

BUITEMS

NEWSLETTER Vol. 67

Our Vision

To be among the leading universities of the world -accessible to all, imparting quality education and promoting cutting edge research.

Mission Statement

At **BUITEMS**, we are committed to providing quality education with focus on research and to equip students with the art of living as productive members of society, contributing to the socio-economic uplift of Pakistan in general, and Balochistan in particular.

Our Goals

- To provide outstanding academic programs that further strengthen our performance, pre-eminence and efficiency.
- To provide an excellent teaching and learning environment to students to reach a level that matches the atmosphere prevailing at best universities in the world.
- To raise revenues from partnerships, research grants and technology transfer while strengthening our ability to more effectively invest and allocate resources for education.

Our Core Values

Accountability: We are committed stewards of the human, fiscal and physical

resources entrusted to us.

Diversity: We recognize that diversity leads to excellence, enhancing our

teaching, scholarship and service as well as our ability to respect

and interact with people.

Integrity: We practice honesty, truth and integrity in all that we do.

Respect: We treat each other with civility, dignity and respect.

Social We contribute to intellectual, cultural, spiritual and economic well-being

responsibility: of the society.

>	Seminar on Entrepreneurial Development	05			
>	Corporate Dinning Etiquettes	06			
>	Spring Mela & Flower Arrangement Competition-2013	06			
>	Traveling-Expo	07			
>	Essay Competition	08			
>	Seminar on Role of Securities and Exchange Commission of Pakistan	08			
>	3 rd ICT Fiesta, 2013	09			
>	BUITEMS Family Bids Farewell to retired Veterans	10			
>	Visit of International Journalists	14			
>	Women's Rights in Malaysia: Issues and Challenges	15			
>	Oath Taking Ceremony	15			
>	Workshop on Interviewing Skills	16			
>	Senior Management Course participants visit BUITEMS	16			
>	Training on 'Agri-Business Program of Balochistan'	17			
>	College Teachers Visit BUITEMS	17			
>	Skills in Administration	18			
>	BUITEMS Fund Raising Week	18			
>	One Day Workshop on "Business Idea Development"	19			
>	Seminar on 'Role of Youth in Resolving Current Conflicts'	19			
>	BUITEMS to Civil Services	20			
>	Seminar on 'Stress at Work'	20			
>	Seminar on Plagiarism and Technical Textiles	21			
>	BUITEMS Inter-Faculty Cooking Competition-2013	22			
>	Seminar on Polio Awareness	23			
>	BUITEMS 9th Interdepartmental Cricket, Championship 2013	23			
>	Visit to Aik Hunar Aik Nagar (AHAN)	24			
>	Department of English – Making their Mark				
	Fine things done by the Department of Fine Arts	26			
>	Universal Testing Machine Acquired by the Department of				
	Civil Engineering	27			
>	Alumni success stories	24			
>	Research Publications	31			

Newsletter Volume: 67

EDITORIAL

Nature is essentiality our most primitive educator. It provides us with various signs and transitions to learn from. The shift of seasons is an omen in itself to announce a change. In this connection, spring is the most celebrated and prolific season of all, much anticipated after long, cold winters. Spring in BUITEMS is welcomed with fresh spirit and fervor each year, accompanied with colors and fragrances, and new and vivid spectacles symbolically prophesying a bright future. This year spring turned out to be more weighty than usual, as it was a harbinger of promising changes not just within the University but throughout the country.

Election 2013 turned out to be a major event in the history of Pakistan. Never in the history of the country did an election draw so much attention, especially on part of the youth. We congratulate the new government on gaining the confidence of the nation. Indeed it is an honor to receive the support of the masses. However, it also calls for an acute sense of responsibility and a spirit to work for the nation with utmost honesty. It is no secret that previously, due to the languish and apathy of the political setup, where the sanctity of the offices was offended on one hand, it also brought a torrent of problems. Nevertheless, just as we at BUITEMS believe that problems are unraveled opportunities, the new officials can take this message home. Moreover, we offer our services, in trying to turn these problems into instances of growth. We offer our leaders our full support to bring solutions to the table, the first amongst which is, investing in education.

Considering the geographical and ethnic diversity, investment in education is absolutely inevitable. Historically speaking, the developed nations essentially depended on their universities and educational institutions. The very existence of our Country is an evidence of efforts made by the enlightened and vigilant minds, educated at visionary academic institutions. Therefore, to revive the same spirit that united us for a joint cause we must refurbish our educational system for the better. In this connection, BUITEMS is already doing its part by educating the youth, despite all. Moreover, we are coming up with social solutions and giving exemplary support in the social realms.

The advocacy for the establishment of BEC is an example of BUITEMS collaboration with the government. It is a brain child of the BUITEMS visionaries, and is aimed at finding a centralized autonomous body to work for the college sector of Balochistan. It is modeled after HEC but tailored to the needs and context of Balochistan. Once functional, it would contribute substantially to the uplift of educational standards within the province, making the purpose of education more pronounced.

This is just an example of a university strengthening and leading its nation. If every educational institute in the country starts working to this end, our country would develop by leaps and bounds. The only thing required is a sense of dedication and an urge to work for the betterment of the nation.

Seminar on Entrepreneurial Development

A Seminar on Entrepreneurial Development was held on April 9, 2013 at the City

Reported by: Ammarah Ahmed

Campus Auditorium. Mr Ibrahim Khilji, Assistant Manager at SMEDA (Small and Medium Enterprise Development Authority) was the resource person while it was coordinated by Ms.

Ammarah Ahmed, Lecturer Department of Management Sciences.

Entrepreneurial development has been conceived by governments as a process to enhance the knowledge, skill, and attitudes of those who assume the role of entrepreneurs. SMEDA (Small and Medium Enterprise Development Authority) has been playing an active role in promoting & facilitating the SME (Small and Medium Enterprise) sector in Pakistan by creating a conducive and facilitating environment as well as providing and facilitating

service delivery to SMEs for enhancing their capacities and competitiveness.

Mr. Khilji started with a brief introduction of SMEDA as a public sector institution of the Government of Pakistan under Ministry of Industries; established in October 1998 to take on the challenge of developing SME's in Pakistan.

He also mentioned that SMEDA is not only an SME policyadvisory body for the government of Pakistan but also facilitates other stakeholders in addressing their SME development agendas. He also shared some aspects of private sector research conducted in collaboration with the United Nations in Balochistan regarding the entrepreneurial development.

Mr. Ibrahim was optimistic that this seminar will motivate students to shift from a job-oriented mind set to start up their own business. For this purpose, he presented a case study; a

success story of three entrepreneurs who started off with almost nothing to become

highly successful entrepreneurs at the Silicon city by taking the right decisions and their hard work. In his concluding remarks, he shared some key guidelines with the students for utilizing their creative skills to their advantage.

At the end, the Dean FMS presented a shield to the guest speaker.

