

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 of the society.

CONTENTS

•	BUITEMS 11th Convocation	6
*	BUITEMS Team's Study Visit to Japan	8
	Curriculum Projects in the Discipline of Journalism and Mass Communication	10
	English Department Meeting	10
	Study Tour of the Department of English	10
*	Second International Conference on Emerging Issues in Management	
	and Economics (ICEIME-2015)	11
	Thesis display Department of Fine Arts	12
	BBIEC Cheque Distribution Ceremony	12
	Training Session on Campus Management Solution	13
	Electric Machine Lab	13
	Monitoring of Polio Campaign	13
	Meeting of Board of Studies (Computer Science)	14
	1st BUITEMS All Quetta Top Six Cricket Tournament	14
	Competence & Trauma Center at BUITEMS	15
	Microsoft Student Partner at BUITEMS	15
	International Workshop on Outcome Based Education System Workshop on Textiles beyond Apparels	16 16
	Workshop on Career Counseling and Career Development	17
	UGRAD Semester Exchange Scholarship Program 2016 Workshop	18
	Meeting of Board of Studies (Telecom Engineering)	18
	Study Tour of BS Geological Engineering	10
	Meeting of Board of Studies (Computer Engineering)	19
	Balochistan Winter Sports Festival-2015	20
	Consultative Session with Students of BUITEMS	21
	Workshop on Data Analysis Techniques	21
	Training on Effective Communication Skills	22
	Visit by PCATP	23
	Nayyar Ali Dada Visited BUITEMS	23
	Thesis Display Bachelors of Architecture	24
	Rugby Development & Coaching Program	24
*	Annual Conference on Population Research	25
	Campus Drive	26
	BUITEMS International Achievement	27
	Books Gifted to BUITEMS	27
	Training on Office and Financial Management	28
	Training on Leadership & Management	28
	Institute of Electrical and Electronics Engineers (IEEE) Workshop	29
	Meeting of the Department of Social Sciences	30
	Study Tour of Department of Civil Engineering	30
**	Seminar on Performance Appraisal Practices & Systems of Public, Private	24
	and Development Sector	31
	11th BUITEMS Interdepartmental T-20 Cricket Championship Prize Distribution Ceremony	31 32
	Field Visits of Department of Petroleum and Gas Engineering	32 34
	On Campus Recruitment Test	34
	Farewell and Welcome Party by Department of Architecture	34
	Drilling Fluids Technology	35
	Balochistan Educational Endowment Fund (BEEF) Stipend Distribution	35
	Tenant Firms Pitch Session	36
	IEEE Karachi Section Student/YP/WIE Congress	36
	Mock Interviews	36
	ISO 9001:2008 Visit	37
	First Board of Studies Meeting for MS English Language and Literature	37
	Beautification of Quetta City	38
	Donation Campaign for SOS Children's Village and Edhi Centre	38
*		39
	Microsoft Students Partner Sessions	39
	Book Publication	40
*	Alumni Success Stories	4 0

Editorial

Advanced universities providing quality education, research and developing industry linkages, concomitantly, must offer opportunities of physical well-being to its pupil, as well. Both higher education and sports have many important roles to perform in the society. The role of sports ranges from healthy living and community access to world-class excellence. Participation of university students in sports and their remarkable performance provides a snapshot of how sports and higher education are engaging successfully. For many years sports remained purely recreational or merely associated with training of physical education teachers. Keeping a parallel between academic endeavors and sports, BUITEMS emphasizes sports participation and aspiration for highest winning rank amongst students and contributes towards increasing national and international competition. It is an ambition of the University that sports becomes a habit for life for a significant number of students and a regular choice for the majority. The provision of sports and health-fitness related facilities and events are a reflection of this ambition. Sports at BUITEMS embody the concept of Leonardo da Vinci: the body and its abilities are just as vital to intelligence as is the mind; they showcase athletic intelligence alongside academic victories.

The participatory model of academic governance is founded upon consultation, collegiality and broad-based representation. This model has its origins in the historical tradition of a university as a community of scholars and remains of crucial importance in modern knowledge-based HEIs in which ideas need to be continuously scrutinized and re-evaluated by experts, and in which governance is measured according to the extent to which it fosters education and free inquiry.

BUITEMS believes in free and open debate that fosters moral authority within the academic community, and the Boards of Study at the University provide a forum to promote debate and information flow on a wide range of issues affecting research and higher education. BUITEMS is accountable to stakeholders for the relevancy and quality of academic programs. University's academic advisory boards support academic program accountability by providing guidance and feedback and serving as partners in research and community collaborations. For BUITEMS, these advisory collaborations have different emphases and foci for its growth and sustenance.

BUITEMS 11th Convocation Reported by: Sajjida Reza

BUITEMS held its 11th consecutive Convocation on December 10, 2015 at Arfa Karim Randhawa Expo Center, Takatu Campus. The Chief Guest of the occasion was Chancellor BUITEMS Governor Balochistan Muhammad Khan Achakzai. Present among the guests were Parliamentarians, Civil and Military officers, Vice Chancellors of various other universities, parents and society notables.

The entrance of the academic procession in the Center marked the commencement of the Convocation ceremony. The procession was led by BUITEMS marching band followed by the graduates, faculty members, Vice Chancellor BUITEMS, Chief Guest and BUITEMS syndicate members. After the National Anthem the Convocation was declared open by the Chief Guest. The recitation of Holy verses was done by Qari Syed Izzatullah and Na'at was presented by Sahar Faiz.

The Vice Chancellor BUITEMS, Ahmed Farooq Bazai (SI), in his welcome address, elaborated the efforts of BUITEMS vis a vis its commitment towards applied research and innovation ubiquitous in academic reforms within, with the support of its stakeholders.

Conferment and award of degrees followed the Vice Chancellor's speech. Revered Chancellor awarded the degrees to more than 500 PhD, MS, MBA, and Bachelor graduates. The outstanding students were awarded with Gold medals and Badges of Honor.

In his address, the Chief Guest stressed upon the importance of logical and revolutionary thinking for success. He congratulated the graduates and asked

them to realize the greater responsibility on their shoulders for the betterment of society as they are the fortunate few who are equipped with skills and higher education. He lauded the efforts of the teachers, as well, and emphasized to play their part in grooming the youth with modern technical skills of trade and governance.

Later on, the message of the President of Pakistan, Mamnoon Hussain for BUITEMS 11th Convocation was shared with the audience. As a tradition, the Chief Guest was presented with BUITEMS memento by the Vice Chancellor. Professor Qari Syed

Arshad Yameen offered Dua'a followed by the declaration of closing of the Convocation by the Chief Guest which marked the end of the ceremony.

