

VERSION 1.1

UNDERGRADUATE EDUCATION POLICY

EFFECTIVE FROM FALL 2023

CURRICULUM DIVISION
HIGHER EDUCATION COMMISSION
GOVERNMENT OF PAKISTAN

TABLE OF CONTENTS

I. INTRODUCTION

Objectives of the Undergraduate Education Policy

- Competency-Based Learning
- Balance between Breadth and Depth
- Applied Knowledge
- Emphasis on Creativity
- Terminal Degree

Types of Degrees

- Four-Year Degree Programs
- Four-Year Degree Programs (requiring Licensure)
- Five-Year Degree Programs (requiring Licensure)
- Two-Year Associate Degree Programs

II. FRAMEWORK OF UNDERGRADUATE EDUCATION

- General Education (Gen Ed) Requirements
- Major (Disciplinary) Requirements
- Interdisciplinary / Allied Requirements
- Field Experience / Internship
- Capstone Project

III. GENERAL EDUCATION REQUIREMENTS

- Arts and Humanities
- Natural Sciences
- Social Sciences
- Quantitative Reasoning
- Functional English and Expository Writing
- Quantitative Reasoning
- Ideology and Constitution of Pakistan
- Islamic Studies
- Applications of Information Communication Technologies (ICT)
- Entrepreneurship
- Civics and Community Engagement

IV. STRUCTURE OF BACHELOR DEGREE PROGRAMS

- Nomenclature of the Degree Programs
- Credit Hours
- General Education Courses
- Major Courses
- Interdisciplinary / Allied Courses
- Minor (Optional)
- Offerings
 - Single Major
 - Single Major with One Minor
 - Single Major with Two Minors
 - Double Majors
- Field Experience / Internship

Capstone Project

V. STRUCTURE OF ASSOCIATE DEGREE PROGRAM

General Requirements for Launch of Associate Degree Programs

- Provision of Launch
- Seats of Offering
- Statutory Approval
- Registration in Pakistan Qualification Register
- Semester System

Structure and Academic Requirements for Associate Degree Programs

- Credit Hours
- General Education Courses
- Major Courses
- Field Experiences / Internship
- CGPA Requirement
- Program Duration

VI. ENTRY AND EXIT PROVISIONS

- Pathway for Associate Degrees Holders
- Pathway for Conventional BA / BSc / Equivalent Degree Holders
- Exiting from the Undergraduate / Equivalent Degree Program with an Associate Degree

VII. MISCELLANEOUS PROVISIONS

- Minimum Standards
- Inclusion of Massive Open Online Courses (MOOCs)
- Academic Advisement

VIII. ACRONYMS AND GLOSSARY

UNDERGRADUATE EDUCATION POLICY (V 1.1)

I: INTRODUCTION

This policy outlines the Undergraduate Education Policy (UEP). The UEP is applicable to the Associate Degree and Bachelor Degree programs offered by Pakistani universities and Degree Awarding Institutes (DAIs).

Objectives of the Undergraduate Education Policy:

The primary objective of the policy is to promote the student success which is envisioned as the ability to comprehend and apply conceptual knowledge, acquire professional skills and competencies, and act as an individual having strong civic and ethical values of tolerance and inclusiveness enabling their engagement in community life as socially responsible citizens. The specific objectives of the policy include the following:

- a) **Competency-Based Learning:** To develop the 21st century outcomes of the learning process focusing mainly on:
 - i. **Knowledge** (disciplinary, interdisciplinary, epistemic, procedural, etc.)
 - ii. **Skills** (communication and soft skills, proficient use of ICT, integrated, analytical and quantitative reasoning, creative thinking, etc.)
 - iii. **Professional Behavior** (self-regulation, time management, integrity, intellectual curiosity, intellectual openness, etc.)
 - iv. **Interpersonal Attributes** (empathy, self-efficacy, teamwork, etc.)
- b) **Balance between Breadth and Depth:** To ensure that the undergraduate education focuses not only on the main field of specialization but also provides exposure to the interdisciplinary areas of knowledge.
- c) **Applied Knowledge:** To promote application of academic knowledge to effectively respond to real life, entrepreneurial and industry challenges and requirements.
- d) **Emphasis on Creativity:** To equip students with the sense and ability to demonstrate creativity, curiosity, exploration and reflective problem solving.
- e) **Terminal Degree:** To design all undergraduate degrees with an objective of making them sufficient to meet the requirements of the job market. It will however be the decision of the graduates to seek further education.