Corporate Dinning Etiquettes

Reported by: Muhammad Adeel Anjum

Civilized Dinning Etiquettes and Table manners play important role in making a favorable impression. They are visible signals

of the state of our social behavior and are therefore essential to professional success as well. The major point of etiquette rules is to make one feel comfortable in professional gatherings and to become an accepted member of the business group. By considering it seriously, One can not only build their confidence but can add significantly to their professional repertoire.

Keeping in view the importance of etiquettes, a one day workshop on 'Corporate Dinning Etiquettes' was organized by the Department of Management Sciences on April 10, 2013 for the students of BS (Business Administration). Muhammad Adeel Anjum (Lecturer-DMS) conducted the workshop. Dinning rules, common dinning faux-paws and dinning styles were discussed in the workshop.

With the arrival of the spring season, Ladies Parda Club Quetta took an initiative to hold a flower

Spring Mela & Flower Arrangement Competition-2013

Report by: Palwasha Amanullah

arrangement completion. The competition was organized by Mrs. Suraiya Allahudin where students from as many as 16 universities, colleges and schools across the city participated actively. The students were asked to arrange fresh flowers on the center table or a corner table particularly for interior spaces.

The active participation of the students and the beautiful floral arrangements indicated clearly that the youth of our Quetta city is highly creative and energetic. On this occasion, BUITEMS was represented by the students of B-Architecture 4th and 6th semester. Ar. Ms. Tahira William and Ar. Ms. Palwasha Amanullah supported the students from the faculty of Architecture. Ms. Riffat Naseer B (Arc-4th) and Ms. Somayyah Qayyum B (Arc-4th) secured the first prize for both the center table and corner table flower arrangements. Other participants from BUITEMS included Tehreem Sehar, Warda Fatima, Saima Sana, Kanza Badar and Farzana.

Traveling-Expo (Energy for Sustainable World)

Report by: Najeebullah

The year 2013 is declared as the *International Year of Sustainable Energy* for All, and it provided an opportunity to

create awareness about the importance for developing countries to have justifiable access to energy, the need for improved energy efficiency and marked the benefits of a shift towards renewable energy at regional and International levels.

BUITEMS Student Affairs and Pakistan Science Foundation (PSF) organized one week 'Traveling-Expo' with the theme 'Energy, For Sustainable World'. The event was organized from April 15-20, 2013 at Arfa Karim Randhawa Expo Center, BUITEMS, Quetta.

Different models were presented by Pakistan Science Foundation and some of the models were arranged by BUITEMS Students regarding 'Energy for a Sustainable World'. The event was inaugurated by the Vice Chancellor BUITEMS, Ahmed Farooq Bazai on April 15, 2013. He appreciated the joint efforts of the BUITEMS Student Affairs and Pakistan Science Foundation (PSF). Teachers and Students from 30 institutions (universities, colleges & schools) visited the event and showed keen interest in the exhibition and display.

On the Closing Ceremony of the event, the French Ambassador his excellency Mr. Philippe Thieband was the chief guest. Chairman PSF, Dr. Mansoor Hussain Somro gave a brief introduction of the event while Mr. Thieband elaborated the importance of the event which travelled throughout the world and ended in BUITEMS Quetta. He also appreciated the efforts and contribution of BUITEMS in the Community service and for the cause of Education.

Ambassador and Chairman PSF for their presence and visit of BUITEMS and presented them with memorial shields.

Essay Competition

Reported by: Ajab Noor Khan

BUITEMS Student Affairs organized Bi-Lingual Essay writing competition at Takatu Campus on

April 16, 2013. The Topic of the essay competition, for both languages, was 'What can be done to bring Improvement in our Educational System'. More than 70 students participated in the competition. The participants were awarded certificates.

Winners for the English Essay Writing Competition were:

- 1. Mr. Altaf Hussain BS (Economics) 1st
- 2. Mr. Owais Mahmood Khan BS (P&G) 2nd
- 3. Mr. Irfan Ali Qazi BS (P&G) 3rd

Winners for the Urdu Essay Writing Competition were:

- 1. Ms. Noor-ul-Ain BS(BA)
- 1st
- 2. Ms. Shaista Gul Khan MBA
- 2nd
- 3. Raheemullah BS (Mining Engineering) 3rd

Seminar on Role of Securities and Exchange Commission of Pakistan (SECP)

Reported by: M. Ahmed Bilal

BUITEMS held a one day Seminar

on 'The Role of Securities and Exchange Commission of Pakistan (SECP)' on April 23, 2013 at City Campus. The Students of BS (BA) 6th and 8th semester participated in it. They were informed on the complete role of SECP as a regularity authority.

Mr. Abdul Rehman Khan Tareen, Provincial Chief (SECP) chaired the session. Mr. Jamal Mustafa, Chairman Department of Management Sciences organized the seminar, and Mr. Muhammad Ahmed Bilal, Resident Auditor was the coordinator.

In the seminar it was mentioned that Securities & Exchange Commission of Pakistan (SECP), was established under the Securities and Exchange Commission of Pakistan Act 1997, as the apex regulatory body in the country to regulate corporate sector and the capital market with the aim to ensure transparency and efficiency in the functioning of its financial markets.

One of the main functions of the SECP is to incorporate companies under the Company's Ordinance, 1984. Most of the companies are working unregistered especially in Balochistan. Apart from that, seminars and related events are also conducted by SECO.

3rd ICT Fiesta, 2013

Reported by: Ayesha Iftikhar & Farhan Elahi

The Third ICT fiesta was organized on April 24 - 25, 2013 by the Faculty of Information and

Communication Technology at Arfa Karim Randhawa Expo Center Takatu Campus Quetta. The event was inaugurated by the Vice Chancellor. The exuberant students and teachers enjoyed by visiting different stalls.

The event included exhibits of stalls at Expo center including educational displays, games,

fast-food, mehndi and exciting competitions such as flower arrangement, on-spot programming, quizzes, and posters and project competitions. Students from BUITEMS and other educational institutes actively participated in all these competitions. These stalls were arranged by various departments of FICT and other faculties.

It was a lively activity for both students and faculty members. The event truly justified BUITEMS's objective of 'restoring hope'. The event was successfully launched and was visited by people from different spheres of life. The closing ceremony, held on April 25, 2013, was presided by the Vice Chancellor, Ahmed

Farooq Bazai accompanied by Dr.M.A. K Malghani and the Dean FICT.

On this occasion shields were awarded to the students securing 1st, 2nd and 3rd positions in various competitions both from BUITEMS and the other educational institutes of Quetta city. Chairpersons of the participating departments in FIESTA were also awarded shields.

Vice Chancellor Ahmed Farooq Bazai, Dr. Sadiq Bugti and Dr. Faisal Ahmed addressed the audience and appreciated the organizing committee, the participating departments and the students for putting their efforts in making the event successful. The ceremony finally ended with the beautiful traditional dances of Balochistan; Atan and Chap.