BUITEMS Team's Study Visit to Japan Reported by: Muhammad Shah Khan

Under the ongoing JICA-BUITEMS Project "Provision of Engineering Equipment and In-country Training of

BUITEMS", a team of BUITEMS visited Japan for a 10-day study tour. The BUITEMS Team consisted of the following members:

- Ahmed Farooq Bazai, Vice Chancellor
- Muhammad Shah Khan, Director University Advancement
- Dr. Ehsanullah, Dean Faculty of Engineering
- Dr. Muhammad Tariq, Faculty Member P&G Engineering Department
- Shahpur Azam, Faculty Member P&G Engineering Department
- Sher Bacha, Faculty Member Mining Engineering Department
- Muhammad Bilal, Faculty Member Mining Engineering Department

The Team visited JICA headquarter in Tokyo and had a meeting with Vice President JICA, Mr. Heditoshi Irigaki. Mr. Irigaki said that JICA is providing all the support to help Pakistan achieve its Vision-2025. He said that the development of Balochistan, in particular, JICA's priority. Regarding is the BUITEMS-JICA Project, Mr. Irigaki said that this project will play a vital role in the human resource development of the region. Vice Chancellor, Ahmed Faroog Bazai in response added that the Government of Balochistan looks towards

BUITEMS when it comes to capacity building. BUITEMS mission is to contribute in the socio-economic development of Balochistan, in particular and the region in general. He added that BUITEMS is gradually transforming into an international university and we intend to attract more international students, especially from central Asian region. The Vice Chancellor stressed on long-term linkages with JICA and Japanese universities.

BUITEMS Team also visited the Embassy of Pakistan in Japan. Mr. Imtiaz, The Economic Advisor and Dr. Rafique Soomro, Press Counselor greeted BUITEMS Team. Mr. Imtiaz talked in detail regarding the historical ties between Pakistan and Japan. Vice Chancellor BUITEMS, Ahmed Farooq Bazai highlighted the importance of education in the development of a country.

He urged the Embassy staff to help BUITEMS develop linkages with Japanese higher education institutions. Later during the tour, BUITEMS Team visited Akita University and had a courtesy call on the President of Akita University, Prof. Kenichi Sawada. Executive Director and Vice President of Akita University Dr. Fumio Yamamoto was also present on the occasion.

Vice Chancellor BUITEMS, Ahmed Farooq Bazai discussed different issues including MOU between BUITEMS and Akita University. Both of them agreed to continue the cooperation and collaboration between the two Universities in the

field of research and faculty exchange programs. Vice Chancellor BUITEMS presented souvenirs to the President and the Vice President of Akita University.

BUITEMS Team met the two BUITEMS scholars Mr. Zaheer Kasi and Mr. Nawaz Ali who are pursuing their higher studies in Akita University, Japan. Mr. Zaheer is enrolled in MS leading to PhD Program in Mining Engineering and Mr. Nawaz Ali is doing his MS in Civil Engineering. Both the scholars praised the academic standards and learning environment of Akita University.

BUITEMS Team also visited various labs of Civil, Mining and P&G Engineering in Akita University. During the visit of each lab, the concerned professors of Akita University gave a detailed briefing on the available equipment. The Team also visited the Mining Museum at Akita University. Based on the feedback of Akita University professors and the observations of BUITEMS Team visit to the Akita University labs, a list of equipment was finalized which will be procured and delivered to BUITEMS under this Project.

Vice Chancellor BUITEMS, Ahmed Farooq Bazai emphasized the need for long-term collaboration between BUITEMS and Akita University. He said that BUITEMS and Akita University can undertake joint mineral exploration projects in Balochistan. He also extended an invitation to the Akita University professors for the upcoming International Conference on Engineering Studies to be conducted at BUITEMS earlier next year. JICA officials appreciated the dedication of BUITEMS Team in making the study visit fruitful.

Curriculum Projects in the Discipline of Journalism and Mass Communication Reported by: Sumaira Zakir

The Media House has been working closely with academics in universities on curriculum projects in the discipline of Journalism and Mass Communication. A focus group discussion was held with the Director of Media House Islamabad Dr. Shahiahan and Dr. Faizullah Jan from the Media and Journalism Department of the University of Peshawar on October 2-3, 2015 at the Lourdes Hotel Quetta. Mr. Abdul Wadood Chairperson of the Department of Social Sciences, and Ms. Sumaira Zakir Lecturer in Mass Communication represented BUITEMS. They discussed the curriculum of advanced journalism education and shared suggestions for its further improvement.

Dr. Liaquat A. Channa, after being assigned the portfolio of the Chairperson, Department of English, called a meeting

English Department Meeting

Reported by: Hameeda Aslam

of the

Department on October 5, 2015. The meeting commenced with the recitation of the holy verses. Ms. Hameeda Aslam, on behalf of the Department, congratulated Dr. Channa and expressed hope for more progress under his leadership. Different committees with mutual understanding and consent were formed in order to channelize the flow of tasks.

Study Tour of the Department of English Reported by: Sadia Bano

The Department of English organized a ten-day study tour for the students of 7th and final semesters, collectively. The tour started its journey on October

6, 2015, under the supervision of Ms. Sadia Bano and Mr. Ahmed Wali, lecturers English Department. The students visited the educational and recreational places of Islamabad including International Islamic University and Post Graduate Girls College.

In continuation of its commitment to initiate and support research

Second International Conference on Emerging Issues in Management and Economics (ICEIME-2015)

Reported by: Hira Kanwal

and development ventures, Faculty of Management Sciences organized second International Conference on Emerging Issues in Management and Economics (ICEIME) on October 9-10, 2015. The conference provided a ommon forum to national and

The conference provided a common forum to national and international researchers, academicians and scholars to

interact and share their research work and knowledge on emerging issues in Management and Economics. This year the theme of the conference was "A Spectrum of Opportunities for Rising Balochistan".

The opening ceremony had the honor of having Chancellor BUITEMS and Governor Balochistan Mr. Mohammad Khan Achakzai as Chief Guest who admired BUITEMS consistency in organizing conferences of

such international splendor. Earlier the Vice Chancellor BUITEMS Mr. Ahmed Farooq Bazai (SI) welcomed the international and national scholars, academicians and students to the Conference. He commented that the resolutions and findings of this conference would contribute effectively in building a prosperous Balochistan.Prof. Dr. Joachim von Braun, Dr. Ishrat Hussain, Dr. Shahida Wizarat, Dr. Jamal Utman and Dr. Freeha Fatima were the key note speakers.

In the closing ceremony, shields and certificates were distributed among the participants and organizers of the conference. The Dean Faculty of Management Sciences Dr. Abdul Salam Lodhi thanked the Vice Chancellor BUITEMS, the faculty members and the administrative staff for their valuable contribution in making the event a success and hoped to continue arranging such research oriented ventures in the University.

Thesis display Department of Fine Arts Reported by: Munira Shahid

BUITEMS has been strongly supporting the promotion of art in the region. On October 9, 2015, the Fine Arts students of second batch displayed their thesis work in the Art Gallery at Sir Sayyed Block Takatu Campus. The exhibition was inaugurated by the Chancellor BUITEMS/Governor Balochistan Mr. Mohammad Khan Achakzai.

The skillful display of paintings, prints, and miniature paintings was the outcome of the skills and learning acquired by the students during their 4-year study at the

department for the degree of B. Fine Arts. The Chancellor Mr. Mohammad Khan Achakzai and Vice Chancellor Mr. Ahmed Farooq Bazai highly appreciated the vision of the new artists and expressed keen interest in their creative work.

The Cheque Distribution Ceremony of "Add-Venture to Your Life "was conducted

BBIEC Cheque Distribution Ceremony Reported by: Yumna Iftikhar

on October 10, 2015 by BUITEMS Business Incubation and Entrepreneurship Center (BBIEC). Cash prizes of Rs. 50,000 and Rs. 25,000 were distributed among first and second position holders, respectively, in each category. The winners had been incubated at BBIEC where they initiated entrepreneurial ideas.

