in different areas the creation of awareness in communities.

In this regard, Riphah Social Welfare department arranged awareness sessions in schools and colleges. Furthermore, RSWD in collaboration with City Traffic Police Rawalpindi, Pakistan National Heart Association (PANAHA) and Rescue 1122 organized different seminars/lectures and walks on social issues.

Training of Rescue 1122:

With the vision that safe communities where all citizens are provided the right to timely emergency response and care without discrimination, Riphah social welfare department collaboration with rescue 1122 conducted various training on basic life skill (BLS) and fire safety. Number of trainings were organized by RSWD in different campuses of Riphah University.

Tree plantation campaign:

A tree plantation campaign was organized by Riphah Social Welfare Department (RSWD) in Islamic International Medical College Al Mizan campus on 30th of September 2019, as per need of the country which is suffering by water scarcity.

In this campaign, Principal IIMC Gen. (R) Dr. Azhar Rasheed, Vice Principal Brig. (R) Dr. Maqsood Ul Hassan, Gen. (R) Dr. Masood Ur Rehman Kyani, and other staff actively participated and large number of saplings were planted. During the planting campaign, Principal Gen. (R) Dr. Azhar Rasheed expressed his thoughts by saying that there is dire need of plantation in Pakistan and it is the best Sadka Jariya. He further said that this is the great achievement of RSWD, and all should fully participate in this campaign. Along with these officials, Rawalpindi Traffic Police also participated in this campaign.

Tharparkar Relief Activities:

It is a proud that Allah Almighty has given us the opportunity to contribute to less privileged communities in far flung remote areas of the country. IIMCT management was chosen to serve people who were deprived of their basic rights. The Mission of Islamic International Medical College Trust (IIMCT) is to support poor families in the country. Team of motivated doctors from Pakistan Railway Hospital and volunteer students of MBBS had proved their commitment for rendering the medical and relief activities in different parts of the country. They had provided medical aid & other relief activities in Tharparkar in 2020 (Phase V) as before.

Free Medical Camps:

4 Doctors with 10 IIMC-T MBBS students team organized 12 Medical Camps in various far flung areas of Tharparkar. About 3500 patients were provided free medical checkups along with free medicines, in which 55% were children, 25% were female and 20% were male. Majority the cases were of nutrition issues, hygiene and early marriages and multiple births. No health professionals were found in the areas. Children were not properly vaccinated nor having any sufficient diets. It was observed by team that the basic reason for this worsen situation is low literacy rate in the area.

Food Packages:

Distributed 250 Food Packages (One-month ration) which contained (Flour, Rice, Pulses, sugar, Ghee, Tea and Baby Milk) to the deserving families.

Primary School imitative:

Education plays an important role in the development of any area. In phase IV IIMCT initiated a primary school program for deprived children from education in Tharparkar. Which include reconstruction of building, furniture and stationary. For said purpose, after deep and detail survey with the help of local authority, chosen a debilitated school building in a village known Karam Ali, where 65 children were studying in primary classes. The Riphah initiative had enabled them to continue their classes inside the school building with good furniture and books etc.

Agriculture Program:

IIMCT initiated agriculture program in Tharparkar in phase IV. Under this program, people were encouraged and given facilities to cultivate vegetables on household level. Besides fulfilling their domestic requirements, they earn a fair amount of money by selling their production in nearby markets.

Riphah Social Welfare Department (RSWD) distributed food bags and Donated Zakat

Riphah Social Welfare Department (RSWD) distributed more than 700 bags of food in vulnerable communities of tharparkar and about 700+ ration bags were also distributed in Bara Kahu and others sealed area. Some ration bags & 2.5 million of Zakat donations were also distributed to poor families who lived in Rawalpindi and Islamabad.

Conferences

Seminars
&
Workshops

Conferences

SEMINARS & WORKSHOPS

International Conference on Medical Education (ICME)

Riphah International University is one of the pioneers in commencing reforms in Medical Education. The aim of ICME conference is to establish a forum for sharing the experiences in healthcare profession education and by bringing together the individuals and organizations both from developed and developing countries.

