

BUITEMS

Quality & Excellence in Education

Volume : 74

NEWSLETTER

Building Society

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 **BUIITEMS**, 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 responsibility:** We contribute to intellectual, cultural, spiritual and economic well-being of the society.

CONTENTS

• International Memberships	05
• Field internships for Petroleum & Gas Engineering students	06
• ISO Certification 9001:2008	06
• Professional Development Training Program for Newly Inducted Faculty	07
• Skills in Administration	08
• All Balochistan Bodybuilding Championship 2015	08
• Paper presented at International Conference on Relativistic and Astrophysics	09
• BUITEMS Student Participates in the International Student Festival Norway	09
• Focus Group Discussion	10
• 20th Progress Review Meeting of QECs	11
• Student Evaluation Process	11
• Active Citizens Program	12
• All Pakistan Grappling Championship (GPC) 2015	13
• Delegation of Pakistan Petroleum Limited Visited BUITEMS	13
• TiE's Start up Cup Business Plan Competition	14
• HEC "Best Paper Award" for BUITEMS Scholar	15
• Meeting of Board of Studies	15
• Lunch Hosted by Faculty of Management Sciences	16
• "File Management" Training Workshop	16
• Exposure Visits Under Universities Modernization Program	17
• Visit of Japanese Consul General to BUITEMS	17
• Balochistan Sports Festival-2015	18
• Civil Award for Vice Chancellor BUITEMS	20
• Workshop on Modern Aspects of Algebra and Graph Theory	20
• Book Published	20
• Success Stories	21

Editorial

Academic researchers suggest that the impact of a university is largely determined by individual effort and involvement in the academic, interpersonal and extracurricular offerings on a campus. Engagement in campus-based extracurricular activities is positively related to students' general life satisfaction and levels of academic involvement. Experiences of BUIITEMS students in such activities have improved their self-confidence, personal grooming, and time management along with maturity, increased flexibility and adaptability as evidence of student development.

Visits of international scholars, ambassadors and dignitaries have enriched the academic life at BUIITEMS and have proven to be a successful way to internationalize the University's curriculum and co-curricular activities. It augmented the University's exposure to international themes and information about the history, languages and cultures of the visitors' home countries. Additionally, the visits surfaced new opportunities for foreign collaboration between BUIITEMS and the visitors' home institutions.

In today's increasingly interconnected and globalized world, tradition is being supplemented by new and exciting ways to bring the world into our classrooms. These are character building experiences that bring out the best in all of us and from which we learn so much. This is why, BUIITEMS as a university believes that it is important for students to have a deeper global awareness and understanding of other cultures.

Efforts at BUIITEMS in acquiring international quality assurance memberships and accreditation is a manifestation of its belief that higher education must integrate a strong international dimension, the study of comparative management practices and the experience of working and studying abroad.

International Memberships

Reported by: Dr. Zahid Rauf

In order to broaden the outreach of Balochistan University of Information Technology, Engineering, and Management Sciences (BUITEMS) and to support the slogan of “Quality & Excellence in Education”, the Directorate of Quality Enhancement & Accreditation, BUITEMS is continually applying for the memberships of International educational and quality networks. As a result, BUITEMS became the member of the following networks / associations:

International Association of Universities (IAU)

IAU, founded in 1950, is the UNESCO-based worldwide association of higher education institutions. It brings together institutions and organisations from some 120 countries for reflection and action on common concerns and collaborates with various international, regional and national bodies active in higher education.

United Nations Academic Impact (UNAI)

The **United Nations Academic Impact (UNAI)** is a global initiative that aligns institutions of higher education with the United Nations in furthering the realization of the purposes and mandate of the Organization through activities and research in a shared culture of intellectual social responsibility.

The Talloires Network

The **Talloires Network** is an international association of institutions committed to strengthening the civic roles and social responsibilities of higher education. The network works together to implement the recommendations of the Talloires Declaration and build a global movement of engaged universities.

Association of Quality Assurance Agencies of the Islamic World

The **Association of Quality Assurance Agencies of the Islamic World (QA-Islamic)** was formally established on May 4, 2011 in an effort to promote and enhance quality higher education in the countries of the Islamic world. By adopting the Kuala Lumpur Declaration 2009 and the QA-Islamic Constitution, all participating agencies and ministries agree to work together under the QA-Islamic umbrella towards the enhancement of quality in the higher education in countries of the Islamic world.