Types of Degrees:

There are four categories of undergraduate / equivalent degree programs:

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- a) ***Four-Year Degree Programs:*** These include four-year degree programs which do not require licensure.
- b) ***Four-Year Degree Programs (requiring Licensure):*** These include four-year degree programs which require licensure in order to enable graduates practice in the field. These are mainly offered in disciplines which are regulated by their respective accreditation or professional councils.
- c) ***Five-Year Degree Programs (requiring Licensure):*** These include five-year degree programs which require licensure in order to enable graduates practice in the field. These are also offered in disciplines which are regulated by their respective accreditation or professional councils.
- d) ***Two-Year Associate Degree Programs:*** These include two-year degree programs offering fundamental academic and working knowledge of a particular field to enable graduates enter in the job market earlier than those who enter after four-year undergraduate / equivalent degree programs. These programs generally do not require licensure unless required by their respective accreditation or professional councils.

II: FRAMEWORK OF UNDERGRADUATE EDUCATION

The structure of undergraduate / equivalent degree programs is designed to balance general education, disciplinary, interdisciplinary, and practical requirements to enhance the likelihood of student success. The structure of all undergraduate / equivalent degree programs, irrespective of field of study, program duration and licensure requirements, is comprised of the following set of mandatory requirements:

- a) ***General Education (Gen Ed) Requirements:*** This set comprises of the mandatory courses of general education aimed to prepare students to refine their scholarly abilities to reason and communicate clearly and effectively. The provision of general education courses ensures that every student is acquainted with the broad variety of fields of inquiry and approaches to knowledge and skills. It offers students an intellectual foundation for their academic, professional, and personal attributes while focusing on critical thinking and writing, speaking or quantitative skills. It comprises the courses under the category of arts & humanities, natural sciences, social sciences, quantitative reasoning, functional English & expository writing, working knowledge of ICT

UNDERGRADUATE EDUCATION POLICY (V 1.1)

applications, entrepreneurship, civics & community engagement, religion, ethics and ideology & constitution of Pakistan. The minimum requirement for general education segment is 30 credits in all undergraduate / equivalent degree programs including Associate Degrees. Universities may however add more courses as and when required. However, the minimum credits and course categories as prescribed in this policy cannot be reduced. Detail of general education requirements is given as under:

General Education Cluster	Courses	Credit Hours
Arts & Humanities *	1	02
Natural Sciences *	1	3 (2+1)
Social Sciences *	1	02
Functional English **	1	03
Expository Writing **	1	03
Quantitative Reasoning **	2	06
Islamic Studies ** (OR) Religious Education / Ethics in lieu of Islamic Studies only for non-Muslim students	1	02
Ideology and Constitution of Pakistan **	1	02
Applications of Information Communication Technologies (ICT) **	1	3 (2+1)
Entrepreneurship **	1	02
Civics and Community Engagement **	1	02
Total	12	30
* University may offer any course within the specific broader subject domain / cluster to meet the given credits.		
** HEC designed model courses may be used by the university.		

- b) **Major (Disciplinary) Requirements:** A major is the academic discipline or a specialized area of study in which the degree is offered. The minimum requirement to complete a single major is 78 credit hours. This is valid for all undergraduate / equivalent degree programs except for Associate Degrees.

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- c) **Interdisciplinary / Allied Requirements:** Interdisciplinary courses are those offered in allied or complementary disciplines to reinforce the notion of interdisciplinary competency and to support horizon of the major.
- d) **Field Experience / Internship:** Field experience is a professional learning experience that offers meaningful and practical work experience related to a student's field of study or career interest. It is an opportunity to apply knowledge gained in the classroom with practice in the field.
- e) **Capstone Project:** A capstone project allows students to bring together the concepts, principles and methods that they have learned in their course of study and to apply their knowledge and acquired competencies to address the real world problems.