Sixth ICME 2019

Sixth International Conference on Medical Education was organized from 19-22 October 2019, in Islamabad Pakistan. It was second occasion, after the first ICME in 2009, that the conference was organized in Islamabad after ten years. By now ICME has increased its scope and includes other branches of Health Profession (Dental, Nursing, Rehabilitation Medicine and Pharmacy) as well. Because of this, the theme of the conference had been given "21st Century Challenges in Health Professions Education".

The conference was organized in academic partnership with Army Medical College, Fazaia Medical College, Foundation University, Rawalpindi Medical University, Tameer-i-Millat University, University of Lahore, Dow Medical University and Jinnah Sind

Medical University. It was supported by Association for Medical Education in Europe (AMEE), Society of Medical Educationists (Pakistan), International Federation of Medical Students' Association and Royal College of Physicians and Surgeons of Edinburgh. The conference was patronized by Higher Education Commission of Pakistan and Pakistan Science Foundation.

The main objectives of the 6th conference included:

1. To discuss internal and external challenges confronted by Health Profession Education both nationally and internationally.
2. Sharing the challenges imposed by societal issues, social accountability, accreditation standards and healthcare reforms.
3. Discussion on standards for medical schools, defined outcomes, inculcation of

ethical values, and methods of assessment for 21st Century.

4. Faculty development and promotion of scholarship of teaching to maintain excellence in health profession education.

Main topics selected included Students Assessment, Islamic Ethics, Continuing Professional Development, Interprofessional Education, Patient safety, Professionalism and Integrity, Curriculum Viability, Student Selection, Educational Leadership, Empowering Learners, Accreditation Standards, Artificial Intelligence, Simulation and Educational Research.

The event comprised two days of Pre-Conference courses and workshops and two days of main conference. Pre-Conference Courses and Workshops were conducted at three campuses of

ICME 2021

Excellence in Health Profession Education; Through Globalization & Collaboration

ICME 2019, Islamabad

Riphah International University and campuses of partner institutions on 19th and 20th October while main conference was held at Pak-China Friendship Center on 21st and 22nd October. In all four courses and thirty PCW were conducted. Courses were conducted on Educational Leadership, Research in Health Profession Education, Developing an Online Course and Understanding Entrustable Professional Activities. PCWs covered a wide range of hot topics in Health Profession Education and included subjects like Mentoring, Artificial Intelligence, Simulated Patients and Time Management. There were total of 39 International and National Experts who conducted these courses and workshops. International speakers

came from USA, UK, Netherlands, UAE, KSA, Iran and Vietnam whereas national speakers came from almost all parts of Pakistan.

Total of 267 abstracts were received from national and international presenters. Of these 242 were accepted while 213 registered. Abstracts were divided into 19 sessions of oral presentations, 5 sessions of poster presentations and 10 free conference workshops. In addition, there were two Plenaries, five Symposia and five sessions of What the Experts say? sessions on various topics of current interest.

Plenaries were delivered by Prof Olle ten Cate from Netherlands, Prof Brownell Anderson from USA, Prof

Hossam Hamdi from UAE and Prof Ronald Harden. Prof Ronald Harden, who was not allowed to travel by his doctors sent his recorded plenary that was run as first plenary lecture.

Sixth ICME will be held from 19-22 October 2019 at Pak-China Centre, Islamabad, Pakistan.

- First ICME 2009, organized by Riphah International University, was held in Islamabad.
- Second ICME 2010 was held in Abu Dhabi
- Third ICME 2013 was held in Mauritius.
- Fourth ICME 2015 was held in Istanbul, Turkey.
- Fifth ICME was held in Abu Dhabi

ICME 2018, Abu Dhabi

ICME 2018, Abu Dhabi

ICME 2018, Abu Dhabi

ICME 2009, Islamabad

ICME 2010, Abu Dhabi

ICME 2013, Mauritius

ICME 2015, Istanbul, Turkey

5Th International Water Conference - 2019

Riphah Institute of Public Policy - Riphah International University Islamabad jointly organized 5th International Water Conference - 2019 with University of Haripur, Al-Khidmat Foundation & PCRWR at University of Haripur, Haripur on 15 - 17 January 2019.