American Society for Quality

ASQ (American Society for Quality) is a global community of people dedicated to quality who share the ideas and tools that make our world work better. With individual and organizational members around the world, ASQ has the reputation and reach to bring together the diverse quality champions who are transforming the world's corporations, organizations and communities to meet tomorrow's critical challenges.

Field internships for Petroleum & Gas Engineering students

Reported by: Engr. Zafarullah Abro

The students of Petroleum and Gas Engineering Department went for field internships at different Oil and Gas

companies for four weeks from January 01 to February 01, 2015. Coordinator for Field Affairs, Department of Petroleum and Gas Engineering thanked Petroleum Industry for providing opportunities for internships and field tours to the students of BUIITEMS. Following table shows students and their internship organizations.

S.No	Name of students	Field location	Company
1.	Nadeemullah	TOC	OGDCL
2.	Sajid Ali Shah	TOC	OGDCL
3.	Mohammad Hasnain	Uch Gas Field	OGDCL
4.	Asadullah	Nashpa	OGDCL
5.	Zafarullah	Sui Gas Field	PPL
6.	Mohammad Ali	Sui Gas Field	PPL
7.	Mohammad Faizan Idress	Nashpa	OGDCL
8.	Farhatullah	Nashpa	OGDCL
9.	Shahab Saqib	Nashpa	OGDCL
10.	Aftab Ahmed	Maljin Field	MOL
11.	Sadam Hussain	Maljin Field	MOL
12.	Fitrat Baig	Uch gas Field	OGDCL
13.	Syed Siraj Ahmed	Uch gas Field	OGDCL

ISO Certification 9001:2008

Reported by: Shamroze Satazkai

ISO Auditor from TÜV Austria visited Balochistan University of Information Technology, Engineering and Management Sciences (BUIITEMS) on January 5, 2015 for re-certification.

The Auditor visited all departments and compiled a report. The required University documents of Quality Manual, Mandatory Procedures, Work Instructions and other records were found duly developed, documented, and maintained. Based on the findings of the audit, BUIITEMS was re-certified to Quality Management System ISO 9001:2008 on January 19, 2015 for a period of 3 years.

Professional Development Training Program for Newly Inducted Faculty

Reported by: Ms. Fakhra Ramzan

The Directorate of Human Resource Development (HRD) organized a four-week Professional Development

training program for the newly inducted faculty from January 15 to February 10, 2015 in the Training Hall, Takatu Campus. The training was attended by more than 80 teaching staff from Faculties of Engineering, ICT, Arts & Basic Sciences, Management Sciences and Life Sciences & Informatics, BUIITEMS. BUIITEMS Vice Chancellor, Ahmed Farooq Bazai was the Chief Guest of the inaugural session. The program started with recitation of the verses from the Holy Quran and was followed by presentation from Director HRD Ms. Fakhra Ramzan, regarding the aims and objectives of the training program.

The training package comprised following modules:

- Academic Rules
- Teaching as a profession and Teaching Ethics & Its Implications
- Learners' Psychology
- Communication and Presentation Skills
- Academic Planning and Management
- Research Methods and Skills
- Team Building
- Pedagogical Skills and Microteaching
- Time & Stress Management
- Use of ICT
- CMS, Digital Library, BUIITEMS E-mail, Turnitin

The Faculty had extensive interactive session with the Vice Chancellor. He apprised the participants regarding professionalism, motivational and inspirational skills and methods. The session was highly appreciated by the faculty members. The training program primarily focused on strengthening innovative teaching skills, research skills and effective communication skills of the participants. The program was substantially activity based. The participants very actively engaged themselves in the learning process. A video of each participant was recorded while delivering a lecture relevant to his/her study subject for three to five minutes which was later played for evaluation. An interactive and thought provoking learning discourse went on between the participants and the resource persons throughout the program.