The six winning ventures were: Animated Heaven, Tour pal, Naseeb Paints, Markhor Adventures, Trainers and Recycler of books.

Vice Chancellor Ahmed Farooq Bazai was the chief guest of the ceremony.

Training Session on Campus Management Solution Reported by: Muhammad Azan

Campus Management Solution is a responsive and comprehensive student

administration system which covers all the phases of student life cycle at the university; right from admission till graduation.

The Directorate of Human Resource Development, in collaboration with Directorate of Information Technology, organized a one-day training session on October 12, 2015, for Departmental Focal Persons. The main objectives of the training were:

- Scheduling of New Courses
- Students Block/Individual Enrollment
- · Accessing Related Report

At the end, the Director Human Resource Development Ms. Fakhra Ramzan thanked the resource persons for their hard work and appreciated the interest of the participants during the training sessions and certificates of participation were distributed among the participants.

The Department of Electrical Engineering has achieved several

targets in the direction of promotion of Electric Machine Lab Reported by : Fazal Mohammad

Electrical Engineering discipline since its inception in 2012, including establishment of new laboratories.

Electric Machine Laboratory started its function in October, 2015. This laboratory houses sophisticated and advanced technology based Trainer Machines. To make familiar with the operations, maintenance and performance of the machines and auxiliaries, the Department arranged training sessions for all the faculty members of the department and support staff of the laboratory.

Monitoring of Polio Campaign Reported by: Mahnoor Khan Malghani

On October 16, 2015, Ms. Mahnoor Malghani and Ms. Anmol Zehra, Students of BS English, presented their

findings and observations regarding the Polio Campaign before the Vice Chancellor Ahmed Farooq Bazai, Dr. Sareer representative World Health Organization (WHO) and students at VC Secretariat. Earlier Ms. Mahnoor along with a team from UNICEF visited Kotwal village to monitor Polio supervisory team in a door to door survey. The University was requested by Dr. Sareer to nominate female students for the said task as it was easy for them to get an insight about the ongoing campaign.

Meeting of Board of Studies (Computer Science) Reported by: Dr. Mumraiz Khan Kasi

The meeting of Board of Studies (Computer Science) was held on October 19, 2015

at Takatu Campus in the FICT conference room. Dr. Mumraiz Kasi, Chairperson of the Department of Computer Science, welcomed the participants. Agenda items discussed included the review of existing study programs of BS, MS as well as launching of the PhD program in Computer Science. Several recommendations regarding course structure of BS, MS and PhD study programs were made. The meeting ended with a note of thanks to the chair.

The Directorate of Sports held the 1st BUITEMS All Quetta Тор Six Cricket Tournament, from September 17 to October 19, 2015. The tournament was played on the single knockout basis. Professor Dr. Mohammad Nawaz inaugurated the tournament.

Report by. Shoaib Annieu Baioch								
Match #	Date	Match	Result	Man of The Match				
01	17-09-2015	BUITEMS CCvs Taj Gymkhana	BUITEMS Won by 3 Wickets	Muhammad Bilal (BUITEMS)				
02	19-09-2015	QESCO vs Taj Gymkhana	QESCO won by 6 Wickets	Bismillah Khan (QESCO)				
03	20-09-2015	Shabo Star vs Khan Gymkhana	Shabo Star won by 11 Runs	Feroz Khan (Khan Gymkhana)				
04	30-09-2015	QESCO vs Khan Gym Khanna	QESCO won by 9 Wickets	Shahid Younis (QESCO)				
05	31-09-2015	BUITEMS vs Khan Gymkhana	Khan Gymkhana won by 2 Wickets	Hameed Khan (Khan Gymkhana)				
06	2-10-2015	TajGymkhanavs MMG	MMG won by 59 Runs	Shehzad (MMG)				
07	3-10-2015	MMG vs Shabo Star	Shabo Star won by 52 Runs	Muhammad Ismail (Shabo Star)				
08	5-10-2015	QESCO vs Shabo Star	Shabo Star won by 4 Wickets	Muhammad Ismail (Shabo Star)				
09	6-10-2015	MMG vs BUITEMS	BUITEMS won by 1 Wicket	Shoaib Khan (BUITEMS)				
10	8-10-2015	Shabo Star vs Taj Gymkhana	Shabo Star won by 10 Wickets	Muhammad Ismail (Shabo Star)				
11	9-10-2015	MMG vs Khan Gymkhana	Khan Gymkhana won by 3 runs	Hameed Khan (Khan Gymkhana)				
12	11-10-2015	BUITEMS vs QESCO	QESCO won by 58 runs	Sæed (QESCO)				
13	12-10-2015	Khan Gymkhana vs Taj Gymkhana	Khan Gymkhana won by 198 runs and qualified for the semifinal	Sher Shah (Khan Gymkhana)				
14	13-10-2015	QESCO vs MMG	QESCO won by 4 wickets and qualified for the semifinal	Hameed (QESCO)				
15	14-10-2015	BUITEMS vs Shabo Star	Shabo Star won by 33 Runs and qualified for the Final	Arun (Shabo Star)				
Semi Final	16-10-2015	Khan Gymkhana vs QESCO	QESCO won the Semifinal by 7 wickets	Sami (QESCO)				
Final	19-10-2015	Shabo Star vs QESCO	Match Tie (QESCO won the Final match by 6 runs in Super over)	Mukhtar (QESCO)				

1st BUITEMS All Quetta Top Six Cricket Tournament Report by: Shoaib Ahmed Baloch

AMP

Competence & Trauma Center at BUITEMS Reported by: Farheen Anjum

German organization Deutsche Welle (DW) is an international broadcaster which intends to establish a Competence &Trauma Center for Journalists (CTCJ) at BUITEMS.

In this regard DW will provide technical & financial support under a memorandum of understanding with BUITEMS. This center is a joint venture with BUITEMS Department of Social Sciences.

DW has already established CTCJ at the University of Peshawar. delegation Α comprising Altafullah Dr. Khan (Department of Journalism &Mass Communication) and Dr. Irum (Department Irshad of Psychology) University of Peshawar visited BUITEMS on October 27-28, 2015. Mr. Abdul Wadood Chairperson Social Sciences & Ms. Farheen Anjum lecturer Psychology also visited the University of Peshawar on November 10-13, 2015. They

visited the CTCJ, established in the Department of Psychology University of Peshawar. Dr. Irum Irshad gave them a detailed briefing about the center.

Microsoft Student Partner at BUITEMS

Reported by: Engr. Syed Aurangzeb

Noor ul Ain, student of BS (IT) 5th semester was selected as Microsoft Student Partner (MSP), the official student representative of Microsoft at BUITEMS. IT Department is honored to have her as the first & only Female MSP at BUITEMS.

On October 27, 2015 she was selected after an extended induction was initiated by Microsoft. Mr. Mohammad Imran, Lecturer, Information Technology, who has been affiliated with Microsoft, is working hard to increase the number of Microsoft Student Partners at BUITEMS and deployment of free services provided by Microsoft for students.

NED University of Engineering and Technology, in collaboration with Pakistan Engineering Council (PEC) and DHA Suffa University, organized a two-day international workshop on Outcome Based Education (OBE) System on October 27-28, 2015 at NED University, Karachi. Prof. Ir. Megat Johari Mohammad Noor from University of Technology Malaysia, and Ir. Azlan Abdul Aziz form University of Putra. Malaysia, conducted the workshop.