5th IWC was follow up of earlier four conferences held in; 2017, 2016, 2015 and 2014 on the subject. More than 43 research papers were presented and provided a unique opportunity to bring together leading academicians, scientists, engineers, researchers, policy makers, practitioners, scholars, and water stakeholders to exchange and share their expertise and experiences for the sustainable water resources management.

The conference adopted a number of recommendations to resolved the problems being face by the country due to shortage of water. It was observed that Pakistan's economy is a 'water economy' with 60 percent of the population directly engaged in agriculture and livestock and 80 percent of Pakistan's exports based on these sectors. Approximately 95 percent of surface water and almost all fresh ground water in Pakistan

are currently used in agriculture. Therefore, Pakistan needs a long term plan for its water requirements and the federal government should take the lead in defining the long term roadmap up to 2050 in a climate-challenged world. Pakistan's Vision 2025 aims to increase water storage capacity, improve efficiency in agriculture by 20 percent and ensure safe drinking water to all Pakistanis. It speaks of water security goals that include technologies to minimize wastage, more effective

allocations, establishment of institutional mechanisms and a minimum baseline for suitable water to every person in Pakistan. With a growing population, Pakistan is a water-scarce country now, and with water security goals in its vision statements, Pakistan needs to work in smarter, less water-intensive ways. These recommendations for a policy framework have been developed to achieve national goals for requisite actions.

3rd International Conference on Recent Innovation in Pharmaceutical Sciences - 2019

The 3rd International Conference on recent innovations in pharmaceutical sciences ICRIPS 2019 organized by Faculty of Pharmaceutical Sciences held at Margalla Hotel, Islamabad. The inauguration session was started with the recitation of Holy Quran. The ceremony was honored by the presence of chief guest Prof. Dr. Muhammad Ali, Vice Chancellor, Quaid-i-Azam University, Islamabad, guest of honor Prof. Dr. Ghulam Raza Bhatti, Member operations and planning, HEC, Islamabad and Chancellor Riphah International University, Mr. Hassan Muhammad Khan.

While addressing, Prof. Dr. Muhammad Ali emphasized on research output in country whereas Prof. Dr. Ghulam Raza Bhatti talked about HEC policies regarding research and liaison with research institutes. The chancellor RIU, Mr. Hassan Muhammad Khan emphasized on applied research with specific focus to decrease the disease burden of our country.

There were 33 oral presentations including international and national

speakers and 52 posters presenters comprising of both graduates and undergraduate students from different universities around the country. Three workshops on Pharmacogenomics, Bioinformatics and Pharmacy practice were held on first and second days. The oral talks covered majority of the sections and

topics related to pharmaceutical innovation and research, namely, drug discovery and development, emerging trends in nano medicine, natural products and pharmaceutical analysis. The poster competition winners were also awarded with certificates and cash prizes.

International Conference on Patient Safety (ICPS)

International Conference on Patient Safety (ICPS) a project of Riphah International University (RIU) and is organized by Riphah Institute of Healthcare Improvement & Safety (RIHIS). Respected Chancellor / MT, Mr. Hassan Muhammad Khan is the Patron and Dr. Zakiuddin Ahmed, Project Director RIHIS is the Chairman of ICPS and ICPS UAE.

The objectives of the conference are:

- To help in developing a patient-centric mindset, create awareness about patient safety, medical errors and healthcare quality in Pakistan and in the region.
- International Conference on Patient Safety brings together people who are passionate about ensuring safe care equitably for all across the globe.
- It also aims to educate the attendees about the current challenges in healthcare, provide an insight on the latest trends and to explore the future of patient safety and healthcare science.

- It aims to sensitize participants and institutions to the glaring need of improving our systems and make the healthcare delivery system safer.

Riphah International University has been organizing the International Conference on Patient Safety (ICPS) on annual basis since 2016.