Graphical Representation of Undergraduate Degree Programs (except for Associate Degrees)

III: GENERAL EDUCATION REQUIREMENT:

Arts and Humanities: The purpose of introducing Arts and Humanities is to familiarize students with key concepts in the disciplines such as Philosophy, History, Creative Arts, etc. These subjects explore how we understand human experience, cultivate an appreciation of the past, enrich our capacity to meet the contemporary challenges in our lives, and enable engagement with other cultures and civilizations. Thus, the focus remains on enabling critical examination of one's own self, promoting mutual respect and tolerance, instilling cultural pride and self-confidence, and supporting the development of clear and creative expression.

UNDERGRADUATE EDUCATION POLICY (V 1.1)

Natural Sciences: Natural sciences promote understanding and appreciation of the physical and the natural world through observation and experimentation. These disciplines introduce students to theoretical analyses, experimental methods, and pragmatic problem solving. Natural Sciences provide insight into the physical world and phenomena in nature. The study of Physics, Chemistry, Geology, Biology, and Ecology, etc. helps develop critical faculties for evaluating natural phenomena and their impact on society. It teaches students to appreciate the beauty of the natural and physical worlds often hidden from casual observation but which, once revealed, lends richness to everyday life.

Social Sciences: Social sciences provide an insight into individual and society. The study of social sciences prepares students for civic engagement and develops better understanding of socio-cultural relations in the world around them. Anthropology, Economics, Psychology, Sociology, Social Work, Political Science, International Relations, etc. help construct our social identity and appreciate the perspective of others as well as the particularities of society.

Functional English and Expository Writing: The ability to communicate well is one of the essential skills of an educated person and is indispensable for professional success. Functional English focuses on functional aspects of English language, such as grammar, communication skills, vocabulary and using English in authentic context etc. The expository writing course is designed for improving academic writing skills, essay writing, technical writing, report writing, etc.

Quantitative Reasoning: In the 21st century, an early exposure to quantitative reasoning has become essential for professional success in all disciplines, including the Natural and Social Sciences as well as Arts and Humanities, thus, coping with the ordinary challenges of life in a technologically infused environment. The study of Quantitative Reasoning shall enable the students to use quantitative information to make, understand, and evaluate data and reach valid conclusions in situations influenced by multiple factors.

Ideology and Constitution of Pakistan: The course is intended to introduce students to historical events shaping the ideology of Pakistan and familiarize them with the Constitution of the Islamic Republic of Pakistan. It includes the historical, archaeological and anthropological record of the ancient Mehr Garh, Indus, Harappa and Gandhara civilizations. It also includes the arrival of Islam in the 8th century, the role of the Sufi saints, the impact of colonial rule, Pakistan Movement, post-independence history, and the current economic, geographic, and

UNDERGRADUATE EDUCATION POLICY (V 1.1)

social landscape of Pakistan. At the same time, relevant portion of the constitution of Pakistan is added to bring awareness about basic rights and duties.

Islamic Studies: A course on Islamic Studies will introduce students with the meaning, fundamentals and significance of Islam as a universal and practical religion. The course provides sufficient knowledge to students on faith and pillars of Islam, principles of recitation of Holy Quran and life of Holy Prophet (Peace Be Upon Him). The main objective of this course is to enhance knowledge of the students on Islam and their character building. This course also introduces students to the early history of Islam, the contribution of Islamic societies to intellectual, scientific, and political developments in the world, and the economic and social conditions of contemporary Islamic societies. Ethics, in integrated form, is added in the course to foster universal ethical values among students.

- * Alternatively, a university may offer a course on Theology / Religious Studies / Ethics for non-Muslim students.