The closing ceremony was held on February 10, 2015. Vice Chancellor BUIITEMS Ahmed Farooq Bazai was the Chief Guest, accompanied by the senior administration and the faculty members of the University. The Chief Guest took BUIITEMS faculty oath from the newly inducted faculty members. Later on certificates were awarded to the participants and resource persons

of the training program. The participants presented a souvenir to the Vice Chancellor BUIITEMS. The Vice Chancellor and trainees admired the efforts of Director HRD and her team for the successful completion of the training and hoped that the learned skills would be implemented not only in the class rooms but also in personal lives. The ceremony ended with the vote of thanks before refreshments and photographic session.

Workshop on Skills in Administration

Reported by: Syed Qudratullah

Administration is a process through which hundreds of activities are initiated, coordinated and controlled. The main instruments for administration are the rules,

policies, procedures and work system which are designed to ensure that work gets done effectively with minimum time, effort and money. This rich course was taught in a vibrant workshop on “Skills in Administration” by master trainer Mr. Abdul Haleem with the kind collaboration of Pakistan Institute of Management (PIM). It was held at BUIITEMS City Campus, Quetta from January 19 to 22, 2015.

During the sessions conducted in the four-day workshop the background, experience, needs and expectations of the participants were evaluated. Detailed presentations were given on the basics of administration and management, successful managers’ skills, managers’ roles and organizational structure. Participants were given time for brain storming and exchanging their views on the topics discussed. The session on “what skills are needed to perform administrative jobs?” was particularly enjoyed by the participants who also took part in the activities designed by the resource person. Through practical exercises participants’ involvement in the “administrative levels and roles and responsibilities attributed to each level” was appreciated. Last session was followed by the certificate distribution ceremony, where the chief guest Mr. Ali Kakar, Assistant Professor and Administrator City Campus distributed certificates among participants.

All Balochistan Bodybuilding Championship 2015

Reported by: Shoaib Ahmed Baloch

All Balochistan Mr. Senior and Junior Bodybuilding Championship was held at Quetta Science College on March 01, 2015. BUIITEMS Computer Science student Saeed Muhammad took the first position in Mr. Junior Balochistan Championship. The chief guests at the ceremony were Mr. Muhammad Hussani, Mr. Sadiq Chaman Wala and Mr. Hakeem Ustad. Whereas the judges included Mr. Nasir Khan Khilji, Mr. Abdul Ghani, Mr. Hakeem Ullah and Mr. Akbar Afridi. The number of participants taking part in the championship was forty.

Paper presented at International Conference on Relativistic and Astrophysics

Reported by: Hasrat Hussain Shah

organized by the Department of Mathematics, University of Punjab. The conference was devoted to celebrate 100 years of Einstein's theory of General Relativity. Mr. Hasrat Hussain Shah (Lecturer BUIITEMS) presented his research paper titled "Gravitational Collapse of Dust Cloud and Dark Energy with Interaction". The aim of the conference was to provide an effective forum to researchers for presenting their research findings and share their knowledge and experience. It also provided a unique platform to young researchers and faculty members to interact and collaborate with distinguished researchers from all over the world, working in the area of relativity and astrophysics.

International Conference on Relativistic and Astrophysics was held in Lahore during February 10-14, 2015. This conference was

International Student Festival Norway

Reported by Ali Zain-ul-Abidin

The International Student Festival in Trondheim (ISFiT) is a non-profit organization founded in Norway with the vision of creating a better future for the youth around the world.

Each year ISFiT organizes a student festival inviting students from all over to participate in 18 different workshops. The theme is related to social and political topics with an international focus. This year the festival was held during February 5-15, 2015, with "**Corruption**" being the theme. From 100 countries 450 students were invited to the festival. Mr. Ali Zain-ul-Abidin (BSBA 7th semester) was among the 8 participants from Pakistan. Ali was a participant in the Change workshop. Models were created about how to change the world from a corrupt society to an anti-corrupt society. During these interactive sessions, Ali presented his ideas for anti-corruption and discussed the forms of corruption in Pakistan.

One of the guest speakers at the festival was the inspirational spiritual leader the 14th Dalai Lama. He enlightened the participants with his thoughts and knowledge. Significant events of the festival were the Student Peace Prize Ceremony and the ISFiT Parliament. The Student Peace Prize is bestowed to student(s) organizations biannually for their efforts in promoting peace, human rights and democracy. The ISFiT Parliament allows an exchange of ideas between Norwegian and international students with the aim of creating a three-part resolution on corruption (out of current 49 developed resolutions) which will be passed on to the UN, world leaders and students.