International Workshop on Outcome Based Education System Reported by: Dr. Zahid Rauf

The workshop was one of the series

of activities carried out by PEC for capacity building of Program Evaluators (PEVs) and implementation of OBE system as per the roadmap towards Washington Accord Full Signatory Status. The workshop was an interactive and exercise-based activity to involve the PEVs in the process of OBE evaluation. The following faculty members from BUITEMS attended the workshop:

- Dr. Faisal Kakar, Dean FICT
- Dr. Jan Muhammad, Dean FABS
- Dr. Zahid Rauf, Director QE&A
- Dr. Najam Malghani, Chairperson Department of Chemical Engineering

Workshop on Textiles beyond Apparels Reported by: Dr. Syed Zameer ul Hassan

The Directorate of Human Resource Development organized a two-day training

workshop titled "Textiles beyond Apparels" in collaboration with the Department of Textile Engineering and Pakistan Engineering Council under Continuing Professional Development (CPD) on October 29-30, 2015 at BUITEMS.

The workshop provided an opportunity for students to understand the role of textiles other than apparels and to know that how textile industry is performing different functions by integrating other scientific fields. More than 80 participants were registered for this workshop and they were amazed to see the role of technical textiles in their daily life.

Poster Exhibition was held on October 30, 2015. Posters prepared by the final year students, covering all aspects of Technical Textiles, were displayed. Each Poster was evaluated by the panel of judges comprising Dr. Rehan Abbasi, Dr. Rana Sarwar, Dr. Syed Zameer ul Hassan and Mr. Muhammad Ali Zeeshan. Cash Prizes of Rs.4500, Rs.3000 and Rs.1500 were distributed

among the 1st, 2^{nd,} and 3rd position holders, respectively. Dr. M. A. K. Malghani and Dr. Mohammad Nawaz distributed certificates of participation among the participants.

On October 29,

2015 Mr. Yousuf Almas CEO of

Workshop on Career Counseling and Career Development Reported by: Imran Khan

Eduvision, was invited to conduct a career counseling and career development workshop at BUITEMS City Campus. The workshop was organized by Manager Career Services with the support of Dean FMS Mr. Abdul Salam, Chairman Management Sciences Mr. Noor Ahmed,

and Faculty Career Counselor Mr. Zeeshan Khalid. Students of MBA, BBA and BS Economics participated in the workshop.

The following areas were covered by the facilitator:

- How to choose specialization area
- How to align chosen degree with the world of work
- What employers are looking for
- Job search strategies
- Career planning and career action plan development
- Career growth and entrepreneurship

On October 30, 2015 a similar workshop was conducted by Mr. Yousuf Almas at Takatu Campus Pink Hall. The workshop was based on activities, lectures and feedback of the participants. The main areas covered in the workshop were:

- Career planning and career action plan development
- Importance of networking
- Importance of experiential learnings
- Job search strategies
- Self-assessment
- Technical and soft skills development

Mr. Muhammad Shah Khan Director UA&FA BUITEMS thanked the guest speaker and appreciated his services in the field of educational career development.

UGRAD Semester Exchange Scholarship Program 2016 Workshop Reported by: Seher Shafi

The Department of English has launched series of workshops for strengthening presentation skills of students and preparing them for various scholarship programs. The first in this chain was a one-day workshop on Global Undergraduate Exchange Program 2016 (UGRAD 2016) in collaboration with BUITEMS Student Affairs Department which was held on October 30, 2015 in Pink Hall of the Sir Syed Block.

The program started with the recitation of verses of the Holy Quran followed by introduction by the Chairperson Department of English Dr. Liaquat Channa. There were two online sessions: one with Rhodes Scholar, Rafiullah Kakar; and, the other with Fulbright Scholar Aslam Khan Kakar. Both scholars stressed upon writing a good personal statement and its importance for winning a scholarship. Ms. Seher Shafi, Lecturer Department of English and Fulbright 2016 Scholarship winner, guided

the students step by step through the different sections of the UGRAD scholarship form. Later, Mr. Hakeem Dad, a UGRAD scholarship holder at BUITEMS shared his experience while studying in the US with the help of the pictures. Ms. Laiba Burq, a student of the Department of English availing the scholarship, joined the session via Skype from the US. Students and faculty both benefitted from the workshop. Guests from Sardar Bahadur Khan Women University also participated in the workshop.

Meeting of the Board of Study of Telecommunication Engineering was held on October 31, 2015. The meeting was chaired by Dean FICT Dr. Faisal Ahmed Khan Kakar. The meeting started with the recitation of verses from Holy Quran. Dr. Faisal Kakar and the Chairperson Syed Usman welcomed the members particularly the external members: Dr. Wasif Tanveer Khan from LUMS, Dr. Syed Ali Hassan from NUST and Dr. Manzoor Ahmed Director NTC. Chairperson The briefly introduced the Department and presented the agenda to the members. The curricula for BS and MS programs were analyzed

Meeting of Board of Studies (Telecom Engineering)

Reported by: Malghalara Kakar

and revised in the light of recommendations of HEC NCRC 2015. The meeting was concluded with a thanking note by the Dean. The meeting was followed by a visit to the University and Quetta city.

Study Tour of BS Geological Engineering Reported by: Nasir Khan

A study tour to Lahore and Khewra was organized for the students of Geological Engineering on November

2-13, 2015. Eng. Nasir Khan and Dr. Rehanulhaq Siddique accompanied the students on this tour. The students visited Central Material Testing Lab, Soil Mechanic and Rock Mechanic Labs, and the Environmental Geology Lab at the Punjab University and performed various experiments. They saw the testing machineries used for water purification and performed water analysis tests.

Visit to the Department of Geological Engineering was of particular interest to the students. Considering their interest, the laboratory staff demonstrated the working of equipment and tools in detail.

Famous historical places including Badshahi Mosque, Minar-e-Pakistan, and Shahi Qila were also visited. The students enjoyed a day at Sozo Water Park and were taken to the Wagah Border to witness the military parade. Visit to Khewera Salt Range was another attraction for the students. Mr. Tariq Mahmood, a senior geologist at the salt ranges, briefed the students about the geology of salt range formation, and central salt range gorge.

The Department of C o m p u t e r Engineering sustains

and strengthens its teaching and research program to provide students with inspiration and quality education in the theory and practice of computer engineering. The Department of Computer Engineering conducted its Studies Board of meeting on November 16, 2015 in the conference room of Faculty of Information and Communication Technology. The meeting was chaired by Dr. Faisal Ahmed Kakar Dean FICT. Prof. Dr. Akram Shaikh Director General PASTIC Islamabad also participated in the meeting.

Reported by: Sibghatullah Bazai

Meeting of Board of Studies (Computer Engineering)

Other members included: Dr. Jan Muhammad, Prof. Dr. M.A.K Malghani, Dr. Zahid Rauf, Prof. Dr. Mohammad Nawaz, Dr. Faizullah Khan, Engr. Sibghatullah Bazai, Engr. Waheeda Jabbar, and Engr. Arsalan ul Haq.

The Department of Computer Engineering adopted the H.E.C revised curriculum from Fall 2015 for BS program and from Spring 2016 for MS program. The board thoroughly deliberated on contents of course outlines, arrangement of courses, pre-requisites and selection of elective courses and made recommendations accordingly.