- In 2016 1st ICPS at PC Rawalpindi, with the theme "Patient Safety - Right or Privilege"
- In 2017 2nd ICPS at Agha Khan University, Karachi, with the theme "Value Based Healthcare"
- In 2018 3rd ICPS at CMH Lahore with the theme "From Knowledge to Improvement"
- In 2019 4th ICPS at Rawalpindi Medical University, Rawalpindi, with the theme "Speak Up for Patient Safety"
- In 2019 ICPS UAE at RAK College of Dental Sciences, Ras Al Khaimah, UAE

ICPS 2016

ICPS 2017

ICPS 2018

ICPS 2019

ICPS UAE 2019

International Speakers & Global Organizations Collaborating for ICPS

In International Conference on Patient Safety (ICPS) 35 international speakers participated from the well reputed organizations around the globe. More than 120 National speakers participated in ICPS. Prof. Dr. Paul. Barach, Chairman, International Advisory Board RIHIS, Clinical Professor, Wayne State University, USA, Prof. Dr. Aziz Sheikh Director Usher Institute of Population Health Sciences & Informatics, The University of Edinburgh, Co-Director NHS Digital Academy, Visiting Professor, Universities of Birmingham, Maastricht, & QMU London UK, Dr. Raheelah Ahmad, Health Management Program Lead Knowledge Mobilization Fellow, NIHR HPRU in HCAI & AMR, Imperial College London, UK, Prof. Dr. Seval Akgun,

Professor of Public Health Medicine, Chief Quality Officer, Baskent University Hospitals Network, Turkey, Dr. Walter Zingg, Consultant, Infection Prevention & Control Program & WHO Collaborating Center for Patient Safety, University of Geneva Hospitals, Switzerland, Dr. M. Waled Qoronfleh, Dr. M. Waled Qoronfleh and Prof. Dr. Jeffrey Braithwaite, President-Elect, International Society for Quality in Healthcare (ISQua), Founding Director, Australian Institute of Health Innovation (AIHI) Macquarie University, Australia are some of the leaders working in the field of Patient Safety & Healthcare Quality and RIHIS is working on different projects in collaboration with these organizations.

2nd International Conference on Rehabilitation Sciences

2nd International Conference on Rehabilitation Sciences organized by Riphah College of Rehabilitation Sciences (RCRS), a constituent institute of Riphah International University, Islamabad. The theme of conference was "Challenges in specialized & autonomous practice in rehabilitation Sciences". Executive Director Higher Education Commission, Dr. Arshad Ali was the chief Guest of the closing ceremony of the conference. In this mega event Riphah Faisalabad campus, Margalla Institute of Health Sciences, Helping Hand Institute of Rehabilitation Sciences, Rehman Institute of Rehab

Sciences, NCS university system, Shifa Tameer-e-Millat University and the Physio Multan participated and placed their Stalls for information.

The key note speakers from across the world included Professor Cornelia Kulig from the University of Southern California USA, Professor Jenifer Keating, from Monash University Australia, Professor Denise Taylor, Dr. Nada Signal, Dr. Imran Niazi from Auckland University of technology, Associate Professor Shane Patman from the University of Notre Dame Australia, Patricia MacLoughlin from St Patrick Hospital Ireland, Professor

Ulrika Löfkvist from the University of Oslo, Sweden. Along with the international key-note speakers 12 national experts delivered their speeches on the key issues and aspects of the rehabilitation profession in the local and global perspectives.

20 workshops were held on various topics of professional interest of rehab and 76 scientific research papers presented by rehab professionals from different public and private sector universities during the conference.

RAKCODS Organized Symposium on Medical Education

RAK College of Dental Sciences (RAKCODS), United Arab Emirates (UAE) of Riphah International University in collaboration with RAK Medical and Health Sciences University (RAKMHSU) and Centre of Excellence in Leadership, Innovation and Quality (CLIQ) organized a one day symposium featuring the challenges in the field of "Medical Education in 21st century" at RAKMHSU auditorium.