This experience allowed Ali to immerse himself in different cultures, ethnicities, norms, and values, and broadened his horizon regarding career goals. Since his return, Ali has been providing fellow students with guidance and support on how to avail such international opportunities.

Focus Group Discussion

Reported by: Imran Khan

On February 25, 2015 a consultative focus group discussion was conducted at BUIITEMS Training Hall, Takatu Campus with collaboration of UNDP. The agenda of the meeting was to discuss the role of youth in development of a society. Mr. Jehanzeb Khan Provincial Coordinator UNDP and Mr. Muntazir Ali Research Analyst UNDP were the guest speakers, while Mr. Imran Khan Manager Career Services UA&FA was the moderator for the session.

Students from various departments of the University were nominated to participate in this event and were asked to express their views on the subject.

The following main areas were discussed:

- Career aspiration of the youth.
- Alignment of course curriculum with Industry demand.
- The role of Educational Institutes in promoting entrepreneurial activities.
- The role of youth in livelihood

The discussion ended with a vote of thanks for the UNDP staff.

20th Progress Review Meeting of QECs

Reported by: Bilal Sarwar

20th Progress Review Meeting of Quality Enhancement Cells, established in 30 Public Sector Universities of Phase-I & II was held on February 18-19, 2015 at Higher Education Commission (HEC) Regional Center, Islamabad wherein representatives of QECs briefed about the mechanisms adopted at their respective universities to carry out the recent activities on Self-Assessment Report (SAR) and evaluation process.

Dr. Zahid Rauf (Director QE&A) and Mr. Bilal Sarwar (Deputy Director QE&A) represented Balochistan University of Information Technology, Engineering and Management Sciences (BUITEMS) Quetta. Dr. Zahid gave a brief presentation regarding the current progress of SARs,

corrective actions taken against the weaknesses identified in all SARs and Teacher's Evaluation at BUITEMS and also presented Action Plan for the year 2014-2015.

Student Evaluation Process

Reported by: Zulfiqar Ali Khetran

A one-day seminar titled "Student Evaluation Process" was conducted by the Faculty of Management Sciences in collaboration with the Directorate of HRD for the newly inducted faculty on February 26, 2015 at BUITEMS City Campus. The purpose of the seminar was to help teachers in improving future course offerings and to provide direction to: ensure that their evaluations provide optimal guidance to the students; serving their educational development needs and also serve the information needs of others.

The resource persons for the session included Dr. Iftikhar-Ud-Din Khuwaja (Vice Chancellor, Iqra University, Quetta), Mr. Adeel Anjum (Lecturer Department of Management Sciences), Mr. Zafar Iqbal (Assistant Professor Department of Economics).

Topics presented in the session included:

- Evaluation process: Importance and conduct
- Question formation in examination paper
- Examination paper format in BUITEMS

Active Citizens Program

Reported by: Irfan Haider

Active Citizens Program is an initiative of British Council linking civil society, community leaders and young people in Pakistan, UK and other countries with the objective to increase understanding and trust

within and between different communities. One of their activities is holding a 4-Day training session for the youth to be equipped with leadership skills to address the social challenges of the day, annually Active Citizens offers the opportunity of an International Study Visit (ISV) in various countries on the basis of their Social Action Projects and Leadership Skills. This year's ISV host countries were Pakistan, UK, Jordan, and Uganda. ISV is a week long program which aims at

enhancing the leadership skills of international participants and creating a network among the participants so that they can be "Globally Connected and Locally Engaged." The study visit was held in Uganda during February 21-28, 2015 and 30 participants were selected to attend the program. BUIITEMS student Syed Irfan Haider (BSBA 7th semester) was the only participant selected from Pakistan while other participants were from the UK, Bangladesh, Nigeria, Croatia, Egypt, Kenya, Sudan, Lebanon, Rwanda, Uganda and Ethiopia.