Applications of Information Communication Technologies (ICT): This course aims to introduce applications of Information Communication Technologies (ICT). The core area of ICT includes all the technologies used to handle Broadcast Media, Telecommunications, Intelligent Building Management Systems (IBMS), Network-Based Control Systems, Audiovisual Processing and Transmission Systems, etc. ICT is used in most of the fields such as E-Commerce, E-Governance, Banking, Agriculture, Education, Medicine, Defense, Transport, Entertainment etc.

Entrepreneurship: This course will enhance the ability and readiness of students to develop, organize and run a business enterprise, and to help them start new businesses. The course will result in creation of employment opportunities, produce skilled workers, bring Innovation, impact on society and community development, increase standard of living, and support research and development. Learning components of 'Financial Literacy' and 'Export Management' are also included in the learning outcomes of the course to provide students with a holistic understanding of business in priority areas of the economy.

Civics and Community Engagement: This course is mandated to bring responsible citizenship and active engagement between Universities / HEIs and local communities. It will build the capacity of students as leaders and influencers by gaining firsthand experience of community development while developing skills in leadership, citizenship, communication, advocacy, network building, and volunteering. These skills will not only enable students to

UNDERGRADUATE EDUCATION POLICY (V 1.1)

become more responsible and effective citizens but will also empower them to respond to the nation's social issues through innovative solutions.

IV: STRUCTURE OF BACHELOR DEGREE PROGRAMS

- a) **Nomenclature of the Degree Programs:** Universities may use either of the nomenclature i.e., **Bachelor of Science** or **Bachelor of Studies** with an abbreviation of BS for undergraduate / equivalent degree programs depending on nature of the program offered. Irrespectively, the nomenclature of the degree programs must be consistent with guidelines given in the National Qualification Framework (NQF).
- b) **Credit Hours:** The minimum requirement to qualify for the undergraduate / equivalent degree is 120-144 credit hours with a normal range of 15-18 credit hours in each semester. The university may however offer maximum of 21 credit hours in a semester where there is a program specific requirement of the same provided that the total number of credit hours for the undergraduate / equivalent degree program with a single major must not exceed beyond 144 credit hours. The range of credit hours for undergraduate / equivalent degree programs having different combinations of major(s) and minor(s) concentration are prescribed at Sr. No. (IV) (g) of this policy.
- c) **General Education Courses:** All undergraduate / equivalent degree programs shall be comprised of a mandatory set of 30 credit hours for general education courses as prescribed in this policy which must be covered in the first four semesters of the degree program.
- d) **Major Courses:** These courses are specific to the main field in which the degree program is offered. The requirement to satisfy a single major is minimum of 78 credit hours for the undergraduate / equivalent degree program.
- e) **Interdisciplinary / Allied Courses:** All the undergraduate / equivalent degree programs shall be comprised of a mandatory set of minimum 12 credit hours for interdisciplinary / allied courses. This is valid for all undergraduate / equivalent degree programs except for Associate Degrees, where the credit hours of interdisciplinary / allied courses may be less or more than 12 credits. It is also possible that an Associate Degree has no interdisciplinary or allied course.
- f) **Minor (Optional):** Minor is an optional which comprises of secondary concentration of courses, ordinarily in an academic discipline that complements the major. The requirements

UNDERGRADUATE EDUCATION POLICY (V 1.1)

and prerequisites for a minor shall be determined by the concerned department provided that a minor must not be less than 12 credit hours.

g) Offerings: An undergraduate / equivalent degree program may be offered with a number of combinations such as (I) a single major; (II) a single major with one minor; (III) a single major with two minors; or (IV) double majors without any minor. The structure of these combinations is given below:

a. Single Major: An undergraduate / equivalent degree program with a single major is focused on one disciplinary specialization and comprises of a minimum of **120 credit hours** other than requirements of field experience / internship and capstone project.