BUITEMS Family Bids Farewell to retired Veterans

Reported by: Aqsa Maryam

Success of an organization depends on a corresponding quotient of youth to age ratio. The right proportion of both makes a perfect

blend of vigor and wisdom essential for accomplishment. BUITEMS is fortunate to find just the right combination for their administrative, as well as academic functioning. On one hand, where BUITEMS houses a very young, but well equipped team of deans and directors, on the other, we have veterans guiding us through each and every step. However, change is inevitable. Hence, a number of our senior administrative members stepped down from their offices this year. In order to pay tribute to these experienced mentors, a small gathering of BUITEMS family members was arranged at Training Hall of BUITEMS Takatu Campus on April 29, 2013. All Deans, Chairpersons, Administrative members and Senior Faculty members, along with the Vice Chancellor were present on the occasion. The members who retired this year are:

- 1. Prof. Barkat Ali (Director Progams)
- 2. Prof. Sultan Mehmood Niazi (Director Communications)
- 3. Prof. Muneer Ahmed Kakar (Controller Examination)
- 4. Mr. Mehmood-ul-Hasan (Director Finance)
- 5. Mr. Masood Pervaiz (Assistant Audit Officer)
- 6. Mr. Abdul Haque (Superintendent)
- 7. Mr Rasheed Ahmed (Assistant Director Finance)

The services of these people have been most prolific and beyond ordinary; some of them being the pioneers; each one of them being an institution in themselves. Their impressions about the University and the working atmosphere were truly heartening as they highlighted all the commendable aspects and perks of working at BUITEMS. Where Prof. Barkat Ali declared his eight years at BUITEMS as the most pleasant time of his life, Prof. Sultan Niazi stated that his real potential was truly explored at the University. Mr Mehmood-ul-Hasan praised the leadership and prayed for the progress of the institution.

These impressions were met with equal appreciation for the veterans from the BUITEMS employees bidding them farewell. Dr. Abdul Raziq recapitulated his time with Prof Barkat, under whose guidance the Faculty of Management Sciences flourished. Dr Muhammad Nawaz listed down all the supportive services by Prof. Niazi, Mr. Abdul Haq, Mr. Mehmood-ul-Hasan, Mr. Muneer Ahmed and Prof.Barkat stating he always sought guidance from each one of them in their respective fields. Similar impressions were given by Prof Dr. MAK Malghani, Dr. Abid Hussain, Dr. Dost Muhammad and Dr. Hamdullah.

Finally the Vice Chancellor expressed his views categorically stating, that we are not loosing these colleagues forever, we shall always stay in touch with them because competent people do not retire.

At the end of this ceremony, the retiring members were presented with Shields as memorable souvenirs and they took along with them array of recollections and good wishes.

The Journey of Our Veterans at BUITEMS:

Professor Barkat Ali

Mr. Barkat Ali joined teaching profession in 1974. He served as Director, Institute of Management Sciences and Chairman, Departments of Administrative Sciences and Commerce, University of Balochistan. With more than 36 years of experience in teaching and administration, he served on many different positions at BUITEMS. Some of them being truly productive such as, the Dean Faculty of Management Sciences, Chairman and Director Program DMS, Controller of Examinations as additional responsibility at BUITEMS in and then as Campus Administrator, Director Procurement, and Director Human Resource Development BUITEMS.

His presence has always been connoted with vigilance and activity on the campus. His areas of teaching include Financial Management, Strategic Management and Organizational Behavior. His research is focused on Management Theories, Management Systems, Health Financing and Training & Development. 10 national and international publications are on his credit. Designing of trainings and development programs was one of the known areas of Professor Barkat Ali during his career. Therefore, he always served as a keen observer at training programs at BUITEMS, which was a performance gauge for both trainers and trainees.

Prof. Sultan Mehmood Niazi

Prof Sultan Mehmood Niazi, a renowned scholar and author, joined BUITEMS as a faculty member in 2005. Since then, BUITEMS has been benefitting from his expertise and experience. Initially he worked as a faculty member alone, but later on, he took responsibility of Director Languages. After the establishment of Directorate of Communications, he took his position of Director.

He has also been involved in academic activities within the University, such as serving as a resource person for Seminars and Trainings. Moreover, he contributed immensely in establishment of the department of *English Language & Literature* in 2009. His book, 'The Basics of the English Syntax' has been a source of learning for students all across the country. It is an extract of forty five years of his experience as a language teacher making the book apt for the students of Balochistan in particular and the whole country in general. His services at BUITEMS shall always be missed.

Mr. Mahmood-ul-Hassan

Mr. Mahmood-ul-Hassan, joined BUITEMS as Director Finance in May 2010. Prior to joining BUITEMS he served in Accountant General's office and Pakistan Audit & Accounts Academy Quetta. With more-than 30 years of professional experience both in Audit & Accounts under his belt, after joining BUITEMS, he contributed in streamlining the financial processes under his guidelines.

His main contribution was the framing of policy of GP Fund, Group Insurance & Benevolent Fund for the welfare of employees of BUITEMS. During his tenure at BUITEMS, he focused on the job assigned. His contribution at BUITEMS will always be remembered.

Mr. Rasheed Ahmed

Mr. Rasheed Ahmed, served in Controller Military Accounts, Quetta, prior to joining BUITEMS, with almost 30 years of professional experience in the field of Pay Fixation, Pension, G.P Fund, etc. He joined BUITEMS in late 2008 and was entrusted with the portfolio of Receipt, and maintaining record of G.P Fund.

During his stay at the Directorate of Finance, he also shared his experience and knowledge with the new staff members for the sake of their capacity building.

Mr. Masood Pervaiz

Mr. Masood Pervaiz, before joining BUITEMS served the Auditor General of Pakistan Department in Defense Audit as Assistant Audit Officer. Being a newly established University, BUITEMS needed the services of a veteran officer in its Internal Audit section and Mr. Masood Pervaiz filled that gap with flying colors. With his knowledge and experience he contributed in streamlining the processes and maintaining financial discipline. His contribution will always be remembered.

Prof. Munir Ahmed Khan

Prof Munir Ahmed Khan joined BUITEMS as controller Examination in October 2007. Previously he served as Chairperson, Balochistan Board of Intermediate and Secondary Education, Quetta and remained Chairperson, Balochistan Text Book Board Quetta as well. He also served as Additional Director in Directorate of Education, Balochistan. He remained as an Associate Professor in Department of Education. During his stay at BUITEMS he tackled all the Examination affairs skillfully and made major contributions. His services at BUITEMS will always be remembered.

Mr. Abdul Haq

Mr Abdul Haq is one of those few people who have served the Directorate of Procurement at BUITEMS since its inception in 2002. Previously, he worked at WAPDA Quetta. He was the most celebrated and respected official in administrative sector of BUITEMS owing to his professionalism and responsibility.

