
Second International Symposium

Biodiversity of Pakistan:
Prospects and Associated

Issues

May 22 - 24, 2016

Registration Form:

Title: ……… Name:……………………………………………………..

Designation:………………………………………………………………

Address: …………………………………………………………………..

………………………………………………………………………………….

…………………………………………………………………………………

Organization:…………………………………………………………….

………………………………………………………………………………...

Phone Office:……………………………….……………………………

Mob:…………………………………………………………………………

E-mail:………………………………………………………………………

Date: Signature:

For Facilitation Please Contact

 Dr. Zahir Muhammad
Cell No. 03318190774

 Dr. Lal Badshah
Cell No. 03459842738/03338944128

 Mr. Rehmanullah
Cell No 03459064649

Submit abstract

Email: baragaliconf@gmail.com

Patrons

Prof. Dr. M. Rasul Jan
Pride of Performance
Vice Chancellor, University of Peshawar

Prof. Dr. Habib Ahmad T I
Vice Chancellor, Hazara University, Mansehra
President, Society for Conservation Biology Pakistan

Chief Organizer
Prof. Dr. Siraj ud Din

Chairman
Department of Botany,
University of Peshawar

Email: pdsiraj@gmail.com

Organizing Committee
Prof. Dr. Muhammad Ibrar

Prof. Dr. Abdur Rashid
Dr. Zahir Muhammad
Dr. Ghulam Dastagir
Dr. Nadeem Ahmad
Dr. Musarat Jabeen
Mr. Rehmanullah
Dr. Lal Badshah

Second International Symposium

Biodiversity of Pakistan:
Prospects and Associated

Issues

May 22 - 24, 2016

Venue

Baragali Summer Campus

Organized by

Department of Botany
University of Peshawar

mailto:pdsiraj@gmail.com

National Organizing Committee
 Dr. Amir Nawaz, Dean, FLES, University of Peshawar

 Dr. Farrukh Hussain, Dept. of Biotechnology, SUP

 Dr. Tariq Mehmood, Dept. of Botany QAU Isl.

 Dr. Khan Bahadar Marwat, VC, SBBU, Sheringal

 Dr. Anjum Perveen, University of Karachi

 Dr. F. M. Sarim, Dept. of Botany, BKU

 Dr. Hamayun Khan, Dept. of Botany, AWKUM

 Dr. Waheed Murad, Dept. of Botany, KUST

 Dr. Manzoor Hussain, Hazara University

 Dr. Sultan Mehmoomed Wazir, UST, Bannu

 Dr. Rasool Bakhsh Tareen, Dept. of Botany, UOB

 Dr. Hassan Sher, CPS&B, University of Swat

 Dr. Haidar Ali, CPS&B, University of Swat

 Dr. Amin ul Haq, GC University, Lahore

 Dr. M. Ashraf, Chairman, PSF, Islamabad

 Dr. G. S. Markhand, SAL University, Khairpur

 Dr. Mushtaq Ahmad, QAU Islamabad

 Dr. Imtiaz Ahmed, NIAB, Tandojam

 Dr. Samin Jan, Islamia College Peshawar

 Dr. Nisar Ahmad, University of Malakand

 Dr. Shuja ul Mulk Khan, Dept. Bio. Sci. QAU, Isl.

Invited Speakers
 Dr. Mary E. Barkworth, USA

 Dr. Chandrkant B. Salunkhe India

 Dr. Gulzar Khan Brazil

 Dr. Munir Ozturk, Turkey

 Dr. Iftikhar Ahmad, Canada

 Dr. Habib Ahmad VC Hazara University

 Dr. Ikeda Hiroshi, Japan

 Dr. Amin-ul-Haq, GC University Lahore

 Dr. Muhammad Khurshid, SACEP, Sri Lanka

 Dr. Khan Bahadar Marwat, VC SBBU Sheringal

 Dr. Muhammad Qaiser, University of Karachi

 Dr. Rasul Bakhsh Tareen, Univ. of Baluchistan

 Dr. G. Raza Bhatti HEC, Pakistan

 Dr. Mir Ajab Khan, QAU, Islamabad

 Dr. Amir Khan University of Peshawar

 Dr. Abdul Nasir Khalid, University of the Punjab

 Dr. Zabita Khan Shinwari, QAU Islamabad

World current rate of species extinction is at least 100

times the rate that existed before modern humans. It

is expected to increase this at least 1,000-10,000

times the background rate during this century. Human

modification of Earth’s natural ecosystems has been

extensive reducing biodiversity and NPP,

strengthening pest species and disease-causing

bacteria, over-harvesting natural resources. Scientific

consensus is now generally accepted that the world is

becoming less biological diverse in terms of genes,

species and ecosystems and environmental

degradation is rapidly taking place. This loss of

biodiversity poses a global threat to the human

wellbeing, mainly because of human induced non

balanced behavior to the dynamics of nature. There

are conservative estimates of extinctions that by

2050, twenty five percent of the world’s present plant

and animal species will be gone and 50% by 2099,

will vanish. Losses rates are higher in biologically

diverse areas with more endangered species “Hot

spot” extinction rates may be 25-50%.

Pakistan is the home of some of the world's leading

ecological regions due to immense variation in its

wide latitude, spread from gigantic mountain peaks of

Karakoram, Hindu Kush and western Himalayas to

the coasts of Arabian Sea, which contributes to the

overall biodiversity of the country. Unwise economic

policies have widened inequalities and forced rural

people and others to exploit biodiversity at rates that

are no longer sustainable. As a result, processes such

as deforestation, overgrazing, soil erosion, salinity

and water logging have become major threats to the

biodiversity in Pakistan. It is now feared that lacking

any conservation measures, country is appearing with

the world’s second highest rate of deforestation. The

key to protect the biological heritage of Pakistan lies

in the involvement of local people and to support

competent institutions for the conservation and

sustainable use of natural resources.

The region not only preserve the precious

biodiversity but also provide enormous ecosystem

services, supporting livelihood of millions of people

by providing food, shelter, medicinal plants and

habitat for hunting. So there is a dire need to create

awareness and educate the young generation

regarding exploitation of the resources, sustainable

utilization, conservation and restoration of the

degraded habitats.

In this regard, a very successful 1
st
 International

Symposium hosted by Hazara University last year, it

is deemed to continue with, therefore 2
nd

 International

Symposium on “Biodiversity of Pakistan; Prospects

and Associated Issues” is organized by Department

of Botany, University of Peshawar where all the

participants will share their experiences with the local

scientists for addressing the issues to conserve the

nature.

Some 200 participants from all over the country and

overseas have wished to participate in the congress.