Renowned names in Medical Education joined as key note speakers from different parts of the world which includes Dr. Paul Barach

from USA, Prof. Mairi Scott from Dundee, Prof Fadi Citaku and Dr. Stephanie Hering from Switzerland and Prof Hossam Hamdi from UAE.

Prof. Dr Yawar Hayat Khan (Director CLIQ) coordinated the symposium. 200 delegates including professionals, leading educationists, medical practitioners, technicians, nurses, pharmacists, and students belonging to different hospitals and universities across UAE participated in the symposium. Key officials from the UAE Ministry of Health were also present on the occasion.

Dr. Yasser Easa Alnuaimi (Vice Chairman, Board of Governors, RAKMHSU) was the Chief Guest of the event. Dr. S Gurumadhva Rao (President RAKMHSU) delivered the welcome speech.

Mr. Hassan Muhammad Khan (CEO RAKCODS) and Chancellor Riphah International University thanked the speakers who came from different parts of the world and also appreciated their valuable contribution. He also praised the RAKCODS and RAKMHSU teams for organizing the event successfully.

Minister of Railways visits Islamic International Medical College Trust - Pakistan Railway General Hospital

Federal Minister for Railways Sheikh Rasheed Ahmad on December 05, 2018 visited Islamic International Medical College Trust (IIMCT)-Pakistan Railway General Hospital Rawalpindi. He was warmly welcomed by the Executive Director IIMCT, Engr. Asadullah Khan, along with Principal IIMC Lt. Gen. (R) Dr. Azhar Rashid, Chief MS IIMCT-PRH Brig (Retd) Shahid Sultan Khan, Director Operations Col (R) Saifullah Khan, senior Railway management and clinical HoDs. A child currently under treatment in the hospital presented bouquet to the Honorable Minister. Chief MS IIMCT-PRH briefed the Minister about IIMCT-PRH performance, developments undertaken so far and future plans.

The Minister appreciated the role of IIMCT in the development of the Railway hospital and achieving high standards for the benefit of Railway employees as well as general public. He desired that further expansion of the facility be done to help the patients. He also showed keen interest in handing over other projects of Railways to IIMCT on

Public Private Partnership basis. After the presentation the Minister inaugurated the newly renovated Operation Theatres and appreciated the quality of work done by IIMCT-PRH Management. As part of clean and green Pakistan movement, the Minister planted an araucaria tree. It is a unique collaboration of private-public sector partnership in health sector. Under this collaboration,

IIMCT has been given full control of Railways Hospital Rawalpindi. IIMCT provided faculty, staff and high tech equipment to transform this hospital into 350 beds teaching hospital. All major departments i.e. Medicine, Surgery, Gynecology & Obstetrics, Pediatrics and Anesthesia are recognized for FCPS training by College of Physicians and Surgeons Pakistan.

Seminar on Us-India Ties and Its Implications on Kashmir at Riphah Institute of Public Policy

Riphah Institute of Public Policy organized a seminar on "Emerging Scenarios in India-US Strategic Ties: Implications for Kashmir". The seminar was addressed by Ambassador (R) Sarwar Naqvi, Dr. M.Khan IIUI, Dr. Waqas, HoD, NUML, Ershad Ahmad CPDR, Iltaf Wani HC, Shahraiz Khan, D.G Foreign Office, Awais Wasi RIPHAH and Dr. Rashid Aftab, Director, Public Policy, Riphah University.

During the Seminar, it was highlighted that the current US South Asian Policy required a thorough understanding of the US relations with India and Afghanistan and its impact on Pakistan. The new paradigm of US-India relationship and US recent stance on Kashmir with respect to Independence Movement and other dynamics require an in-depth analysis of the situation as well as a futuristic approach to address

this regional conflict which has an international obligation on the part of world community. Dr. Rashid Aftab said the Indian narrative against Pakistan holds no truth. Pakistan has successfully managed to defeat the terrorists. The event was largely attended by international relations experts, representatives from policy centers, academicians & civil society members.

