

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Improving Teaching Quality & Research by Focusing on HEC University Ranking Parameters (A Case of Pakistan)

Engr. Salim Ahmed Khan (*Sitara-e-Imtiaz*), PE

Director, QA – Riphah International University,
Islamabad, Pakistan

Mission Statement of HEC Pakistan

“To Facilitate Institutions of Higher Learning to Serve as an Engine of Socio-Economic Development of Pakistan”

Functions of HEC

Provides Policy Guidelines

Provides Financial Grants

Institutional Performance Evaluation

Ranks HEIs

Rates QECs

Increase in number of universities

Students Enrolment

PhDs Production/Year

Research Publications/Year

HEC University Categorization Criteria

University Categorization Criteria

- **Categories of Universities**
 1. **General (73)**
 2. **Engineering & Technologies (21)**
 3. **Business Education (15)**
 4. **Agriculture & Veterinary (5)**
 5. **Medical (13)**
 6. **Arts & Designing (2)**

Note: Not considered

<5 Years of age, Distance Learning

University Ranking

University Ranking Parameters

S. No	Categories	Score
1	Quality Assurance	15
2	Teaching Quality	28
3	Research	39
4	Finance & Facilities	8
5	Social Integration	10
Total		100

Quality Assurance Score Card

S. No	Parameters	Component	Weightage
1	Adoption/Implementation of HEC eligibility criteria for appointments of faculty members	QA	1
2	Adoption/Implementation of HEC criteria of M.Phil/MS/PhD Programs	QA	1
3	Adoption/Implementation of HEC plagiarism policy compliance	QA	2
4	Ratio of number of accredited programs to total number of HEI accreditable programs	QA	4
5	Ratio of number of HEC recognized programs (non-accreditable) to total number of HEI non-accreditable programs	QA	1
6	Rating of Quality Enhancement Cells (QECs) of the HEIs	QA	4
7	Student Feedback	QA	1
8	Ranking of HEIs in latest international rankings	QA	1
Total			15

TEACHER'S SELF-IMPROVEMENT EVIDENCE

FMS 2011, 2012, 2013 & 2014 Comparison

Teaching Quality Score Card

S. No	Parameters	Component	Weightage
9	Ratio of Full time PhD faculty to full time total faculty	Teaching Quality	7
10	Full time teacher to student ratio	Teaching Quality	7
11	Ratio of full time faculty load to total faculty load	Teaching Quality	4
12	Number of national/International awards won by full time faculty members per total full time faculty	Teaching Quality	2
13	Ratio of Number of faculty members retained at university for more than 03 years to total fulltime faculty members	Teaching Quality	2
14	Ratio of their faculty having terminal degrees from other institutions over total full time faculty members	Teaching Quality	2
15	Selectivity: enrollment ratio (fresh intake) to total applicants	Teaching Quality	4
Total			28

Research Score Card

S. No	Parameters	Component	Weightage
16	Ratio of HEC approved PhD supervisors to full time PhD faculty	Research	2
17	Ratio of active PhD students to total active enrolled students	Research	3
18	Total PhD output per fulltime faculty during the year.	Research	2
19	Ratio of R&D Expenditure / Annual Expenditure of HEI	Research	2
20	Amount of external research grants won/obtained by HEIs (grant >= 0.25 million) per fulltime faculty	Research	3
21	Total number of papers published in impact factor journals (ISI web of sciences) and HEC recognized journals (W, X & Y category journals), Books and Book Chapters by the HEIs for the year per full time faculty	Research	4

Research Score Card

S. No	Parameters	Component	Weightage
22	Citations (from CPCI conferences + ISI impact factor Journals). Books and Book Chapters per fulltime faculty (last 05 years publications)	Research	4
23	University H Index	Research	2
24	Number of registered Patents at national/international level per full time faculty for last 10 years	Research	1
25	Number of registered Varieties/ Technologies/ Breeds and Creative Work recognized at national / international level per full time faculty for last 10 years	Research	2
26	Number of Commercialization of registered Varieties/ Technologies/ Breeds and Creative Work at national /international level per full time faculty for last 10 years	Research	1

Research Score Card

S. No	Parameters	Component	Weightage
27	Number of W category Journals Published by the HEIs (Science and Social Science Journals)	Research	2
28	Number of X category Journals Published by the HEIs (Science and Social Science Journals)	Research	1
29	Number of international conferences/symposia/workshop/seminar / creative work exhibitions organized (at least 3 International participants traveling from abroad specifically for the conference) by the HEI during the year. Minimum 08 contact hours.	Research	2
30	Number of National conferences/ symposia/ workshop/ seminar / creative work exhibitions organized by the HEI (<i>2 days or more</i>). Minimum 08 contact hours.	Research	2
31	Number of total CPCI (WoS) indexed conference papers per full time faculty	Research	2

Research Score Card

S. No	Parameters	Component	Weightage
32	Number of industrial / corporate / community / collaborative projects (incl art projects/creative work/product) completed by HEI students/faculty divided by total fulltime faculty.	Research	2
33	Number of start-ups in last calendar year	Research	2
34	Number of total start-ups survived for more than 01 year.	Research	2
35	Social Impact of HEI Research / Creative work at National level	Research	1
Total			39

Finance & Facilities Score Card

S. No	Parameters	Component	Weightage
36	Non-Tuition Amount generated through own resource / Annual budget of HEI	Finance & Facilities	1
37	Amount spent on research /library as % age of the total budget	Finance & Facilities	2
38	Total Covered Area per total number of students	Finance & Facilities	1
39	Number of books in library per student excluding e- Library/ digital library books	Finance & Facilities	1
40	Number of Students receiving external scholarships and financial aid per total number of students	Finance & Facilities	1
41	Amount of total scholarships and financial aid in year awarded by HEC divided by self-generated resources.	Finance & Facilities	2
Total			8

Social Integration /Community Development Score Card

S. No	Parameters	Component	Weightage
42	Number of international /national collaboration/ exchange program (outbound/inbound student & faculty (at least 1 week for faculty & 2 weeks for students)) / fulltime faculty	Social Integration / Community Development	2
43	Number of community outreach programs funded by HEI (amount \geq Rs 0.25 mil), and community service projects by the HEIs (at least 200 students-hrs) / Number of students in HEI	Social Integration / Community Development	2
44	No of Students taking social / community service work/activities (at least 05 hours per semester) per total number of students enrolled	-Do-	3
45	No of players participating in Provincial / National / International Sports events divided by Number of total enrolled students	Social Integration / Community Development	1
46	HEC sports ranking-men	Social Integration / Community Development	1
47	HEC sports ranking-women	-Do-	1
Total			10

Conclusion

1. **Quality Assurance**
2. **Teaching Quality**
3. **Research**
4. **Finance & facilities**
5. **Social Integration**

Thank You!

