

CSO

ER SERVICES OFFICE

CAREER SERVICES OFFICE
We Offer Careers!

The Vice Chancellor's Message

With great pleasure, I take the opportunity to announce that 1082 bright undergraduate and graduate students shall be graduating from LUMS this year.

Since 1988, our 10,000+ alumni placed across the globe are evidence of the high quality of workmanship and leadership with which they have strongly registered their presence. The graduating batch of another 1082 sharp and capable graduates will join the ranks of our LUMS alumni who have proved their leadership and talent in the corporate world and established successful businesses. We are proud to see that they are setting new examples and benchmarks, opening new horizons, and setting the bar higher with consistency of performance.

The LUMS Career Services Office (CSO) strives to build strong linkages between our invaluable recruiters and LUMS students, bolstering our efforts to strengthen our bonds with the corporate world. I would like to commend their diligence in making every effort to match the skill set of our students with challenging opportunities offered by the industry and prepare them for the future challenges through rigorous professional training sessions and career counselling.

The CSO Annual Review will be most helpful to ascertain the fine progress made by our last graduating class in terms of placements in Pakistan and abroad. It shall also help put into perspective the ways in which potential recruiters and representatives of international universities can network with students and graduates on campus.

Prof. Dr. S. Sohail H. Naqvi

Vice Chancellor, LUMS.

Matabine SI: II Saturith Opposition

Matching Skill Set with Opportunities

CSO - Here to Facilitate!

The CSO team directs its efforts for the placements of the graduating class and helps them explore progressive careers of their choice, as well as assists sophomores and junior year students to secure internships. For the aforementioned purpose, we organise the LUMS Annual Career Fair to connect our recruiting partners with our students.

We facilitate our recruiting partners in arranging their oncampus recruitment activities that include recruitment and internship drives, assessment centres, focus groups and interviews – essential activities that help them to hire high potential recruits. We organise a series of development and grooming sessions, mock assessments and interviews, inviting experienced professionals for skilled grooming of our students in line with the existing job market scenario. These grooming activities enhance students' professional skills, which include professional behaviour, résumé writing, interview skills, personal branding, and employability.

Our recruiting partners recognise the talent in our students and appreciate their immaculate analytical and advanced skill set.

> Class of 2017 / Aug 2016 to v

June 2017

Class of 2016

Aug 2015 to \ June 2016

Class of 2015

Aug 2014 to

June 2015

What they say about LUMS graduates...

"When we hire graduates we are looking for individuals who can challenge the status quo, not just achieve but outperform and inspire others to do the same. This combination can be seen in LUMS graduates – they bring with them a unique skill set and the ability to adapt and excel. LUMS is a major source of talent for us and we will continue to seek graduates from here to build our talent pipeline."

Neha Arif

HR Advisor, Reckitt Benckiser

"We would hire a LUMS graduate because the grooming they get at LUMS is quite un-paralleled. These students can think constructively and generally come across as having strong analytics. They are confident and ready to take up challenges."

Madiha Khalid

Assistant Manager – Leadership Development Unilever Pakistan Limited.

"Engro has had a wonderful experience hiring graduates from LUMS. These graduates, with their understanding of the business environment and market preparedness, have added immense value to our workforce. We hope to continue engaging with LUMS to supplement our talent pipeline"

Suleman Ansar Khan

Manager Recruitment, OD & Culture Engro Corporation Limited.

"Since our inception, we have hired LUMS grads each year — from both, ACF and Humanities majors. I have found them to be very well groomed: they appeared sharp in interviews, and have shown a sophisticated maturity level at work. Moreover, I have found their analytical skills to be superb — we have thrown hard problems at them, and they impressed us with the results. Lastly, I admire their ambition and drive to grow in their careers and make an impact for our organisation."

Saad Fazil

Managing Director of Venturedive

"LUMS is arguably one of the best schools in the country, whose aim is to provide practical employability support to students, graduates and alumni. Not only has LUMS tailored their curriculum to ensure that students are well-equipped to succeed in a competitive job market, it also offers a variety of co-curricular and extra-curricular opportunities to improve employability skills and give their students the help they need. This immense support brings out the best in each of the students; highlighting their confidence and cementing their belief in themselves. The invaluable skills, students acquire at LUMS, has raised the bar of competence in the job market and has established trust between graduates and the employers."

Mohsin Naeem Khan

Director – Field Force (TRG Pvt LTD)

Sessions for Professional Development

Professional development sessions play a key role in the grooming of graduating students, to mould their behaviours, and inculcate qualities like positive attitude, learning flexibility, adaptability, and team play. These sessions enhance the professional skills of students to deliver their level best and eventually contribute towards the success of organisations that employ them.