RIU Successfully Go-live SAP S/4 HANA-1809 ERP & Student Life Cycle Management Implementation

A moment of pleasure and deep sense of pride for Riphah International University for the successful SAP S/4 HANA - 1809 ERP and Student Life Cycle Management Implementation Go-Live at Riphah International University. Mr. Hassan Muhammad Khan Chancellor Riphah International University emphasized the importance of digital transformation as the key driver of change for the next generation of education. This implementation makes Riphah the pioneer and trend-setter on their digital journey by adopting the latest release and the best practices of a world-class solution - SAP in their segment of business.

Mr. Asad Ullah Khan Executive Director Riphah International University shared the journey of SAP acquisition and implementation providing a details of how success was achieved in 11 months' time. This too serves as the 1st fastest implementation of both ERP/SLCM. With such example set it was emphasized that SAP success study may be published to help education sector in Pakistan setting up a bench mark. During the speech by SAP innovation lead, he told SAP is a well-

known enterprise resource planning tool that has global implementation foot print while there are 125 Student life cycle management implementation globally. As he congratulated Riphah to be the 126th globally and 1st in Pakistan to implement both SAP ERP and SLCM. The Abacus VP shared his thoughts by giving a video presentation of SAP. He said that the whole Project Scope is covering 2 Company Codes: Riphah

International University and Riphah Hospital and Trust having 7 University Campuses in Islamabad, Rawalpindi, Lahore regions and 4 Hospitals. A complex organizational structure of Universities and Hospitals and Integration challenges pertaining to Hospital Management System, Moodle, Koha were smoothly handled to ensure the end-to-end execution of business processes.

Convocation

14th Convocation of Riphah International University

Prominent nuclear scientist Dr Abdul Qadir Khan has said that the nuclear team of Atomic Energy Commission had successfully prepared the atomic bomb in December 1984 and subsequently its delivery system which had averted many wars and had made Pakistan so strong that no power on earth could caste an evil eye on it. He was addressing the 14th convocation of Riphah International University in Jinnah Convention Centre.

He advised the graduating students to work with devotion, sincerity and enthusiasm for the service of the humanity and regularly observe the teachings of Islam which would ensure gaining of material gains as well as success in hereafter.

During his speech, Dr Abdul Qadeer Khan narrated the incidents of his student's. He said that while studying abroad he was always mindful that whatever knowledge he was gaining would be utilized for betterment of his country. He also distributed Zulfiqar Gold medals and Chancellor Gold Medals among the top

scorers of various subjects.

Earlier, Dr Anis Ahmad, Vice Chancellor of Riphah International University briefly narrated the history of the university. He told that the university was started in 1996 with very meagre resources with induction of 72 students in Medical college but now there are 117 programmes, offered by various departments of the university and about 16,000 students are enrolled. The University has been ranked at second position by Higher Education Commission recently in general category among ninety private universities of Pakistan.

Chancellor Riphah International University, Hassan Muhammed Khan recalled the reminiscences of founder of the university, Major General (Retired) Zulfiqar Ali Khan. He had gone to UK for higher education in cardiology and was offered a lucrative job, but he returned to Pakistan and joined the Army as a Major. He worked in a small room with a view to establish state of the art Cardiology Institute and succeeded. After retirement,

he established the present medical college which has flourished to an International university with campuses in Islamabad, Rawalpindi, Faisalabad, Lahore, Swat and a Dental College in Rasul Khema, UAE. He paid rich tributes to Dr Abdul Qadeer Khan and advised the students to follow his footsteps with dedication, sincerity and gaining knowledge.

About five hundred healers were added to the service of the humanity, when they graduated at the 14th Convocation of Riphah International University today. They included allopathic doctors, dentists, psychologists, physiotherapists and pharmaceuticals. On the occasion, they pledged to serve the humanity with sincerity without distinction of race, colour, creed and religion.

The convocation was attended by a large number of students, their parents, teachers and guests.

