

Cairo, Egypt
COMSATS May 14th-15th

About Alquds University

History of AlQuds University

1931

- The idea of reviving Jerusalem's role as an educational center was expressed at an All-Islamic conference

1978/9

- College of Daawa and Religious Principles
- Colleges of Medical Professions and Science and Technology
- Faculty of Arts & Center for Islamic Archaeology

1984

- Official amalgamation of all colleges and faculties
- New centers and colleges were opened
- Educational plans were implemented

Now

- Four campuses, 15 faculties offering a variety of undergraduate programs and 50 postgraduate programs

- **Mission**

“To equip students with the tools to shape a **successful future** through the promotion of academic **research** and **professional excellence**”.

Principles and Values

Professionalism

Equality and
Diversity

Access to
Education

Promotion of
innovation

Overall University Structure

List of University Faculties

- **Al-Quds Bard College**
- Arts
- Business and economics
- Da'wa & religion
- Dentistry
- **Dual studies**
- Educational Science
- Engineering
- Health professions
- Law
- Medicine
- Pharmacy
- Public health
- Qur'an and Islamic studies
- Science and technology

University Programs

University Staff

- In overall we have

**1183
Employee**

- Distributed into

610 Academic

323 Administrative

**192 Research assistants
and technicians
Research Centers**

58 Project Based

Staff Summary

Employees

- Academics
- Administrative
- Technicians & Research Assistants

Academic Attainment

- PhD
- Master's
- Bachelor's
- Two-Yr Education
- Secondary Education

AQU in figures

12,500
undergraduates and
graduates

15 faculties

29 institutes and
centers

Research & Development

- The University has:
 - 20 Different Research Clusters
 - 83 Research groups
 - 120 PhD researchers
 - 2000 Students
 - Very well connected at the:
 - National level
 - Regional level
 - International level

Research Centres

A total of 18 Research Centres & Labs from various disciplines, as follows:

**Al-Quds Cognitive
Neuroscience Lab**

**Laser & IR
Spectroscopy
Lab**

**Biophysics
Research Lab**

**Medical Research
Centre. Molecular
Genetics Lab**

**Biodiversity
Research Lab**

**Microbiology
Research Lab**

**Aquatic Environmental
Research Lab**

**Al-Quds Nutrition
and Health
Research Institute**

**Nanotechnology
Research Lab**

**Radiation
Science
and
Technology**

**Medical Laboratory
Sciences**

**Research Lab of
Water &
Environment**

**Soil Hydrology
Research Lab**

**Centre for
Chemical and
Biological Analyses**

**Colloids and Surfaces
Research Centre**

**Centre for
Development in
Primary Health Care**

**Drug & Discovery
Research Lab**

**Computational
Chemistry and Drug
Design Lab**

Research at AQU:

Number of Publications for the year 2015-2016

About 183 /year

- | | | | |
|----------------------|----------------------|----------|---------------|
| Science & Technology | Engineering | Pharmacy | Public Health |
| Arts | Educational Sciences | Medicine | Dentistry |
| Health Professions | Admin & Economics | | |

Research at AQU

Number of published papers, joint papers, and books

2015-2016

Al-QUDS University
has: ➡

University Innovative Methods

- Restructuring the academic curriculum according to the international standards (ILO's)
- Integrating the digital learning
- Investment in research and development
- Integrating the total quality management into university academic and administrative processes
- Expanding the university network
- Integrating business entrepreneurship (start-ups and spin-offs)

Innovation Methods

AQU Approach In Teaching

AlQuds University's Approach for National Economic Development

Collaborative Innovation as a New Service System to Drive Economic Development

Willingness to partner with other universities and private and public sector

Willingness to support through infrastructure, overhead, communications, curriculum design and human resources

Understand that it is a full partnership, not a sponsorship or hands-off endeavor

Strong in the disciplines aligned with regional government's agenda for economic development and University's strategy