The week-long activities included presenting Pakistan and its culture in Uganda's market place and learning about the history and culture of Uganda. The participants met the Parliamentary Speaker and discussed the current issues of Uganda. The participants got a chance to interact with local people by visiting the slums in Kampala, local villages in Pallissa, and meeting their district council officials. However, the highlight of the week was to volunteer with the local community to participate in the following initiatives:

- The Social Action Projects (SAPs) Tip-tape (Hand washing Campaign),
- Mother to Mother (vocational center for HIV affected women)
- Hut building for homeless women.

These SAPs were implemented by the local Active Citizens of Uganda. The week long program was filled with training sessions which focused on developing leadership skills. The diversity of the program has given Irfan a much higher appreciation and respect towards those communities and has fuelled him with motivation to initiate such projects in his local community.

All Pakistan Grappling Championship (GPC) 2015

Reported by: Shoaib Ahmed Baloch

Student Mr. Ahmed Mujtaba (BSCS 3rd semester) represented BUIITEMS in All Pakistan Grappling Championship (GPC) event, Islamabad. Mr. Ahmed showed his brilliant efforts during the tournament and won the silver medal.

Delegation of Pakistan Petroleum Limited Visited BUIITEMS

Reported by: Ahmed Nawaz Qadri

A delegation of Pakistan Petroleum Limited (PPL) visited BUIITEMS on February 27, 2015. The delegates included Mr. Shams-ur-Rahman, Regional Head PPL Balochistan and Ms. Parveen Jung, Senior Officer Corporate Services PPL. The guests were greeted and received by Mr. Muhammad Sulaiman Kasi, Director Procurement BUIITEMS. The delegates were taken on visit to the University campus and were briefed about the ongoing projects and developments. They visited the newly established Petroleum & Gas Engineering, and Geology Engineering laboratories which have been established under PPL funded project.

The delegation showed satisfaction over progress on the project. They commended the efforts of the University authorities in making the best use of the PPL grant and executing the project in an efficient manner. They appreciated the role of BUIITEMS as premier seat of higher learning in Balochistan especially in engineering disciplines. They showed interest in further cooperation with BUIITEMS for promotion of higher education in the province.

The Dean Faculty of Engineering and the Director Procurement thanked the guests for their visit and presented them with BUIITEMS Annual Report and souvenirs.

TiE's Start up Cup Business Plan Competition

Reported by: Shahid Rasheed Marri

The Indus Entrepreneurs (TiE) Islamabad Chapter organized the second Business Model Competition in collaboration with the U. S. State Department, and StartUp Cup. A team comprising Mr. Shahid Rasheed Marri and Mr. Guldad Wardag students of MBA 6th semester represented Balochistan in the competition.

Business ideas from around the country were submitted for 'Build a Business Workshop', which was held at Islamabad, Lahore, Peshawar and Karachi. A total of 52 teams participated in this workshop from across the country. BUIITEMS team participated in the event at Karachi from February 28, to March 1, 2015. On the first day of the workshop, Mr. Murtaza Zaidi introduced his

organization TiE while Mr. Sean Griffen CEO of StartUp Cup, briefed about the objectives of the workshop, and the business model to be followed. During the workshop, the participants developed their ideas using the business model provided for the competition. Each team presented its idea to a panel of mentors for analysis and advice.

The selected mentors delivered a sales pitch for the respective teams to the panel of judges which comprised Mr. Sean Griffen, Mr. Michael Grey (Director of Operations StatUp Cup) and a number of local entrepreneurs. BUIITEMS team's business idea of roadside assistance **Tour-Pal** was amongst the top 25 business ideas, selected for the next phase of the competition.

It was a great sense of achievement for the students to compete at the national level and to have their efforts recognized and appreciated by experienced entrepreneurs.

HEC "Best Paper Award" for BUIITEMS Scholar

Reported by: Dr. Jamil Ahmad

Ceremony for 4th outstanding research awards was held on March 13, 2015 at Higher Education Commission (HEC) Islamabad. Awards were conferred upon researchers under various categories including lifetime academic achievement award, best innovator, best book publication, best research paper and best young research scholar. The winners, belonging to six different disciplines including Biological Sciences, Engineering and Technology, Basic and Applied Sciences, Management Sciences, Social Sciences, and Humanities, were awarded with cash prizes in an auspicious ceremony organized by HEC. The award for the 'Best Research Paper' was conferred upon Professor Dr. Jamil Ahmad in "Biological Sciences" from Faculty of Life Sciences and Informatics BUIITEMS. Dr. Jamil Ahmad was awarded with a certificate and cash prize of Rs. 50,000. Congratulating the award winners, the Federal Minister for States and Frontier Regions Lt. Gen (R) Abdul Qadir Baloch proposed to the researchers and scholars to pay attention towards the areas which can contribute to the development of the regions in which their respective institutions are located.