Balochistan Winter Sports Festival-2015 Reported by: Shoaib Ahmed Baloch

Balochistan Sports Board with the collaboration of 41 Division of Pakistan Army organized Winter Sports Festival (WSF) at Quetta on November 9-17, 2015.

Events organized at BUITEMS included Table Tennis (Female), Badminton (Male), Badminton (Female), Basketball (Male) and Football. The Directorate of Sports BUITEMS facilitated the organizers for efficient conduct of these events.

The General Officer Commanding 41 Divisions Quetta, Major General Raja Aftab Khan, was the chief guest of the final matches while the

Vice Chancellor BUITEMS Ahmed Farooq Bazai (SI) was the guest of honor.

Football matches were held between the top ten teams of Balochistan. These were FG United, WAPDA, Pakistan Police, Saryab Green, Baloch Club, DFA Quetta, Hazara

2015
the

S #	Event	Positions	Team Member				
01	Basketball-Male	1 st	Shazaland & Team				
02	Table Tennis-Female	-Female 1 st Tanzil Khan, Abeera Habib & Zoya					
03	Badminton-Male	1 st	Moin Khan, Mazar ul Islam & Shah Hussain				
04	Badminton-Female	2 nd	Maria Khalid & Brishna				
05	Wushu- Male	3 rd	Harris				
06	Bodybuilding-Male	1 st in Class	Saeed Muhammad				
	01 02 03 04 05	01Basketball-Male02Table Tennis-Female03Badminton-Male04Badminton-Female05Wushu- Male	01Basketball-Male1st02Table Tennis-Female1st03Badminton-Male1st04Badminton-Female2nd05Wushu- Male3rd				

United, AQUA, Sports Board, Combined Huda and BUITEMS United.

BUITEMS United played pre-quarter final against DFA Quetta and won by two goals. BUITEMS United faced Pakistan Police in quarter final and lost on penalty shootouts. Pakistan National Coach, Akhtar Mohiuddin, was the chief guest of this match.

BUITEMS Students participated in Basketball, Football, Badminton, Table Tennis, Wushu, and Bodybuilding events. BUITEMS players secured four gold, one silver , and one bronze medals.

The closing ceremony of the Festival was held at Ayub Stadium on November 17, 2015. Governor Balochistan

Muhammad Khan Achakzai, Chief Minister Dr. Abdul Malik Baloch, provincial ministers, Commander Southern Command Lt. General Aamer Riaz, senior military and civil officials witnessed this ceremony. The ceremony started with march of bands from Pak Army,

BUITEMS, Police, FC, and Government Girls School Cantt. The students of various universities, colleges, and schools presented cultural dances of Pakistan. Governor Balochistan appreciated the Winter Sports Festival and his support assured full for organizing such activities in future.

Consultative Session with Students of BUITEMS Reported by: Imran Khan

On November 17, 2015 UNESCO's International Senior Consultant Mr.

Andrew was invited to conduct a consultative session with students of BUITEMS. Mr. Andrew is currently working on UNESCO convention 2005. The seminar was organized by BUITEMS Manager Career Services Mr. Imran Khan, at Takatu Campus Pink Hall.

The speaker discussed educational trends in entrepreneurship along with challenges faced at global level. He highlighted the role of state and academic institutions to revolutionize the socio-economic reforms in developing countries. He also visited Fine Arts Gallery and

appreciated the work of Fine Arts Department. Mr. Qaisar Khan Jamali, Provincial Coordinator UNESCO, was also invited as a facilitator. In closing remarks Mr. Muhammad Shah Khan, Director UA&FA BUITEMS thanked Mr. Andrew and Mr. Qaisar Khan Jamali for showing interest and facilitating the students.

Directorate of Human Resource Development BUITEMS organized workshop on "Data Analysis Techniques using SPSS and STATA" in collaboration with International Maize and Wheat Improvement Centre (CIMMYT) on November 19-20, 2015.

Workshop on Data Analysis Techniques Reported by: Dr. S. M Khair

The objective of the workshop was to develop competence among students

for analysis of quantitative data to justify findings of a study, its validity and reliability by using SPSS and STATA. The specific objectives were to:

- Strengthen participants' core knowledge base in the quantitative paradigm
- Become aware of the most common statistical procedures and their purpose
- Gain practice in running these procedures
- Gain understanding of the claims that can be generated from these procedures and how they can be reported.

Forty eight participants participated. The resource persons were:

- 1. Dr. Abdul Salam Lodhi, Dean, Faculty of Management Sciences
- 2. Dr. Abdul Raziq, Associate Professor, Faculty of Management Sciences
- 3. Dr. Akhtar Ali, Economists, CIMMYT, Islamabad (Out Source)
- 4. Dr. S. M. Khair, Associate Professor, Faculty of Management Sciences
- 5. Dr. Noor Muhammad, Assistant Professor, Faculty of Management Sciences
- 6. Mr. Adeel Anjum, Lecturer, Faculty of Management Sciences

21

The training started with recitation of verses from the Holy Quran followed by welcome note by Director HRD, Ms. Fakhra Ramzan. Dr. S.M. Khair elaborated the training objectives and course contents of the training. The first day of workshop was divided in three sessions. In the first session, Mr. Adeel Anjum introduced SPSS. Second session was on intermediate level of data analysis using SPSS by Dr. S. M. Khair. Dr. Abdul Raziq conducted the 3rd session on the Advanced Analytical Techniques.

On the second

day Dr. Noor Muhammad introduced STATA. Dr. Abdul Salam Lodhi elaborated the intermediate level data analysis using STATA. In the end Dr. Akhtar Ali taught about the advanced level statistical analysis using STATA. The closing ceremony was chaired by BUITEMS Vice Chancellor Ahmed Farooq Bazai. At the end, the Vice Chancellor and Dr. Muhammad Nawaz shared their views and thanked CIMMYT International for their cooperation.

Communication is art of

creating and sharing ideas

Training on Effective Communication Skills Reported by: Umar Khalid

through best possible medium. A vibrant training on "Effective Communication Skills" in collaboration with United Nation Development Program-UNDPP was held on November 19-20, 2015 at BUITEMS Takatu Campus. The workshop was especially designed for local support organizations of UNDP. The resource persons from BUITEMS were Abdul Qadeem Kakar, Shah Muhammad, Babar Faiz, Ahmed Bilal and Muhammad Umar. The first day training sessions were structured to enhance the communication

skills of participants. The presentations were followed by brain-storming sessions. Training was imparted on developing active listening skills such as listening to nonverbal as well as verbal language, paraphrasing, using feedback, and asking appropriate questions. Group tasks were designed to examine the efficiency and effectiveness of better listening during public dealing. The second day of the training included presentations and group discussions on "Media Management". Effective media relationship process and covering the tools and techniques of effective media linkages was explored.

The process was further divided in its sub topics like press release, television and radio interview, press conference and media directory. Participants were encourged to develop their media communication plans according to their need and context. The Director UA&FA BUITEMS Mr. Muhammad Shah Khan and Mr. Khalil Ahmed, training coordinator UNDP, distributed certificates among the participants at the end of the training.