Visit of International Journalists

Reported by: Umar Khalid

A team of international media persons visiting Balochistan for the purpose of observing elections to be held on May 13,

2013 also visited BUITEMS. This was to provide glimpses of educational activities in the region to the team of International Journalists.

On May 6, 2013 a formal welcome was given to the delegates at Video Conference Room Takatu Campus. The delegates came from France, Germany, India, Japan and China, and officials from the Ministry of Information accompanied the delegates during their visit.

After a formal welcome followed by a presentation from Vice Chancellor, Question-Answer session was held. Delegates praised the efforts of BUITEMS Team for keeping high standards of education in the region.

In response to a question about financial requirements of the University, the VC briefed about the Endowment Fund which is created to

fulfill the financial requirements of the University.

Responding to another question about 2nd job for faculty, the VC replied and briefed about the consultancy services available for faculty which is an option for the faculty members to earn extra income. He also elaborated the idea of a'Business Incubation Center' which is created at BUITEMS providing business opportunity to graduating students due to lack of corporate opportunities in the region, mentioning that Balochistan is rich in natural resources and

the oil and gas sector has ample opportunities for our graduating students. Delegates thanked the VC for honoring them for this visit.

Women's Rights in Malaysia: Issues and Challenges

Reported by: Aurangzaib Alamgir

The Department of Social Sciences, Faculty of Arts and Basic Sciences organized a video-conferencing seminar

on 21st May 2013. The staff and students of the faculty attended the seminar. The speaker of the seminar was Dr. Lai Suat Yan, Program Coordinator for Gender Studies at the Faculty of Arts and Social Sciences, University of Malaya, Malaysia.

Speaking at the occasion Dr. Lai Suat Yan mentioned that while women's rights have been affirmed in many parts of the world, these are still contested by various sections of society. In some parts of Asia, "women's rights" is still considered as western notion. Notwithstanding this debate, violence against women is still an issue of concern in many countries both in the

west and the east. Focusing on Malaysia as a case study, it is noted that while Malaysian women have advanced greatly in terms of educational achievement, they still lag behind in terms of representation in politics and in the higher hierarchy at the work place. One of the main reasons for the lack of representation of women in politics is that culturally women are still perceived as more emotional and less suited to be a leader compared to men. Other than that, the various obstacles faced by women are lack of time, financial and human resources required during the campaign period and the structure of political parties.

Oath Taking Ceremony

Report by: Umar Faroog

BUITEMS Student Affairs conducted interviews from May 21 - 22, 2013 for induction of new members for Student Affairs. Over 200 students

appeared in the interviews from both campuses and 80 were selected for the purpose.

After selection process, Oath taking Ceremony was conducted on June 5, 2013. Student Affairs Coordinator, Mr. Sameen Khan took oath from the new detailed members and gave presentation on Clubs & Councils of the Student Affairs.

Members Student Affairs Committee. Asst. Prof. Faisal Ahmed Kakar, Mr. Syed Shah Mohammad, Ms. Kinza Khan, Mr. Imran Khan and Mr. Syed Qudratullah were also present on the occasion and emphasized extracurricular activities and their importance in personality and career building.

WORKSHOP ON "Interviewing Skills"

Reported by: Munir Ahmed & Shakeela Kakar

The Office of Career Services organized one day Workshop on "Interviewing Skills" on Friday May 24, 2013 and June 6, 2013

at Green Seminar Hall, Takatu Campus and City Campus Auditorium respectively. Over 200 students participated in the workshop.

Topics covered in the workshop included: importance of interview, current trends of interviewing skills, types of interviews, job search strategies, conducting informational interviews, developing professional networks, using social media to develop professional image and simulation of mock interview.

It was highlighted that the job interview is a strategic conversation with a purpose to show

employer that you have the skills, background, and ability to do the job and that you can successfully fit into the organization and its culture. The interview is also an opportunity to gather information about the job, the organization, and future career opportunities to figure out if the position and work environment are right for the interviewee.

Ms. Sadiqa Ramzan, the chairperson of Department of English was the resource person of the workshop. The workshop was followed through lectures, videos and different group activities.

An eighteen-member delegation of Senior Management Course at National Management College Lahore visited BUITEMS under the leadership of Brig. Khan Ahmed on Friday May 24, 2013.

Senior Management Course participants visit BUITEMS

Reported by: Aslam Nasir

The Vice Chancellor BUITEMS gave them a briefing about different aspects and educational

facilities at BUITEMS. He said that BUITEMS has excelled in the fields of Management Sciences, IT, Computer Science and Engineering. The alumni of our University are contributing effectively in various organizations, inland and abroad.

The members of Senior Management Course appreciated the role BUITEMS is playing for the cause of promotion of higher education in the region. They further said that the education is the only resolve for our problems and we should play our role in its development and promotion.

Training on 'Agri-Business Program of Balochistan'

Reported by: Muhammad Ali

PACCD is working on Agriculture and fishery sector in Balochistan to reduce the post-harvest losses and increase incomes by strengthening connections

between farmers and markets in Pakistan. On May 29, 2013 a training session was organized by BUITEMS and PACCD to improve the entrepreneurial skills and basic knowledge of business and marketing, with a title of 'Agri-Business Program of Balochistan'.

The Vice Chancellor BUITEMS was the Chief Guest of the closing ceremony. He, in his speech elaborated the importance of reducing post-harvest losses and strengthening of connections between farmers and markets and distributed certificates and shields among the participants. The aim of this training program was to motivate the farmers to become the entrepreneurs, increase understanding of market linkages and market development, provided information regarding financial assistance and investment. The training motivated participants to become self-actualizing leaders and generate the employment opportunities in Balochistan. Skills inculcated in this training will enable the farmers to develop linkages with stakeholders and identify potential investment areas for themselves.

Newsletter Volume:

College Teachers Visit BUITEMS

Reported by: Aslam Nasir

A group of principals and teachers from Girls Colleges of Balochistan visited BUITEMS on Thursday May 30, 2013.

On this occasion they visited the classrooms, laboratories and met with faculty members in various departments.

Afterwards, the Vice Chancellor briefed them about study programs offered at BUITEMS and ongoing academic activities. The Vice Chancellor also mentioned the need of a council for guiding and strengthening the academic activities in the colleges of the province. Sincere and effective efforts are required for bringing higher secondary and tertiary education of the province at par with global standards, and it is the responsibility of teachers to impart quality education to their students.

Skills in Administration

Reported by: Syed Qudratullah Shah

A vibrant workshop on 'Skills in Administration' was organized at Takatu Campus of BUITEMS in collaboration with Pakistan Institute of

Management (PIM) from May, 28-31, 2013. Workshop started with a welcome note Mr. Syed Qudratullah, Manager Training. In the first session Mr. Amir Gull Paracha the Master Trainer from Pakistan Institute of Management (PIM), evaluated the expectations of the participants and explained the background and basic concepts of the course.