Meeting of Board of Studies

Reported by: Dr. Rehan Abbasi

Curriculum review is essential for imparting quality education. BUIITEMS frequently reviews curricula of its programs and updates these in the light of latest developments in the cognitive and pedagogical domains.

The Department of Textile Engineering is committed to produce quality textile engineers with expertise in operation and designing of textile processes and machinery. The Department is also devoted to address the industry's technical and managerial issues targeting not only the current needs of industry but also acting as a key source of ideas and expertise for the long term competitiveness of the entire textile industry of Pakistan. This will also be a resource center for technical human resource, executives and consultants.

The Department conducted its fourth meeting of Board of Studies on March 13, 2015 at Takatu Campus. The members of the meeting from BUIITEMS included Dr. A. M. Rehan Abbasi, Dr. Syed Zameer ul Hassan, Prof. Dr. M.A.K. Malghani, Prof. Dr. Fahim Uddin, Dr. Zahid Rauf, Engr. Zamir Abro and Engr. Ahmer Hussain. Subject expert Prof. Dr. Khalid Pasha from NEDUET Karachi also attended the meeting whereas Prof. Dr. Tanveer Hussain from NTU Faisalabad joined the meeting via video conferencing. BUIITEMS proposed to adopt the HEC revised curriculum with minor changes which will be followed from Fall 2015. The board thoroughly deliberated, worked on the agenda and revised the scheme of studies and course outlines for imparting in-depth knowledge of the subject to the students. The revised curriculum would, in future, produce better-trained work force for the R&D organizations, universities and Textile industry of Pakistan.

Lunch Hosted by Faculty of Management Sciences

Reported by: Imran Javed

Spring at BUIITEMS began with its usual sense of eagerness and energy. This was further heightened by the addition of new faculty members to the Faculty of Management Sciences. To celebrate the new season and semester a lunch was organized at City Campus by the new faculty members on March 14, 2015. Vice Chancellor BUIITEMS Mr. Ahmed Farooq Bazai was the Chief Guest. Also invited were Prof. Dr. M.A.K. Malghani, Prof. Dr. Nawaz, Mr. Jamal Mustafa Registrar, Deans and Directors. The lunch provided a good

opportunity for the newly inducted faculty members to interact with seasoned veterans, share their experiences and learn more about academic and administrative structure of the University. The event concluded with the Vice Chancellor extending a warm welcome to the new members and wishing them all the best with their assignments and responsibilities at BUIITEMS.

“File Management” Training Workshop

Reported by: Fakhra Ramzan

File management is an important aspect of smooth functioning of an organization. It plays a vital role in creating an error free environment and improving the performance of employees involved in mainstreaming administrative chores, which is ultimately helpful in achieving the goals of an organization. The Directorate of Human Resource Development organized a two days training workshop titled “File Management” under continuing development program on March 17-18, 2015 for BUIITEMS administrative staff of BPS-17 and 18. The resource persons were Dr. Mohammad Nawaz Professor of Mathematics and Mr. Manzoor Hussain Additional Registrar HRM & ACAD.

The main objectives of the workshop were:

- Maintaining control over files.
- Training of employees in
 - Meeting the needs of the office
 - Standard procedures for disposal of obsolete records
 - Protection of essential records
 - Compliance with legal and audit retention requirements

To achieve the above objectives the following topics were taught:

- Records Management Guidelines
- Records Management Procedures
- File Management
- How to write and put up note.

In the closing ceremony Prof. Dr. M.A.K. Malghani, Chief Guest distributed certificates among the participants. He shared his views about the training and appreciated the Directorate of HRD for envisioning the need for this training and conducting it successfully.