Visit by PCATP Reported by: Ar. Jalal Faisal

Accreditation team of Pakistan Council of Architects and Town Planners (PCATP) visited BUITEMS for the accreditation of the Bachelor of Architecture program on

November 20-21, 2015. The team was led by the Registrar PCATP Ar. Tahira Sadia. The members evaluated the Bachelor of Architecture program of BUITEMS in terms of resources, infrastructure, curriculum and procedures followed to conduct architectural design studios. The visit included introductory meetings with the Vice Chancellor, and Dean Faculty of Engineering and Architecture. It also included the review of students' design studio projects and thesis research and display work. Interactive sessions with students and faculty were also conducted separately.

On November 23, 2015 the Department of Architecture BUITEMS was honored to receive the legendry Architect Nayyar Ali Dada.

He was welcomed by the Vice Chancellor BUITEMS, Ahmed Farooq Bazai, Dean Faculty of Engineering and Architecture Dr. Ehsanullah Kakar, Chairperson Department of Architecture Mamoonur-Rashid and the Faculty members of the Department. He visited the University and appreciated the infrastructure. Delivering a lecture on his famous architectural designs, projects and buildings; he enforced the need to establish an identity of Pakistan through the use of local materials and indigenous elements in design and

Nayyar Ali Dada Visited BUITEMS Reported by: Ar. Naveed-ur-Rehman Anwar

interior spaces. He also presented the vernacular dimensions of architecture that enhance and revive the true spirit of Pakistani culture and heritage.

At the end he visited the Department of Architecture and examined the final year thesis display by the students. He appreciated the efforts of the Department and encouraged the students and young Architects to bring indigenous flavor in their designs.

Thesis Display Bachelors of Architecture Reported by: Sabeen Durrani

Final year students of second batch of BArchitecture organized thesis display on November 23, 2015 in the

Department of Architecture. It was a center of attraction for the students of the University and people from different walks of life.

The juries were conducted on November 20-21, 2015. The thesis jury comprised of PCATP members and respected architects Ar. AsadullahVarazgani, Ar. Naseer Hijazi, Ar. Muhammad Naeem, Ar. Muhammad Ali, Ar. Ejaz Ahmed Qadri, Ar. Sikandar Hayat Khan, Ar. Jahanzaib Luni, Ar. Shahid Ali Khan, Ar. Kamran Ansari, Ar. Farooq Hasan, Ar. Fareeha Yasmeen, Ar. Zain ul Abiden, Ar. Sami Dehwar, Ar. Fayyaz Younis and Ar. Essa Khan. The presentation of thesis is the culmination of five years of study program. Ar. Nayyar Ali Dada also visited the thesis display. He congratulated the graduating students and recognized their efforts, hard work and dedication. Following the jury, Vice Chancellor, Ahmed Farooq Bazai also visited the department to see the final projects and appreciated the sincere efforts and determination put forth by the students.

Newsletter Volume: 77

A one-day session on "Rugby **Development** Coaching & Program" was organized by Balochistan Rugby Association under the auspices of Pakistan Rugby Union at BUITEMS on November 23, 2015. Mr. Ahmed Mukaram (International Coach) Malik Mohsin Riaz and Mr. (National Coach) from Lahore Pakistan Rugby Union performed as coaches in the session. Mr. Mohammad Arshad President Balochistan Rugby Association, Mohammad Adeel Afzal Mr. General Secretary Balochistan Association Rugby and Mr. Masood Ahmed Kasi Deputy

Rugby Development & Coaching Program Reported by: Shoaib Ahmed Baloch

Director Sports, BUITEMS were also present during the coaching session. Twenty students from different departments attended the coaching session. The coaching session provided an opportunity to the players for observing and understanding the playing styles of rugby. The Deputy Director Sports thanked the guests and coaches for visiting and conducting the coaching session at BUITEMS.

Annual Conference on Population Research

Reported by: Muhammad Umar

A two-day conference on Political and Social Demography of Balochistan, jointly organized by BUITEMS and Population Association of Pakistan (PAP), was held at BUITEMS Takatu Campus on November 25-26, 2015. Dr. Kalimullah, Mayor Quetta inaugurated the conference. Ms. Shahnaz Wazir Ali, President PAP, Mr. Hamid Khan Achakzai Minister for Planning and Development, Government of Balochistan, government officers, educationists, scholars, teachers and students from various educational institutions also participated in the conference.

Dr. Zeba Sattar, Country Director, Population Council and the keynote speaker of the conference stated that nobody imagine that the world population would reach 7 billion – closer to 9 billion and is now projected to reach 10 billion. Dr. Sathar acknowledged that the resources are limited but there are ways into making the resources to much further. There are concerns about population but a growing idea should be a quality life and not the numbers. Ms. Shahnaz Wazir Ali in her address extended her thanks to the Mayor Quetta Dr. kaleemullah, and the

worthy Vice Chancellor of BUITEMS Ahmed Farooq Bazai. She also thanked Dr. Zeba A. Sathar, Dr. Rasheeda Panezai, faculty members of BUITEMS, head of departments and students. The Mayor Quetta informed the participants that population is a serious issue and needs shared responsibility to deal with mainly because all segments of the society are equally affected by it. Delivering the opening speech, the distinguished Vice-Chancellor of BUITEMS, Engineer Ahmed Farooq Bazai emphasized the potential outcome of the conference and assured the participants that the conference will result all new

> and innovative policy directions to reap the benefits of the political and social demography of Balochistan and this region. During the conference numerous suggestions were taken from the participants

with a general concern for better planning policies due to the increasing urban sprawl. The conference proved meaningful for data collection of the causes and effects of the increasing population in the Province.

In the closing ceremony, Governor Balochistan, Mr. Muhammad Khan Achakzai was the chief guest. Addressing the concluding session, the chief guest expressed his appreciation to PPA and BUITEMS in successfully organizing the 16th Annual Population Research Conference. He commented that the country is facing multiple and unprecedented challenges today and such conferences have been instrumental in addressing the issues like population and planning. He

mentioned that the vision 2025 envisaged by the government has already prioritized investment in youth, poverty reduction and improving health and well-being of the people that are supportive of voluntary family planning.

Delivering closing remarks, the Vice Chancellor BUITEMS congratulated PAP and BUITEMS for successfully organizing the 16th Annual Population Research Conference on Political and Social Demography of Balochistan.

Ms. Shahnaz Wazir Ali, while delivering her concluding remarks, thanked Governor Balochistan for his kind presence at the closing ceremony. Ms. Shahnaz also thanked the Vice Chancellor BUITEMS for proving extra-ordinary support throughout the course of the conference. She also thanked the faculty members, experts, presenters and students for their active participation.

Campus Drive Reported by: Imran Khan

Habibullah Coastal Power (Pvt) Ltd. (HCPC) conducted on-campus

recruitment test at BUITEMS Takatu Campus, Orange Hall on November 27, 2015. 116 graduates from Faculty of Engineering participated. The test was followed by comprehensive interviews. Four graduates were selected to deliver their services at HCPC, Quetta. Maj (R) Muhammad Hussain Saif, Manager Admin, HR & Security, and Mr. Zaheer Abbas Plant Manager, led HCPC team to conduct this successful campus drive.

BUITEMS Director UA&FA Mr. Muhammad Shah

Khan, Registrar Mr. Jamal Mustafa, Additional Registrar Admin & Coordination Mr. Abdul Qadeem Kakar thanked HCPC team and appreciated their efforts.

BUITEMS International Achievement Reported by: Abdul Qadeem Kakar

Mr. Ahmed Mujtaba, student of BS (Computer Science). 5th semester won the Mix (MMA), Martial Arts an international event, held in Malaysia on November 28, 2015, by defeating Indian Mr. Sanjivan opponent Padwal. With this win, Ahmed Mujtaba has earned his spot to fight for the International

Ultimate Beat-down Lightweight title in March 2016.