To this end, a wide array of workshops and series of guest speaker sessions are arranged, which help students to be equipped with soft skills, competencies and strengths needed to secure progressive careers. These workshops are customised according to the recruitment process and have included the following:

- 1. Personal Branding and Employability Skills
- 2. Getting off to a Great Start in Careers
- 3. Analytical and Problem Solving Skills
- 4. Résumé Writing and Interview Tips
- 5. Personal and Interpersonal Skills
- 6. Counselling Clinics
- 7. Corporate Ethics
- 8. Leadership Skills

Career Guidance

CSO team provides specific guidance to students to help them explore appropriate careers based on their individual requirements and skill sets. Students avidly visit our office to make enquiries and seek counsel on the following:

- 1. Job Placements and Internships
- 2. Exploring Progressive Careers
- 3. Studying Abroad
- 4. Résumé Writing

Higher Education Opportunities

Education is the most valuable asset for success in a variety of careers and fields of life. More than 20 percent students of LUMS opt to pursue higher education abroad in high ranked universities of the world. Considering the importance of higher education, we regularly invite admission officers of top class international universities to conduct information sessions for higher studies. This helps connect students with the representatives of leading international universities in both one-on-one counselling sessions, as well in a setting such as the **Annual Education Fair** at LUMS that is held in November every year.

UKPK Education Expo

The Career Services Office (CSO) collaborated with the British Council to organise the UKPK Education Expo on October 31, 2016 at LUMS.

The Expo brought together leading Universities such as SOAS University of London, Cranfield University, King's College London, Newcastle University, Queen Mary University of London, Robert Gordon University, Sheffield Hallam University, University of Dundee, University of Edinburgh, University of Glasgow, University of Hertfordshire, University of Kent, University of Law, University of Leeds, University of Manchester, University of Nottingham, University of Strathclyde, University of Surrey, University of Warwick and University of York.

They provided one-on-one counselling to our students pertaining to study opportunities, admissions, scholarships and most importantly entry requirements at these universities. The session was a great networking opportunity for students who seek to apply at the UK Universities for their higher studies as well as for those who already hold offers from any of these universities.

Scholarships and Grants

Chevening Scholarships

An information session on Chevening scholarships was organised on October 21, 2016 in collaboration with the British High Commission, where a team from the Chevening Secretariat presented information about the generous scholarships available to students, staff and faculty, a large number of whom attended the session.

Fulbright Scholarships

The United States Education Foundation in Pakistan (USEFP) conducted a Fulbright information session on April 10, 2017 at LUMS. Ms. Rita Bruun, Executive Director, addressed the session, providing information over the key functions of the USEFP and elaborated on the important features and advantages of the Fulbright scholarships.

Individual Counseling Sessions

Admission officials from 33 universities including Queen Mary University of London, University of Kent, Old Dominion University, University of Bridgeport, The University of Sheffield, New York University Polytechnic School of Engineering, Western Sydney University, Macquarie University, Northern Kentucky University, Sejong University and many others from different countries visited LUMS to give one-on-one counselling to LUMS students desirous of pursuing higher education abroad.

Working with Consultants

In a major development beneficial to our students, the CSO LUMS has signed MoUs of partnership with six consultancies - including Edify Consulting, Career Advisory Services (CAS), HR Consultants, Falcon Education & Consultancy Services Pvt. Ltd., QA Consultants, and ABN Overseas Education Pvt. Ltd. to provide free of cost services to LUMS graduates looking to proceed for higher education abroad.

Under the MoU, these consultants will provide specific guidance covering selection of the university, admission procedures and CAS (Confirmation of Acceptance of Studies), accommodation assistance and visa process guidelines, at a full waiver of all charges for placement in all partner and non-partner universities.

Placement Analysis Undergraduate Class of 2016

Highest International Salary

Average International Salary

Highest Local Salary

Average Local Salary

Placement Summary

ImmigrationsLooking for Jobs

Placed on Jobs	497
Placed for Higher Studies	178
Entrepreneurships	49
Immigrations	12
Looking for Job	18
Total Undergraduates	754

Placement Comparison of Schools

Job Placements - Break up Across Region

Sector wise Job Placements

Placements for Higher Studies

Scholarship Details

Job Placements - Break up within Pakistan

Functional Roles

Break up Across Region

Note: Pakistan indicator includes students in exams preparation.

Placement Analysis – School wise Undergraduate Class of 2016

SULEMAN DAWOOD SCHOOL OF BUSINESS (SDSB)

Full Scholarships
 Partial Scholarships
 Self Finance

MUSHTAQ AHMAD GURMANI SCHOOL OF HUMANITIES AND SOCIAL SCIENCES (MGSHSS)

SYED BABAR ALI SCHOOL OF SCIENCE AND ENGINEERING (SBASSE)

SHAIKH AHMAD HASSAN SCHOOL OF LAW (SAHSOL)

Placement Analysis Graduate Class of 2016

Placement Summary

Job Placements - Breakup Across Region

Sector wise Job Placements

Functional Roles

Placements for Higher Studies Scholarship Details

Career Services Office Team

Muhammad Aamir Nasim
Assistant Manager
E-mail: aamir.nasim@lums.edu.pk
Direct line: +92 42 35608249
Ext. 8249

Muhammad Kamil Baloch Assistant Officer E-mail: kamil.baloch@lums.edu.pk UAN: 111-11-5867 Ext. 2175

Asad Ullah Malik Senior Officer E-mail: asadullah@lums.edu.pk UAN: 111-11-5867 Ext. 2184

Jibran Azher Assistant Officer E-mail: jibran.azher@lums.edu.pk UAN: 111-11-5867 Ext. 2196

Lahore University of Management Sciences

D.H.A, Lahore Cantt. 54792, Pakistan

UAN: 111-11-LUMS (5867)

Tel: +92 42 35608407

Website: https://lums.edu.pk/cso

Email: cso@lums.edu.pk