Exposure Visits to Islamabad Media

Reported by: Tariq Mehmood Khattak

17-19, 2015. The visit was arranged by Internews Pakistan, a renowned media organization. Other universities invited for this exposure visit included University of Balochistan, Sardar Bahadur Khan Women University Quetta, University of Swat and KIU Gilgit Baltistan. The visit focused on updating the curriculum of Mass Communication. The participants visited Islamabad Radio and TV media organizations, had a meeting and interaction with renowned TV anchors and journalists and availed an opportunity of seeing the working of FM Radio Station at Hazara University. Internews Pakistan assured technical and training support for establishing FM Radio station at BUITEMS.

Mr. Tariq Mehmood Khattak Lecturer Mass Communication BUITEMS attended a 3-day exposure visit to Islamabad media on Mar

Visit of Japanese Consul General to BUITEMS

Reported by: Syed Nisar Ahmed

Mr. Akira Ouchi Consul General of Japan visited BUITEMS on March 18, 2015. He was accompanied by Mr. Syed Nadeem Shah Honorary Consul General of Japan at Quetta.

Mr. Akira Ouchi met Mr. Ahmed Farooq Bazai Vice Chancellor BUITEMS in his office. The Vice Chancellor accompanied the distinguished guests on a visit to the campus. Later Mr. Akira Ouchi addressed the faculty, staff and students in the Green Seminar Hall. Mr. Akira Ouchi expressed his views on strengthening the ties between Japan and Pakistan in reference to exchange of students and faculty in various domains especially technology. He also highlighted some major scholarship opportunities for students to study in Japan.

On this occasion the Japanese Film Festival was also inaugurated at BUITEMS in collaboration with Consulate General of Japan. The objective of this event was to orient the faculty and students about the rich Japanese Culture. Mr. Ahmed Farooq Bazai thanked the Consul General of Japan for visiting BUITEMS. He also presented souvenirs and BUITEMS annual report to the guests.

Balochistan Sports Festival-2015

Reported by: Shoab Ahmed Baloch

The Second Balochistan Sports festival was inaugurated by the Governor of Balochistan Mr. Muhammad Khan Achakzai on May 22, 2015. The Deputy Director Sports BUIITEMS Mr. Masood Kasi led the university eleven in the march-past of the six divisions. Forty students from BUIITEMS participated in the Festival in different categories. BUIITEMS secured six Gold, six Silver and six Bronze medals in different events in the festival.

S.No	Event	Positions	Team Member
01	Table Tennis Single Event	Gold Medal	Mohib-ur-Rehman
02	Table Tennis Team Event	Gold Medal	Mohib-ur-Rehman, Agha Ali Gohar, Kashif Hashmi, Farqalit Gharsheen & Ali Shan
03	Table Tennis Double Event	Gold Medal	Mohib-ur-Rehman & Agha Ali Gohar
04	Table Tennis Female	Gold Medal	Tanzil Khan & Abeera Habib
05	Badminton Male	Silver Medal	Moin Khan & Salah-ud-din
06	Badminton Female	Silver Medal	Hafsa Ashraf, Maria Khalid, Seera Kasi & Shaista Gul
07	100 Meter Male	Bronze Medal	Adnan Akhtar
08	400 x 4 Meter Relay Male	Silver Medal	Jahangir, Rehmat, Aslam & Adnan Akhtar
09	400 Meter Male	Bronze Medal	Adnan Akhtar
10	400 x 4 Meter Relay Female	Bronze Medal	Maria Khalid, Tanzil Khan, Seera Kasi & Shaista Gul
11	200 Meter Female	Bronze Medal	Shaista Gul
12	Short put Female	Bronze Medal	Maria Khalid
13	Judo Female	Silver Medal	Shaista Gul
14	Judo Female	Bronze Medal	Seera Kasi
15	Javelin Throw Male	Gold Medal	Shaza
16	Table Tennis Single Event	Silver Medal	Agha Ali Gohar
17	Javelin Throw Male	Silver Medal	Adnan Akhtar
18	Bodybuilding	Gold Medal	Saeed Khan

Civil Award for Vice Chancellor BUIITEMS

Reported by: Manzoor Hussain

The Civil Award “Sitara-i-Imtiaz” was conferred upon the Vice Chancellor BUIITEMS Mr. Ahmed Farooq Bazai for his meritorious services and excellence in the field of Education, in the investiture ceremony held on the Pakistan Day March 23, 2015.