The breakup of credit hours is as under:

- i. General education courses: 30 credit hours
- ii. Major: minimum 78 credit hours
- iii. Interdisciplinary / allied courses: minimum 12 credit hours

b. Single Major with One Minor: An undergraduate / equivalent degree program with a single major and one minor is focused on one disciplinary specialization and one secondary but supporting concentration and comprises of a minimum of **132 credit hours** other than the mandatory requirements of field experience / internship and capstone project. The breakup of credit hours is as under:

- i. General education courses: 30 credit hours
- ii. Major: minimum 78 credit hours
- iii. Interdisciplinary / allied courses: minimum 12 credit hours
- iv. Minor: minimum 12 credit hours

Note: Minor will be offered subject to the approval of the concerned statutory body upon recommendation of the concerned department.

c. Single Major with Two Minors: An undergraduate / equivalent degree program with a single major and two minors is focused on one disciplinary specialization and two secondary but supporting concentrations and comprises of a minimum of **144 credit hours** other than the mandatory requirements of field experience / internship and capstone project. The breakup of credit hours is as under:

- i. General Education: 30 credit hours
- ii. Major: minimum 78 credit hours

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- iii. Interdisciplinary / allied courses: minimum 12 credit hours
- iv. Minor 1: minimum 12 credit hours
- v. Minor 2: minimum 12 credit hours

Note: Minors will be offered subject to the approval of the concerned statutory body upon recommendation of the concerned department.

d. Double Majors: An undergraduate / equivalent degree program with double majors without any minor is focused on two related or unrelated disciplinary specializations and comprises of a minimum of 198 credit hours other than the mandatory requirements of field experience / internship and capstone project. The breakup of credit hours is as under:

- i. General Education: 30 credit hours
- ii. Major 1: minimum 78 credit hours
- iii. Major 2: minimum 78 credit hours
- iv. Interdisciplinary / allied courses: minimum 12 credit hours

Note: A second major will be offered subject to the approval of the concerned statutory body upon recommendation of the concerned department. Additional semester(s) will be required to complete the degree requirements in case two majors are offered provided that the total duration to complete the undergraduate / equivalent degree program does not go beyond the maximum duration prescribed in HEC semester guidelines. Where two majors have common courses, a student can get exemption for maximum of 30 credit hours for the second major, in which case, the minimum requirement to complete the degree program with double major shall be 162 credit hours other than the mandatory requirements of field experience / internship and capstone project.

f) Field Experience / Internship: The field experience of six to eight weeks (preferably undertaken during semester or summer break) must be graded by a faculty member in collaboration with the supervisor in the field. This is a mandatory degree award requirement of 3 credit hours for all undergraduate / equivalent degree programs (including Associate Degrees). However, it is exempted for programs where the credited internship is already prescribed.

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- a) **Capstone Project:** A capstone project is a multifaceted body of work that serves as a culminating academic and intellectual experience for students. The capstone project (preferably undertaken after the fourth semester) must be supervised and graded by a faculty member as per the protocols prescribed by the concerned department. This is a mandatory degree award requirement of 3 credit hours for all undergraduate / equivalent degree programs (except for Associate Degrees).

V: STRUCTURE OF ASSOCIATE DEGREE PROGRAMS

An Associate Degree is a two-year post higher secondary school certificate (HSSC) academic degree offered by the universities primarily in market-driven subjects based on local and regional community and industry needs. The immediate link of the Associate Degree with the requirements of the market place is a core requirement of this program. An Associate Degree program is structured to be comprised of four regular semesters over a period of two years and consists of 60-72 credit hours. After completion of the Associate Degree, the qualification holder will have the option of seeking admission in the fifth semester of a relevant undergraduate / equivalent degree program through exemption of courses already studied in the Associate Degree. The courses to be exempted in this case shall be decided by the admitting university on a case to case basis.

General Requirements for Launch of Associate Degree Programs:

- a) **Provision of Launch:** A university can offer Associate Degree programs in any field of study that is provisioned in its law i.e., Act, Charter and / or Statutes.
- b) **Seats of Offering:** A university may offer Associate Degree programs on its main seat, campuses and affiliated colleges (in case of a public sector university) provided that the seat of offering has an owning department duly accredited / approved by HEC.
- c) **Statutory Approval:** All Associate Degree programs must be approved by the relevant statutory body of the university, separately for each seat of offering.
- d) **Registration in Pakistan Qualification Register:** All Associate Degree programs must be registered by the concerned university in the Pakistan Qualification Register (PQR) as maintained by HEC.
- e) **Semester System:** All Associate Degree programs must be structured on the semester system of examination as per HEC guidelines issued in this regard from time to time.