After introductory session the participants were introduced to the very basics of the administration and management. A detailed presentation was given on roles of administrators in an organization. After presentation an interactive brain storming session followed.

The other sessions enlightened the participants on Administrative skills, Administrative levels, Managerial Skills, The Managers' Role, Administrators' Planning Activities, Benchmarking, Organizational Structure, Authority, Responsibility, Decisions in Control Process, Management by

Objectives, Time Management etc. Last session was followed by the certificate distribution ceremony. In his address at the occasion the chief guest, Vice Chancellor BUITEMS said that the main instruments for administration are the rules, policies, procedures and work system which are designed to ensure that tasks be completed effectively within minimum time, effort and money. He emphasized upon the role of administrator in effective administration of an organization for success in today's dynamic and challenging environment. Mr. Anwar Saleem Kasi, from the Provincial Program Manager UNDP-RAHA also addressed the audience.

A meeting regarding 'BUITEMS Fund Raising Week' was held on Tuesday, June 04, 2013 at BUITEMS, Takatu Campus.

BUITEMS Fund Raising Week

Reported by: Syed Qudratullah Shah

The meeting was chaired by Director UA & FA. The meeting members were briefed by the Director regarding 'BUITEMS Fund Raising Week' and its primary motive which is to raise money for the Endowment Fund. In this meeting some valuable ideas were shared by the participants such as:

- Involving university alumni in fund raising.
- Employees contribution
- SMS donation package
- Use of social media, cable and FM for extensive promotion.
- Individual collections from personal contacts.
- Art exhibitions.
- Naming opportunity etc.

Directorate of UA &FA, and Student Affairs team, with the support of deans & faculty members are making and effort to raise funds for the BUITEMS Endowment Fund.

One Day Workshop on "Business Idea Development"

Report by: Imran Khan

The Office of Career Services organized a one-day workshop on 'Business Idea Development' on June 5, 2013at Takatu Campus. In this workshop more than 80 students from BUITEMS and Sardar Bahadur Khan Women's University participated.

BUITEMS is consistently promoting entrepreneurship in order to realize its importance in the economic development. The aim of the workshop was to understand the importance of entrepreneurship, importance of business plan development, how business plan should be developed, encouraging and motivating students to participate at national, international Business Idea Competitions so that they become job providers rather than job seekers.

Dr. Faisal Khan, Mr. Ibrahim Khilji, Mr. Muhammad Ali and Ms. Ammara Ahmed were the resource persons of the workshop. The workshop was a blend of multi-media presentations, videos and various group activities. The Manager Career Services conducted pre-workshop and post-workshop evaluation of all the participants.

Seminar on 'Role of Youth in Resolving Current Conflicts'

Reported by: Abdul Wadood

A seminar on the Role of Youth in Resolving Current Conflicts was held on June 5, 2013 at the Takatu Campus. This seminar was

organized by the students of BS International Relations under the supervision of Mr. Abdul Wadood, Chairperson Social Sciences. Students and teachers from BUITEMS and University of Balochistan attended the seminar. The objective of the seminar was to inculcate awareness among the students about the prevailing conflicts and the possible conflict resolution techniques.

Prof. Dr. M.A.K.Malghani was the Chief Guest of the seminar. It was an interactive session where all the attendees were provided with opportunity to comment and raise questions during the session.

Speaker of the seminar was Ms. Faiza Mir, Lecturer International Relations, University of Balochistan, Quetta.

Ms. Faiza Mir

The session was focused on: The Value of Conflicts, Conciliation, Mediation, Arbitration, Litigation, Conflict Prevention & Handling Skills, Causes of Conflicts, Material Objects, Stages of

Conflict and Conflict Handling Styles. Towards the end Prof. Dr. M.A.K. Malghani presented shields to Ms. Faiza Mir and Mr. Abdul Wadood.

BUITEMS to Civil Services

Reported by: Yumna Iftikhar

BUITEMS, in collaboration with SEERS Institute. arranged an interactive career guidance seminar on CSS/PCS examinations on June 7, 2013, in

City Campus. Approximately 100 students gathered in the Auditorium to gain information about CSS procedure, its effectiveness, planning, challenges and guidelines.

Ms. Batool Asadi, Lecturer BUITEMS and the CSS topper of Balochistan in 2012, Mr. Talha Masood, Mr. Hayat Baloch, Mr Tariq Lasi, Mr. Aurangzaib Durrani and other CSS qualifiers were invited to inform the participants and share personal experiences. This seminar was coordinated by Mr. ZafarUllah, Lecturer Sociology BUITEMS.

The seminar was followed by a panel discussion. Panelists shared their views about bright careers and job opportunities for those who qualify CSS. They shared the application process along with details of the courses

offered. They encouraged not only males but also females to come frontward and compete.

On June 7, 2013 a seminar was arranged on the topic of 'Stress at Work' by the

Department of Social Sciences for all the

faculty members, administrative staff and students of BUITEMS.

Seminar on 'Stress at Work'

Reported by: Tariq Mehmood,

The guest speaker was Dr. Mrs. Nayab Behram, an MD from the University of Debrecen Medical and Health Sciences Centre, Debrecen, Hungary, and got degree in Core Competencies in Psychiatry from Royal College of Psychiatrists, England. The seminar was highly appreciated by the audience and has been very helpful to understand the types, causes, symptoms, and cure for stress during the work hours.

A question-answer session was also held at the end of the lecture, in which the faculty members, administrative staff and students asked questions regarding their issues related to stress and hypertension.

Seminar on Plagiarism &

Department of Textile Engineering, at Green **Technical Textiles** Seminar Hall Takatu Campus. The faculty members Reported by: Syed Noman Shah and students attended the seminar. The main objective of the seminar was to create awareness

among the students regarding BS project thesis writing, report writing, technical textiles,

plagiarism problems and disadvantages, and to guide students about a few successful job interviews.

A seminar was held on 7th June 2013 by the

The Seminar was mediated by Engr. Noman Shah, followed by 04 presentations. The first session was by Miss Raazia Asmat a graduate from NTU. She shared some useful advice regarding successful job interviews.

This was followed by a session by Engr. Noor Ahmed, Assistant Professor Textile Engineering Department on technical Textiles and introduced important areas of technical textiles.

Another presentation which was prepared by Prof. Dr. Faheem ud Din on the topic of 'Plagiarismharms for the University, Faculty and Students', comprehensively introduced and discussed the harms and problems that can be experienced by committing plagiarism in research work, project thesis, books, reports and assignments.

The disadvantages of plagiarism can be suffered both at local and international level. Finally, he introduced the Higher Education Commission's guidelines against the plagiarism case. The last presentation was made by Engr. Nazakat Ali addressing the template and guidelines for project

thesis and proposal. In this presentation text format, style and important parts of BS thesis were described.