The Vice Chancellor has attributed this distinction to the entire BUIITEMS Family for their hard-work and devotion resulting in the rapid growth of BUIITEMS as a premier institute of repute, radiating optimism about realization of the important ideal of being among the leading universities of the world, and contributing to progress and prosperity of the country. Extending heartiest congratulations to the Vice Chancellor on behalf of BUIITEMS Family, we are sure that his leadership and patronage will go a long way in supporting the University’s mission of attaining global recognition.

Workshop on Modern Aspects of Algebra and Graph Theory

Reported by: Sahar Raza

The Department of Mathematics, COMSATS Institute of Information Technology (CIIT) Lahore organized a two-day workshop on Modern Aspects of Algebra and Graph theory on March 27-28, 2015 in collaboration with Higher Education Commission of Pakistan. Dr Mohammad Nawaz, Professor of Mathematics BUIITEMS was invited as a guest speaker. The title of his presentation was “Groups in Locales”. In his session Dr. Nawaz investigated the properties inherited by open subsets of a topological group from its group structure with special reference to locally compact topological groups. Dr. Safraz Ahmed, Chairperson Department of Mathematics CIIT Lahore convened the workshop. Prof. Dr. M. Ahmad Farooqi (CIIT Lahore) was the Chief Guest

of the inaugural session while Prof. Dr. G. M. Habib Ullah, President Punjab Mathematical Society presided over the closing ceremony.

Other speakers of the workshop were, Dr. Moez-ud-din (CIIT), Dr. Tariq Shah (QAU), Dr. Muhammad Imran (NUST) from Islamabad; Dr. F. M. Bhatti (LUMS), Dr. Ghulam Qanber Abbasi (VU), Dr. Ahmad Mahmood Qureshi (FCCU), Dr. Akhlaq Ahmad Bhatti (NU-FAST) from Lahore; Dr. Imran Javaid from BZU Multan and Dr. Kashif Shafique from GCU Faisalabad.

Book Published

Book Published by
Engr. Muhammad Bilal
 Lecturer Mining Engineering Department
 BUIITEMS, Quetta

ALUMNI SUCCESS STORIES

Khayal Muhammad Foreign Service of Pakistan

My professional career began at BUIITEMS in 2008 as a Data Entry Operator and after two years I was appointed as an Office Manager. During my tenure in BUIITEMS, I took advantage of the university's policy on employee development and attained my MBA qualification with a CGPA of 4 and was awarded with the gold medal.

I left BUIITEMS in 2011 and joined Balochistan Secondary Education as secondary school teacher. In 2014, I appeared in CSS examination and with the blessing of Almighty Allah and prayers of my teachers, mentors, family members, friends and colleagues I passed in the first attempt and was allocated to the prestigious Foreign Service of Pakistan (FSP).

Being an ex-employee and Alumnus of BUIITEMS, I take pride in acknowledging the fact that BUIITEMS has played a vital role in guiding me towards success not only in the CSS but also in other fields of life i.e. academic, professional and social. I dedicate my success in the CSS examination to the BUIITEMS Family. BUIITEMS truly is a lighthouse for the students from Balochistan in particular and Pakistan in general

Muhammad Shafi Tareen Sales Development Executive, Coca Cola Company, Pakistan

"When love and skill work together, expect a masterpiece" Apt words unveiled to me by the visionary and foretelling faculty at BUIITEMS during my tenure as an MBA student. These were the precious years of my life, where I was trained as how to raise the structure of a strong career. It was at BUIITEMS that I developed the best of leadership, communication and interpersonal skills.

Soon after my graduation I was appointed as a sales trainee by one of the biggest multinational companies of the world, CCI, Coca Cola International. Soon I was promoted to the rank of Sales Development Executive, where I am leading a team of more than 30 personnel. As part of my social responsibility, I have participated in various educational and social activities at BUIITEMS on behalf of Coca Cola Company.

This is just the beginning of my career. I owe my success to BUIITEMS hardworking and dedicated faculty members.

Quality Policy Statement

BUIITEMS 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

ISO 9001:2008
Certified