UNDERGRADUATE EDUCATION POLICY (V 1.1)

Structure and Academic Requirements for Associate Degree Programs:

- a) **Credit Hours:** The minimum requirement to qualify for the Associate Degree program is 60-72 credits hours with a normal range of 15-18 credit hours in each semester. The university may however offer maximum of 21 credit hours in a semester where there is a program specific requirement of the same provided that the total number of credit hours for the Associate Degree must not exceed beyond 72 credits hours.
- b) **General Education Courses:** All Associate Degree programs shall be comprised of a mandatory set of 30 credits hours for general education courses as prescribed in this policy.
- c) **Major Courses:** All Associate Degree programs shall be comprised of a mandatory set of 30-42 credit hours for major or disciplinary courses.
- d) **Field Experience / Internship:** The field experience of six to eight weeks (preferably undertaken during semester or summer break) must be graded by a faculty member in collaboration with the supervisor in the field. This is a mandatory degree award requirement of 3 credit hours for all Associate Degree programs. However, it is exempted for programs where the credited internship is already prescribed by HEC through respective National Curriculum Review Committee (NCRC) or by the concerned accreditation / professional council.
- e) **CGPA Requirement:** The minimum CGPA required for the award of Associate Degree program shall be 2.00 / 4.00. Universities may however set higher standard in this regard.
- f) **Program Duration:** The minimum and maximum duration to complete the Associate Degree program is four (04) and six (06) regular semesters, respectively. In extraordinary circumstances, and subject to approval of the concerned statutory body of the university, the maximum duration to complete the degree program may further be extended to another semester.

VI: ENTRY AND EXIT PROVISIONS:

Pathway for Associate Degrees Holders:

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- a) Students having completed Associate Degrees shall be allowed admission in the fifth semester of the undergraduate / equivalent degree program offered in the same discipline without any deficiency course.
- b) Where the disciplines of the Associate Degree and the undergraduate / equivalent degree program are different, students shall be required to complete deficiency courses through a bridging semester before the fifth semester as determined by the admitting university.
- c) The minimum eligibility for admission in the fifth semester in above cases is 2.00 / 4.00 CGPA in the prior qualification i.e., Associate Degree. The admitting university may, however, set higher eligibility criteria for the purpose of admission in the fifth semester of the four-year undergraduate / equivalent degree program.

Pathway for Conventional BA / BSc / Equivalent Degree Holders:

- a) Students having completed conventional BA / BSc / equivalent degree programs shall be allowed admission in the fifth semester of the undergraduate / equivalent degree program, in which case students shall be required to complete deficiency courses through a bridging semester before commencement of the fifth semester as determined by the admitting university.
- b) The minimum eligibility for admission in the fifth semester in this case is 45% cumulative score in the prior qualification i.e., conventional BA / BSc / equivalent degree programs. The admitting university may however set higher eligibility criteria for the purpose of admission in the fifth semester of the undergraduate / equivalent degree program.

Exiting from Undergraduate / Equivalent Degree Program with an Associate Degree:

Students enrolled in the undergraduate / equivalent degree program shall be allowed to exit from the program with an Associate Degree provided that the following requirements are met:

- i. The Student must have completed minimum of 60 credit hours in at least four (04) semesters of the undergraduate / equivalent degree program including general education courses comprised of 30 credit hours;
- ii. The minimum CGPA is maintained at 2.00 / 4.00;
- iii. The name of the subject field on the degree shall remain the same in which a student was initially enrolled for the undergraduate / equivalent degree program;

UNDERGRADUATE EDUCATION POLICY (V 1.1)

- iv. The case of exit from the undergraduate / equivalent degree program with an Associate Degree is approved by the concerned statutory body of the university.
- v. The option of exit in from the undergraduate / equivalent degree program with an Associate Degree is not available in disciplines accredited under the following councils i.e. PM&DC, PNC, PVMC, PEC, PCP, PCATP, PBC, NTC, NCT, NAEAC and NCH.
- vi. The option of exit from the undergraduate / equivalent degree program with an Associate Degree is allowed in disciplines accredited under the following councils i.e. NCEAC, NBEAC and NACTE.