BUITEMS family extends heartiest felicitations on this historic and tremendous success and feels proud of its hero Mr. Ahmed Mujtaba.

Renowned politician, tribal leader, social activist and chairperson of Balochistan Peace forum Nawabzada Haii Lashkari Raisani gifted 8000 books to BUITEMS library in a ceremony held on October 13, 2015 at BUITEMS Pink Hall. Vice Chancellor BUITEMS Ahmed Faroog Bazai (SI)

expressed his gratitude to Nawabzada Haji Lashkari Raisani for the precious collection of

Books Gifted to BUITEMS

books gifted to **BUITEMS** Library.

Vice Chancellor also mentioned that students of BUITEMS will greatly benefit from these books and the knowledge thus gained will play a significant role for the development of the overall society.

Nawabzada Haji Lashkari Raisani mentioned that he gifted the books to BUITEMS because he wanted to preserve the collection, and that BUITEMS is the right and best place to house these books.

Training on Office and Financial Management

Report by: Muhammad Umar

Three-day training workshop on Office and Financial Management was organized

from December 02 to 04, 2015 bringing together the members of Local Support Organizations of United Nation Development Program (UNDP), Quetta at BUITEMS training hall.

The training was conducted in a highly interactive manner, providing everyone with an opportunity to exchange views and learn from each other's experience. The program was planned to include management games, discussions and exercises. It covered a wide range of interrelated topics critical to the effectiveness of office personnel and

administrative staff to maximize their contribution in an organization. Emphasis was placed on recognizing existing practices which have been profitable and highlighting areas where improvements were required.

The workshop facilitated the supervisors of clerical and administrative staff, executive secretaries and personal assistants. It provided with an opportunity to develop skills at networking work relations, communicate effectively, monitor the performance of admin staff, improve their written communication, and presentation skills, including file and office systems management. Certain issues on budget and cash flow were also debated including cash flow projections, financial management, grant management, internal controls and internal checks and financial reporting among others. The aim was to impart financial management skills to

strengthen institutional capacity and efficiency to manage cash or funds for developing a sound financial management system for an organization. Before the closing ceremony, a general feedback was taken by Mr. Shah Muhammad Manager University Advancement BUITEMS from all the participants including a review on session of previous days, along with a campus visit and question - answers session. Certificates were distributed amongst all the participants who attended and completed the training workshop. The chief guest was Vice Chancellor BUITEMS Ahmed Farooq Bazai along with provincial program manager Mr. Abdul Qadir.

Management and leadership skills are vital for providing services towards the betterment of an organization and

Training on Leadership & Management

Report by: Muhammad Umar

community. Good managers strive to be good leaders and good leaders need management skills to be effective. Intensive three-day training on leadership for Local Support Organizations (LSO) of United Nation Development Program (UNDP) Quetta was organized on December 2-4 2015, at BUITEMS Takatu Campus. The aim of the training was to equip top management of Local Support Organizations (LSOs) with effective management and leadership skills; to ensure that the available resources for LSOs are well organized and applied to produce the best results. The training was attended by thirty three presidents/vice presidents of LSOs. The lead facilitator and trainer was Mr. Mohammad Shah Khan. The session started with the background, experience, and expectations of the participants from the training. The resource persons elaborated upon the basics of leadership, its qualities and community leadership in detail. The major focus of trainers was on the leadership in current context which does not mean taking center stage; it is about creating the right environment for others to act upon.

less directing is and lt. controlling, more stimulating, enabling and empowering. Importance and Different Traits of Leaders, Building More Effective Teams and Strategic Leadership, were main topics under the discussion. Mr. Muhammad Shah focused on heritable attributes that differentiated leaders from non-leaders and leader effectiveness. Leadership attributes, which effective inspire for an leadership, were thoroughly

discussed. The last session was delivered by Mr. Imran Khan (Manager Career Services) BUITEMS, where he emphasized to develop a broader and deeper understanding of leadership dynamics, management best practices, and the role of a manager. Team work, group tasks and brainstorming session enabled participants to attach meaning to all the information and learnings from the workshop. The chief guests for the certificate distribution ceremony were Vice Chancellor BUITEMS Ahmed Farooq Bazai, Provincial Program Manager Mr. Abdul Qadir, Mr. Jamal Mustafa Registrar (BUITEMS), Mr. Muhammad Shah khan Director University Advancement and Financial Assistance (BUITEMS) and Mr. Khalil Ahmed training coordinator UNDP.

Institute of Electrical and Electronics Engineers (IEEE) Workshop Reported by: Shehzar Shahzad Sheikh

IEEE Student Branch organized an effective workshop on December 03, 2015 at Pink Hall BUITEMS Takatu Campus, with the collaboration of Department of Electrical Engineering and Pakistan Engineering Council (PEC). This workshop was organized to give students a hands-on experience with electrical appliances like Electrical Induction Motor, Pressure Pumps, Development of Pressure etc.

Workshop was attended by more than hundred students and Faculty members from the Department of Electrical Engineering, and Telecommunication Engineering.

Yasir, 7th semester student from the Department of Electrical Engineering, along with Ishtiaq Marwat and Atiq-ur- Rehman, lecturers from the Department of Electrical Engineering, conducted the workshop and

thoroughly demonstrated the functional organization of mentioned appliances. Workshop was concluded by Dean FICT Dr. Faisal Ahmed Khan and Chairperson Department of Electrical Engineering Engr. Aisha Baloch, who also distributed certificates among participants and speakers. The event was supervised by Shehzar Shahzad Sheikh Chair IEEE Student Branch BUITEMS

The Department of Social Sciences, FABS, called a meeting at BUITEMS Green Seminar Hall

Meeting of the Department of Social Sciences

Reported by: Akmal Khan Kakar

on December 3, 2015 for putting under debate the general development of the department. The meeting was presided over by Dean Faculty of Arts and Basic Sciences Dr. Jan Muhammad, attended by Chairman Social Sciences Abdul Wadood and the faculty members. The purpose of the meeting was to assess and review the past development and to plan for the future. Dr. Jan Muhammad spoke at length about a wide range of developments and activities that had taken place in the Department of Social Science. Talking

about the importance of academics, he urged the faculty to bring excellence and

innovation in the class room and out of class room by improvising the available facilities. Dr. Jan Mohammad appreciated the department for conducting board of studies for Mass Communication and Sociology, structuring an MS program in International Relations for the next semester and playing a positive role in assisting the Population Association of Pakistan during its International Conference at BUITEMS. He also praised the department for signing MoU with Inter News regarding the establishment of campus Radio.

Stressing the need for research, he urged the faculty to promote culture of research and innovation for addressing the myriad local and national challenges. Drawing the attention of faculty to the importance of tolerance, Dean gave special attention in his discussion to the promotion of tolerance. He also emphasized upon development of mailing culture in communication.

Study Tour of Department of Civil Engineering

Reported by: Engr. Shiva Nath

The students of BS-Civil Engineering (final semester) visited prestigious academic institutions of Islamabad and AJ & K, under the supervision of Engr. Syed Jahanzaib Shah and Engr. Shiva Nath, Lecturers Department of Civil Engineering, on December 4, 2015. In the first phase the students visited NUST and were welcomed by Dean.