The seminar was organized by Engr. Noman Shah and Miss Angelina Haroon, both lecturer from the Department of Textile Engineering, BUITEMS.

Food is one of the few things that satiate everyone, provided exquisite techniques and an in-depth knowledge of nutritional values and flavors are used in cooking. Therefore, it has now entered the realms of art rather than just a necessity.

BUITEMS Inter-Faculty Cooking Competition-2013

Report by: Sameen Khan

BUITEMS Arts Council, Student Affairs organized BUITEMS Inter-Faculty Cooking Competition on June 11, 2013 at Arfa Karim Randhawa Expo Center. The purpose of the competition was to bring the members of BUITEMS Family together and enhance team spirit in every area.

All five faculties of BUITEMS actively participated in the competition. Each team consisted of 6 members (3 chefs and 3 helpers).

Judges of the event were:

- 1. Prof. Dr. M.A.K. Malghani
- 2. Prof. Dr. Mohammad Nawaz
- 3. Mr. Jamal Mustafa, Registrar BUITEMS.

Faculty of Life Sciences & Informatics stood 1st, Faculty of Arts & Basic Sciences 2nd and Faculty of Engineering got 3rd position in the competition.

The Vice Chancellor, BUITEMS was the chief guest of the event while all Deans and Faculty members were also present on the occasion. The Chief Guest emphasized upon the importance of such events.

Seminar on Polio Awareness

Reported by: Sameen Khan

UNICEF provincial focal person on polio, Dr. Masood Jogezai, WHO representative Dr. Abdullah Kasabani and Dr. Aurangzaib from UNICEF attended the seminar while the Vice Chancellor BUITEMS was the chief guest on the occasion. Dr. Kasabani gave a detailed presentation on Polio Virus and its global and regional impact. He specially highlighted this emerging problem in Balochistan. While addressing to the audience Dr. Jogezai expressed hope that, the collaboration of BUITEMS with these organizations will continue in the future too. The VC BUITEMS emphasized upon the role of students and teachers in sensitizing the people in their surroundings against such dangerous virus.

BUITEMS Community Service Council and UNICEF organized a seminar on 'Polio Awareness' at BUITEMS Takatu Campus on June 13, 2013. This seminar was attended by more than 200 students and staff members.

On this occasion, an Article Writing Competition on Polio was conducted among the students of BS (Mass Communication) and a Photo Exhibition on Polio was also organized. Prizes and shields were distributed amongst the winners and the guests, while Dr. Massod Jogezai presented shield to the Chief Guest.

BUITEMS 9th Interdepartmental T-20 cricket tournament, was played from 1st to 25th of June 2013, The Vice Chancellor,

BUITEMS 9TH INTERDEPARTMENTAL CRICKET, CHAMPIONSHIP 2013

Reported by: Masood Ahmed Kasi

BUITEMS, inaugurated the tournament. In his inaugural address, he emphasized the role of sports in grooming of youth.

Twenty four teams from various departments and eight from administration and faculty participated in the initial round while eight of them qualified for the quarter finals, which were played between two groups. The first Final was played between Admin Takatu and Faculty Takatu campus. Admin Takatu won the tournament by 06 runs.

Man of the Match & the Series were given to Ahmed Bilal of team Takatu campus. Second Final was played between BS (Micro Biology) and MBA(R), BS (Micro Biology) Won the tournament by 24 Runs. Man of the Match was Mr. Bilal from BS (Micro Biology). Man of the Series was Mr. Masood from BS (Micro Biology).

Visit to Aik Hunar Aik Nagar (AHAN)

Reported by: Syed Noman Shah

The students of the Textile Engineering visited Aik Hunar Aik Nagar (AHAN), a nonprofit company

subsidiary of Pakistan Industrial Development Corporation (PIDC) on June 28, 2013 organized by Engineer Noman Shah.

The tour was set to educate the students of Textile Engineering about garments manufacturing and its related technology with special types of embroideries in Balochistan, which includes 101 stitches in Balochi embroidery, Gulabatoon and Pokhtak in Pashtoon embroidery, Qubtomaar stitches and Zari Mirror work of Ziarat .

Department of English – Making their Mark

Reported by: Mrs. Sarah Waseem

The Department of English seeks to provide for the

diverse needs of its students by offering them the opportunity to read widely, to understand and to express their ideas confidently. The department therefore is striving to motivate learning through various co-curricular activities and different activities have been organized for this purpose.

Essay Competition

The Department of English arranged a departmental essay competition on the topic **Youth Is a Period of Improvement, not Enjoyment** on May 5, 2013.

The Competition was basically for the students of department of English. Before this competition, a comprehensive workshop on Essay writing was conducted by Mr. Syed Ahmed Wali, Lecturer Department of English where basic guidelines and techniques of essay writing were provided.

The students essays were further evaluated by the teachers where three write-ups were selected for awards.

Miss Shehzadi Laibah, BS Eng(2_{nd}) secured first while Miss Anila Panezai BS Eng (1_{st}) got 2nd and Miss Noureena Kakar BS Eng(4_{th}) secured 3rd position.

Department of English Bids Farewell to Prof. Sultan Mehmood Niazi

A Farewell Party was organized by the department of English on April 23, 2013, in the honor of Prof. Sultan Mehmood Niazi, to acknowledge his efforts, hard work and contribution for the uplift of educational cause at BUITEMS.

Prof .Sultan Mehmood Niazi joined BUITEMS in 2005 as a faculty member and later he became the Director Communications. Since 2009, he was serving at the portfolio of Chairperson, Department of English.

The faculty and staff of the departments wish him well in his future endeavors.

'Spell -It- Rite' Competition

In order to promote co-curricular activities for students, department of English took an initiative, introducing 'Spell It Rite' Competition on June 4, 2013.

Correct spelling is an important literary principle for any language and subsequently for the credibility of its scribe. Hence, in order to create awareness regarding this ignored aspect of language. The competition was open for all students of the University who participated enthusiastically. They were given a list of words which was adopted from SAT word list.

The competition was held at Green Seminar hall and students were asked to write spelling of 35 words.

Miss Afsa Khan from BS Electronic Engineering stood 1st, Miss Tayyaba Mousavi BS Biotechnology, 2nd and Miss Noureena Kakar BS English secured 3rd position.

Prize Distribution Ceremony

Winners of the 'SPELL -IT- RITE' and Essay competition were awarded on June 27, 2013 in a prize distribution ceremony.

Prof Dr. M.A.K Malghani was the Chief Guest. Miss Sadiqa Ramzan Ali, Chairperson Department of English, highlighted the importance of the activities.

Certificates of Participations were given to all participants by Dr. Hamdullah and Prof Liaquat Ali, senior faculty member. Prof. Dr. M.A.K Malghani distributed prizes among the winners.