VII: MISCELLANEOUS PROVISIONS

Minimum Standards:

Guidelines prescribed under this policy are mandatory at minimum level. Universities may however set higher standards provided that the standards prescribed herein are not compromised except for guidelines where maximum ranges / limits are already prescribed in this policy.

Inclusion of Massive Open Online Courses (MOOCs):

MOOCs are available for any student who wishes to enroll in them. They provide an affordable and flexible way to learn new skills through delivery of quality educational experiences. The concerned university may endorse a list of MOOCs through its statutory body to enable the enrolled students get credits as prescribed by the concerned department.

Academic Advisement:

Academic advisement is an integral part of the undergraduate education. Universities are required to establish an effective Student Advisory System to ensure that the academic advice is available to every student, as and when needed. Through this system, information must be adequately made available on university profile and history, offered degree programs, courses, admission policy, degree completion requirements, university structure including faculties, departments, affiliated colleges and institutes, application processes, tuition fees, financial aids & scholarships, hostel / accommodation rules, student services, facilities and contact details. University shall also be required to address the key issues faced by students related to selection of major(s), minor(s), fulfilling requirements of interdisciplinary / allied courses, capstone project and field experience.

UNDERGRADUATE EDUCATION POLICY (V 1.1)

VIII: ACRONYMS AND GLOSSARY

AD: Associate Degree

BA / BSc: Bachelor of Arts / Bachelor of Science. (Discontinued after December 31st 2019).

BE: Bachelor of Engineering

BIC: Business Incubation Centre

EW: Expository Writing

Gen Ed: General Education

HEC: Higher Education Commission

HEI: Higher Education Institution (Universities, Institutes, or other Degree Awarding Institutions).

ICT: Information and Communication Technologies

MA / MSc: Master of Arts/ Master of Science. (Discontinued after June 30th 2022).

MBBS: Bachelor of Medicine, Bachelor of Surgery

NACTE: National Accreditation Council for Teacher Education

NAEAC: National Agriculture Education Accreditation Council

NBEAC: National Business Education Accreditation Council

NCEAC: National Computing Education Accreditation Council

NCH: National Council for Homoeopathy

NCT: National Council for Tibb

NTC: National Technology Council

ORIC: Office of Research, Innovation, and Commercialization

PBC: Pakistan Bar Council

PCATP: Pakistan Council for Architects and Town Planners

PCP: Pakistan Pharmacy Council

PEC: Pakistan Engineering Council

PM&DC: Pakistan Medical and Dental Council

PNC: Pakistan Nursing Council

PVMC: Pakistan Veterinary Medical Council

QR: Quantitative Reasoning

UNDERGRADUATE EDUCATION POLICY (V 1.1)

TEAM

Engr. Muhammad Raza Chohan

Advisor Academics, Curriculum & NAHE
Email: rchohan@hec.gov.pk

Ms. Dur-e-Shahwar Aamer

Director Curriculum
dshahwar@hec.gov.pk

Mr. Hidayatullah Kasi

Deputy Director Curriculum
Email: hkasi@hec.gov.pk

Dr. Mahmood-ul-Hassan Butt

Project Coordinator HEDP
mahmoodulhasanbutt@gmail.com

Dr. Arshad Bashir

Consultant Academics HEDP
arbashir@hec.gov.pk

Mr. Muhammad Ali Baig

Deputy Director Curriculum
Email: mabaig@hec.gov.pk

CONTACT

Curriculum Division

Higher Education Commission
Sector H-9, Islamabad, Pakistan
Phone: 051-90402100 | www.hec.gov.pk

CURRICULUM DIVISION
HIGHER EDUCATION COMMISSION
GOVERNMENT OF PAKISTAN