Campus Facilities

Support Along the Way

IT & Computer Services

IT and Computer Services department provides wide range of technical facilities and services in order to ensure Riphah's mission of imparting high quality education. Apart from the core IT systems, tools and services that are required for the daily operations, the department focuses to provide innovative services and projects to support teaching, learning and research and development.

The department provides high speed internet connectivity, latest desktop and laptops, multimedia and other equipment. The University is using 30MB fiber-optic internet connectivity through the HEC's PERN project. This facility is providing state-of-the-art communication infrastructure to meet the requirement of the networking and internet. This facilitates audio/video conferencing and access to the digital library and university information portal.

A structured program for using computers in the field of medical education namely "Computer Assisted Learning Program" is also introduced to enhance the computing skills of the students. Top of the line Campus Management and Learning Management Systems have also been installed to ensure quick and online academic services to all the users.

Wi-Fi Enabled Campuses

All the campuses and hostels are linked through fiber-optic and alongside Wi-Fi internet access is

also available at several locations.

Campus Management System (CMS) and Virtual Learning Environment (VLE)

The university believes and is gradually moving toward the paper-less environment. Therefore, a top of the line Campus Management and Learning Management System have been installed to ensure quick and online academic services to all the stakeholders. Through these systems, the lectures, class activities and teaching materials are made available on VLE. Assignments and quizzes, marks and results are uploaded on the CMS. It also carries students' bio-data and the attendance record.

Classrooms & Auditoriums

The classrooms and auditoriums are fully furnished and are equipped with audio/video aids for better modern learning environment.

Cafeteria

Cafeteria services are available at the center of all campuses where students can enjoy meals and have social interaction during university timings. Meals, snacks and drinks are available at the cafeterias on subsidized rates with focus on quality and hygiene

Hostels

The male and female students are hosted in separate hostels. The hostel facility is available within campus for the female students. It has capacity

to host 300 students. Congenial atmosphere and regular guidance is provided to the students to adhere to the Islamic values while residing in Riphah hostels. Access to the hostel is through a single entry point, which is manned around the clock by dedicated security staff. Hostel rooms (with two, three or four beds) are airconditioned and provided with the single beds and mattresses. The students needing hostel accommodation have to apply at the time of admission on the prescribed form.

University Bookshops

Bookshops are located in all the constituent campuses of the university to ensure availability of textbooks, learning materials, photocopy services, and stationary items besides secretarial facility for both the students and faculty/staff.

Lectures, Workshops & Seminars

To benefit from real life experiences of renowned national and international scholars, scientists, doctors, engineers, managers, leaders and artists, the university and its academic departments organize lectures, workshops and seminars to inspire the students. In this way the students can easily interact with the professionals and get insights about the industrial practices on the specific areas.

Transport

University provides transport services separately for male and female students of the hostels in all campuses of Islamabad/Rawalpindi, Lahore and Faisalabad. Students are also provided with the inter-campus and campus to teaching hospitals transport services. Transport to cater any emergency needs is also available round the clock. The University has outsourced the transport service for day scholars which operates between the campuses and on the prescribed routes.

RIPHAH FM 102.2

Riphah International university has its own FM Radio Station, which is licenced by the Pakistan Electronic Media Regulatory Authority (PEMRA), Government of Pakistan. Riphah FM Radio is the member of educational broadcaster forum, Pakistan.

Riphah FM Radio allows all the students of university to produce public service program and health care, education, technology, and social and cultural issue.

Student Counseling and Mentoring

The University provides students with advisement, counseling and mentoring services in their academic, social, emotional, and behavioral matters. Student advisors assist students in building their productive work habits and achieving behavioral and academic targets and planning in career exploration. The mentors and advisors work with the students on a regular basis.

Security

All campuses are well guarded by fool-proof round the clock security services through active security guards, fenced boundary walls and CCTV cameras to ensure safe environment for

students, faculty, staff and other visitors.

Students Co-Curricular & Extra-Curricular Activities

To promote goodwill, brotherhood, tolerism and creativity among students, Riphah International University provide many opportunities by organizing events, seminars, talk shows, awareness walks, quiz, debate competitions and many other co-curricular & extra-curricular activities each year.