Fine things done by the Department of Fine Arts

Reported by: Hareem Shirani

During the spring 2013 the students and teachers from Fine Arts department BUITEMS introduced new

skills in painting, sculptures and sketching. They captured natural beauties, depicted different social problem and also promote community building participation in their work. Different exhibitions were arranged in this regard.

Faculty Exhibition

A group show of paintings by the faculty members was arranged in the Training Hall which includes the work of art by Mr. Kaleem Khan, Chairperson department of Fine Arts and all other faculty members.

Students, teachers and other members of BUITEMS Family visited the exhibition and appreciated the efforts of participants.

HEC Painting Competition for students

The students of the sixth semester took part in the painting competition arranged by the Higher Education Commission, regional directorate Quetta. The students were asked to portray the Cultural Heritage of Balochistan according to their own perspective.

In competition two students from Fine Arts department BUITEMS won second and third prizes.

Graffiti in FABS

Faculty members Mr. Haleem and Miss Ayesha with their students from 3rd semester, painted approximately 20 feet high wall in Iqbal Block, exhibiting remarkable graffiti.

It was a fun activity for the students as they were in the lime light since they got to showcase their talent in front of the entire University.

Quality & Excellence in Education

Universal Testing Machine Acquired by the Department of Civil Engineering

The department of Civil Engineering, BUITEMS, has

Reported by: Engr. Arshad Ali & Dr. Gul Ahmed Jokhio

recently acquired a Universal Testing Machine. The machine is one of the standard UH series of Shimadzu with a maximum capacity of 500 kN.

The machine can be used for accurate and simplified strength measurement of various materials.

The UH series enables high-precision force measurement conforming to the global standards with various automatic control programs as standard functions. After a specimen is mounted, all operations can be performed automatically.

The large sized LCD touch panel greatly simplifies operations and enhances visibility. The machine has force auto-zero and auto-calibration functions with the improved safety provided by the non-revolving screw rod.

The Universal testing machine can be used to perform the compression, tension, as well as transverse/bending tests.

For the performance of standard testing procedures according to ASTM, various jigs/assemblies are being developed. The testing jig for the ASTM A-615 bending fracture is currently being manufactured.

Other rigs like flexural testing of concrete have been designed and manufactured by group of students of Spring 2009, of civil engineering, and is being utilized in research and education of students. The Universal Testing Machine will also be used by the Geology department for the measurement/determination of different mechanical properties of rocks and other geological specimens.

The inclusion of the Universal Testing Machine in the equipment inventory of this department will not only enhance the teaching and research at the department; it will also provide an

opportunity to the department to benefit the society in general by providing the testing services to the engineers/consultants/contractors working in the field on a commercial basis.

As part of the development of the testing facilities on the commercial basis and also in order to better serve the students and the researchers of the university, a specialized website dedicated to this facility is being developed.

The website will be a hub of knowledge with all the testing procedure, specifications, and guidelines available.

From the slums of Quetta to "Ivy league Cornell University, USA"

Reported by: Zafrullah Baloch

Placed on a lower-middle stratum in the social pyramid, Mr. Muhammad Jawad started his early schooling in late 90's. Like all other successful people he also went through a hard-hitting process during his life's course.

Psychological traumas, frequent financial setbacks, societal sarcasm and all other hindrance have composed his personality to such an extent that this ugly duckling surpassed all the stumbling-block with great courage and proved to be an inspiration for the current generation as well as for the posterities.

The ingrained genuineness of mind and natural refinement of his soul has exhibited him as an exception, with no parallel. On completion of his secondary school program, he was for the first time, exposed to an environment whereby he crafted his personality and proved himself as a distinct figure.

At BUITEMS, he was a student in the department of Economics. Throughout the four years of his university life he, like an unbeatable athlete left his class competitors way behind and was finally bestowed with a gold medal.

After being graduated, he was employed as a consultant in SMEDA, Baluchistan where he proved his worth as an extraordinary performer and won the title of employ of the year. Another great twist in his career took place when he was offered the job of a lecturer at BUITEMS in the department of Economics.

Meanwhile he appeared in Graduate Record Examination and scored enough to prove his eligibility for Fulbright Scholarship. He was the only candidate who had been awarded Fulbright scholarship for MS program in one of the top ranked universities of the world, The Cornell University. The Cornell University is a member of IVY-league universities and is ranked amongst the top ten universities of the world and its department of Economics hasbeen ranked 3rd by Bloomberg business week.

Muhammad Jawad has done his MS in Applied Economics; specialized in environmental and resource economics and econometrics as a Fulbright scholar. He has worked on his MS thesis, "A Comparative Study of Travel Cost and Contingent Valuation Estimates, using New York State Freshwater Fishing Survey Data".

Besides, he has written several research papers in various international journals such as 'Obstacle faced by Females in pursuing their Jobs in Pakistan' published in 'Journal of International Academic Research' (2011)

Vol.11. 'Relationship between Education and Economic Growth in Pakistan: A time series analysis' published in 'Journal of International Research' Academic (2011)Vol.11, No.1, 'Globalization and Economic Growth: Evidence from Pakistan' published in 'ACTA UNIVERSITATIS DANUBIUS' Vol. 7, No. 3/2011 October 3, 2011, and 'Financial Development and Energy Consumption: Empirical Evidence from Pakistan' published in 'International Journal of Trade, Economics and Finance' Vol. 2, No. 6, December 2011 Perseverance, commitment, dedication, and strong faith in Allah have enabled him to set these unprecedented examples.

These enduring triumphs of Mr. Jawad have inspired the youth of the region by conveying a silent message that self- reliance and faith in Allah leave no excuse of a failure in achieving one's goals.

Now, on the completion of his MS program, he is ready to serve BUITEMS to further execute its motto of "Quality and Excellence in Education". He is truly an asset for our nation. We wish him immense success in his life.

Engr. Muhammad Yasir Buzdar Field HSE Advisor

Al Abraj Energy Services, Muscat.

M u h a m m a d YasirBuzdar,is a graduate from the Department of Petroleum and Gas (P&G) Engineering, Faculty of Engineering, BUITEMS Quetta. He completed his BS in Petroleum and Gas Engineering in 2008 in the first batch of Petroleum and Gas Engineering.

Mr. Yasir Buzdar

He has been keenly interested in research and therefore, BUITEMS provided him full support which allowed him to continue his research without any hurdle. During his course of study, he presented his student research papers in three major events of Oil & Gas Industry in Pakistan.

His first research was published in the proceedings of Annual Technical Conference (ATC) at Islamabad; second research was published in All Pakistan Student Research Paper Contest, UET Lahore and the third one was published in the proceedings of the Research Paper Contest at MUET, Jamshoro.

