PGPR - 01 - Programs Summary

[image:]QUALITY ASSURANCE AGENCY-HEC
Post Graduate Programs Summary

	SUMMARY OF MPHIL/MS/EQUIVALENT & PhD PROGRAMS

	Sr. #
	PROGRAM TITLE1
	STUDENTS2
	FACULTY3
	DATE OF LAUNCH
	Date of NOC obtained
(if applicable)

	
	
	PhD
	MPhil/MS
	PhD
	MPhil/MS
	PhD
	MPhil/MS
	PhD
	MPhil/MS

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	[bookmark: _GoBack]
	
	
	
	
	

1 Mention the name of degree program being offered and as depicted on the transcript/degree (e.g.., Project Management, Engineering Management etc.
2 Mention the number of currently enrolled students including who have not yet graduated.
3 Mention the number of Ph.D. qualified faculty placed/engaged separately in the concerned program. Duplication of faculty in different programs should be avoided.

_________________				_________________		 				_____________
Dean 								Registrar		 				 Director QEC	

________________________________				 						 Date: __/__/20_
Vice Chancellor/Rector/Head of Institute
image1.png