Inter-Faculty Sports Competition 2018

Student Services Department organized Inter-faculty Sports Competition 2018 from 23rd February to 17th March 2018. The three weeks competitions included cricket, football, badminton, table tennis, swimming, racing, judo, netball, volleyball, basketball, and hiking.

The inaugural and flag march past ceremony with sportsman oath of the competition was held at Riphah I-14 and WISH female campuses separately for boys and girls respectively. More than 350 players competed in different sports competitions. The enthusiasm, energy, and skills exhibited by all the young players

was extraordinary during the opening ceremony. Speaking on the occasion, Deputy Vice-Chancellor Dr. Anwar Ul Haq said that Riphah International University focused on organizing healthy activities for students. He appreciated the efforts of student services department for organizing such competitions as it provided a platform to the students to show their potential. He expressed the hope that our youth would play an important role to highlight the positive image of the country through sports. Manager Student Services Department Mr. Zubair Safdar presented the sports schedule and appreciated the student involvement in the sports competition. He also thanked all Deans, Directors, and Heads of Departments who participated in the inaugural ceremony.

Re-Creational Activities

Riphah International University motivates its students to indulge in extracurricular and co-curricular activities with purpose of maintaining mental and physical fitness. Having formal relationships with forums and clubs of Horse Riding, Mountaineering, Polo, White Water Rafting, Trekking and Rock Climbing, gives the students the opportunity to select the activities in accordance to their interest.

*The Soul Ignition,
Mission: Rawalakot*

Great flock, soul-soothing flight and inspiring moments...

ISLAMABAD / RAWALPINDI

Al-Mizan Campus:

Al-Mizan IIMCT Complex,
274-Peshawar Road, Rawalpindi.

UAN: +92 (51) 111-510-510

Phone: +92 (51) 512 5162-7

I-14 Campus:

Sector I-14, Haji Camp, Islamabad.

Phone: +92 (51) 844 6000-7

UAN: +92 (51) -111-747-424

G-7 Campus:

RIU, 7th Avenue, G-7/4, Islamabad.

Phone: +92 (51) 289 1835-8

Fax: +92 (51) 289 0690

ETB Campus:

Suite No 7, Ground Floor, Evacuee Trust
Complex, Agha Khan Road,
Sector F-5/1, Islamabad.

Phone: +92 (51) 843 8370-7

Westridge Campus:

Potohar Plaza, main Peshawar Road,
Rawalpindi.

Phone: +92 (51) 5166 813-4, 5166 917-8

IIMCT Pakistan Railway Hospital:

Westridge, Rawalpindi.

Phone: +92 (51) 425 9795-8

Fax: +92 (51) 425 9793

Riphah International Hospital:

Main Expressway opposite DHA II,
Sihala, Islamabad.

Phone: +92 (51) 448 6064

Islamic International Dental Hospital:

IIDH, 7th Avenue, G-7/4, Islamabad.

Phone: +92 (51) 289 1835-8

Fax: +92 (51) 289 0690

MaxHealth Hospital:

2-K Markaz Road, G-8 Markaz,
Islamabad

Phone: +92 (51) 8094760-65

LAHORE

Raiwind Campus:

Raiwind Road Campus,
13-Km, Raiwind Road, Lahore.

Phone: +92 (42) 111- 747-424

Quaid-e-Azam Campus

28-M, Quaid-e-Azam, Industrial
Estate, Kot Lakhpat, Lahore.

UAN: +92 (42) -111-747-424

FAISALABAD

Faisalabad Campus:

Satiana Road, Adjacent Fish Farm,
Faisalabad.

Phone: +92 (41) 8777- 210 & 310

MALAKAND

Malakand Campus:

Chakdara Road, Malakand.

Phone: 0314-3019495

UAE

UAE Campus:

RAK College of Dental Sciences,
PO Box 12973, Ras Al Khaimah, UAE

Phone: +97 (17) 222 2593

Fax: +97 (17) 222 2634

Find us on facebook
/RiphahUniversity

RIPHAH
FM102.2