Later on, he with his colleagues, started teaching the juniors on Do's & Don'ts of research and presentation skills. The transformation was remarkable such that the young P&G Engineers of BUITEMS then presented outstanding researches at different forums within Pakistan and abroad.

He is also former President of the Society of Petroleum Engineers (SPE) Quetta, Student Chapter. He is crowned for the chapter's affiliation with International Society of Petroleum Engineers, Houston Texas, which was one of the major challenges he faced during his presidency. He groomed the SPE and established contacts with institutes & organizations around the globe. He was successful in projecting potential talent of the department of P&G Engineering to represent at SPE's International events in United Arab Emirates, Qatar and Malaysia under the patronization of SPE International. He, with his outstanding team, managed to organize many research paper contests, debates & declamations, model project contests and many other events to boost the capabilities of the students to compete with the rest of the world.

After completion of studies, he was the first graduate from the very first batch of petroleum engineering to be offered a job at one of theleading Oil and Gas Drilling and Integrated Services Company in the world, the Weatherford Drilling International. He started his career as a Safety Engineer and continued till he was offered another position in Eni Pakistan, which is another leading Oil and Gas Exploration & Production Company. Later on, he moved to work overseas and joined Al-Abraj Energy Services as Field HSE Advisor at the Sultanate of Oman.

He is a Registered Engineer with Pakistan Engineering Council, Member of Society of Petroleum Engineers, Member of the American Society of Safety Engineers and Executive Member Board of Directors ODY Pakistan.

He still offers assistance and mentoring to the young students through various means and by visiting the department and having sessions with them. He can be also be followed on twitter and facebook.

RESEARCH PUBLICATIONS

Order of Magnitude Enhancement in Axial Run-Down Velocity of a Current Sheath and the Focus Duration of a PF Device with Preionization.

Hamdullah Khan Tareen

Abstract:

The effects of the neon gas pressure and preionization on the current sheath dynamics in a low energy (3.3 kJ) Mather type plasma focus (PF) are investigated. The formation and dynamics of the current sheath are monitored by using a Rogowski coil and a high voltage probe. The experiment is performed to explore the evolution of the plasma sheath and to estimate the range of its velocity during the run-down phases. The Rogowski coil and high voltage probe signals reveal an axisymmetric parabolic current sheath, which propagates down the co-axial tube, and a longer confinement time during the collapse phase with a preionization source.

DOI: PACS numbers: 52.59.Hq, 52.40.Kh, 52.50.Dg

Chinese Journal of Physics Vol. 51, No. 2 April 2013

Proceedings of 3rd International Conference on Computer & Emerging Technologies (ICCET 2013 March 5-7, 2013)

The following paper was presented by the faculty members of FICT and are published in the Proceedings of 3rd International Conference on Computer & Emerging Technologies (ICCET 2013 March 5-7, 2013)

A Novel Set of Heuristics for Scheduling Constraints

Aftab Ahmed, Riazul Amin, Muhammad Abbas Khan, AthashamSajid ICCET-13/201, Page No. 179

Analysis on Singular Value Decomposition for Compression of a Gray Scale Cat Image

Muhammad Abbas, Aftab Ahmed, Attique Shah ICCET-13/203, Page No. 193

Semantic & Ad-Hoc Networks Data Management Framework for Ubiquitous Computing Environment

Jahan Arra, AthashamSajid, Attique Shah, Dr. Aftab Ahmed ICCET-13/204, Page No. 197

Hand Over and Data Enhanced Security Protocol for WiMAX

Sadia Marium, Mirza Aamir Mehmood, QamarNazir, Mehmoo Baryalai *ICCET-13/510, Page No. 247*

A simpler approach of congestion detection in VANETs

RiazUlAmin, Aftab Ahmed, SadiqueBugti, Attique Shah ICCET-13/202, Page No. 185

BUITEMS Executive Education Center (BEEC) is the first Center of its kind in Balochistan with a mission to partner with organizations to develop their human resource by providing practical corporate educational solutions to produce tangible results aligned with the organizations' strategy.

BUITEMS and **Pakistan Institute of Management (PIM)** have joined hands together to enhance the management skills of managers/officers and contribute positively to help foster better management practices in public and private organizations.

Training Calendar September 2013 to January 2014

COURSE	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	JANUARY	Fee (PKR)
Project Monitoring Control and Evaluation	10-13					12500
Financial Analysis: Concepts and Techniques		21-24				12500
Effective Communication Skills			18-22			16000
Workshop on Project Management				Dec 30 - Jan 03		17000
Effective Project Proposals					20-22	9500

BEEC offers, in collaboration with **PIM**, a range of options to meet the specific needs of organizations and executives:

- Customized Programs for organizations are designed to strengthen executive skills in specific ways. Working with you, we create a curriculum tailored for your organization's unique mission, goals, and timelines, and the realities of your market and environment.
- Open Enrollment Programs enable individual professionals to build skills, expand networks and deepen business and leadership acumen. Topic areas range from leadership to successful negotiations, financial management to HR and strategic management.

Register at: www.buitms.edu.pk/beec Email: beec@buitms.edu.pk , beec.buitems@gmail.com

UAN: (81) 111-717-111 Ext: 535

Cool ideas are what start businesses.

Do you have a promising idea?

Do you want to have a business of your own?

Come Join ...

Turning Ideas into Businesses

BUITEMS Graduate/Student Entrepreneurs

A Novel Idea

Panel of Judges

Opportunity to get an office in BBIEC and

START YOUR OWN BUSINESS

WHO CAN APPLY

Teams with at least 1 core member who is a BUITEMS graduate or student

HOW TO APPLY

Checkout our website at www.buitms.edu.pk/bbiec and fill out application form

SUBMISSION DUE DATE

Submit your ideas to bbiec@buitms.edu.pk before October 15, 2013 The Space you need to get your business idea off the ground

- · Furnished Office Space
- Conference Room
- Fax, Copier & Internet
- . One-on-one Business Coaching
- * Market Access Services
- · Networking
- Access to Industry and Investment

Register at: www.buitms.edu.pk/bbiec Email: bbiec@buitms.edu.pk

UAN: (81) 111-717-111 Ext: 239

ACHIEVEMENTS

Balochistan University of Information Technology Engineering & Management Sciences

BUITEMS

Quality Policy Statement

BUITEMS contributes in defining standards and systems for the up-lift of socio-economic order through quality education and services by:

- Providing an environment conducive to learning, teaching, academic inquiry and innovation
- Maintaining academic excellence and professionalism
- Adhering to established systems for ensuring good governance for management and transfer of knowledge
- Benchmarking with other leading institutions of higher education for improvement
- Enhancing efficient and effective operations by encouraging participation of stakeholders
- Pursuing continuous improvement through creativity, team work and adaptation to change

for

Playing a catalytic role to achieve the national, regional and global harmony.

www.buitms.edu.pk UAN: 111-717-111