The delegation then went to Muzaffarabad and visited the Legislative Assembly of AJ&K. The delegation was greeted by the Deputy Secretary of Legislative Assembly, Khanzada Amjad Mehmood, who briefed about the administrative system of AJ&K. The field visit to enormous project Neelum-Jehlum Hydropower proved very beneficial.

Seminar on Performance Appraisal Practices & Systems of Public, Private and Development Sector Reported by: Muhammad Adeel Anjum

P e r f o r m a n c e Appraisal is one of the central activities of human resource

management (HRM) as a discipline and as a practice. Therefore, understanding its role,

objectives, benefits, and systems is important for academicians and practitioners. In this nexus, a one-day seminar on Performance Appraisal Practices & Systems of Public, Private & Development Sector Organizations was organized on December 07, 2015 for students who were studying the course of HRM. Mr. Furqan ul Haq Siddiqui Lecturer University of Balochistan, Mr. Muhammad Umair Operations Manager Bank of Khyber and Ms. Rafia Usmani Provincial Coordinator & Operations Officer WHO were the guest speakers.

In the end, Dr. Abdul Salam Lodhi appreciated the efforts of organizer and thanked the guests for their time and contribution.

11th BUITEMS Interdepartmental T-20 Cricket Championship

Reported by: Shoaib Ahmed Baloch

The Directorate of Sports, BUITEMS held its 11th Interdepartmental T-20 Cricket Tournament 2015 from November 20 to December 7. Additional Registrar (Admin. & Coord) BUITEMS Abdul Qadeem Kakar inaugurated the tournament. In the opening matches 24 departmental teams participated out of which eight teams qualified for the quarter finals. The quarter finals were played in two groups.

Final of the interdepartmental T-20 cricket tournament, played on December 7, 2015, was won by BS

International Relations (IR). Mr. Saeed was declared man of the match for his 103 runs in 59 balls.

Closing ceremony was attended by Vice Chancellor Mr. Ahmed Farooq Bazai, Registrar Mr. Jamal Mustafa, Mr. Abdul Qadeem Kakar, and Faculty Deans.

Prize Distribution Ceremony

Reported by: Shoaib Ahmed Baloch

The Annual Prize Distribution Ceremony of Admin & Faculty BUITEMS Spring Olympiad-2015 and Balochistan Winter Festival was held on December 9, 2015 at Expo Center. Vice

Chancellor BUITEMS Mr. Ahmed Farooq Bazai was the Chief Guest of the occasion.

The following tables present Winners and Runner-ups of the BUITEMS Olympiad-2015 and Balochistan Winter Festival.

	Admin & Faculty BUITEMS Sports Olympiad-2015							
	S #	Event	1 st Position	Department	2 nd Position	Department	3 rd Position	Department
	1	Shot Put- Male	Zulfiqar Khetran	Human Resource Development	Sabir Kasi	Directorate of Sports	Amjad	Directorate of Information Technology
	2	100 Meter Race-Male	Ishtiaq	Faculty of Information & Communication Technology	Barkat	Faculty of Engineering	Ramzan	Administration
	3	Discus Throw-Male	Sabir Kasi	Directorate of Sports	Zulfiqar Khetran	Human Resource Development	Shah Marjan	Faculty of Information &Communication Technology
	4	Dart Board- Female	Saima	Faculty of Engineering	Hafsa	Directorate of Information Technology		
	5	Dart Board- Male	Shoaib Baloch	Directorate of Sports	Atiq Shah	Administration		
	6	Chess- Female	Saima Gul	Faculty of Information & Communication Technology	Sajjida Reza	Faculty of Management Sciences		
Carl and a start	7	Chess-Male	Zarak	Faculty of Engineering	Dr.Ehsan Kakar	Faculty of Engineering		
IN DATE OF	8	Marathon Race-Male	Asif	Transport	Muhammad Bilal	Faculty of Engineering	Tufail Mustafa	Faculty of Engineering
- MAL	9	Marathon Race- Female	Iqra	Faculty of Engineering	Malgalarah	Faculty of Information & Communication Technology	Khalida Durrani	Faculty of Management Sciences
	10	Table Tennis- Male	Hammal Baloch	Faculty of Arts & Basic Sciences	Kaleem Baloch	Faculty of Management Sciences		
	11	Table Tennis- Female	Sajjida Reza	Faculty of Management Sciences	Maheen Javid	Faculty of Management Sciences		
No server	12	Badminton- Male	Sabir Kasi	Directorate of Sports	Muhammad Ali	Faculty of Engineering		
	13	Badminton- Female	Hafsa Ashraf	Directorate of Information Technology	Sajjida Reza	Faculty of Management Sciences		
	14	Football- Male	Abdul Karim	Transport	Zubir Ahmed	Registrar Office		
	15	Cricket	Bilal	Faculty of	Haji Sheraz	Registrar Office		
	16	Tug of War	Khan Qari	Engineering Administration	HamdUllah	Security		
		•	Sultan					

Balochistan Winter Festival-2015									
Event	Position	Captain	Cash Prize						
Basketball-Male	1 st	Shazaland	Rs.3,0000/=						
Table Tennis-Female	1 st	Tanzil Khan	Rs.2,0000/=						
Badminton-Male	1 st	Moin Khan	Rs.2,000/=						
Badminton-Female	2 nd	Maria Khalid	Rs.1,000/=						
Bodybuilding	1 st 75 Class	Saeed Muhammad							
Wushu	3 rd 90 Class	Harris							
	Event Basketball-Male Table Tennis-Female Badminton-Male Badminton-Female Bodybuilding	EventPositionBasketball-Male1stTable Tennis-Female1stBadminton-Male1stBadminton-Female2ndBodybuilding1st 75 Class	EventPositionCaptainBasketball-Male1stShazalandTable Tennis-Female1stTanzil KhanBadminton-Male1stMoin KhanBadminton-Female2ndMaria KhalidBodybuilding1st 75 ClassSaeed Muhammad						

Field Visits of Department of Petroleum and Gas Engineering Reported By: Engr. Zafarullah Abro

The students of BS Petroleum and Gas Engineering, 8th semester, visited Chak Naurang Oil Field OGDCL, China National Logging Corporation CNLC, Hydrocarbon Development Institute of Pakistan HDIP, Islamabad from December 13- 23, 2015. The students observed the working environment at the fields and gained practical knowledge about fluid separations, health and safety measures and well control system.

Engr. Zafarullah Abro, Coordinator for Field Affairs, Department of Petroleum and Gas Engineering, paid special gratitude on behalf of BUITEMS to Petroleum Industry management for providing marvelous Field visits to the Students.

On Campus Recruitment Test Reported by: Imran Khan

On December 15, 2015 Tetra Pak conducted on-campus recruitment test to hire young talented graduates from Department of Electronics and Telecommunication Engineering. Tetra Pak shortlisted 8 students for their systematic selection procedure in Lahore and finally 4 graduates were selected.

Tetra Pak HR team, comprising of

Mr. Umair Younus, Muhammad Zubair, Ali Saqlain, Faqir Abdullah, and Salman Mugha, conducted the set of activities. They also met with BUITEMS Dean FICT Dr. Faisal Ahmed Kakar and Director UA&FA Mr. Muhammad Shah Khan.

Farewell and Welcome Party by Department of Architecture Reported by: Ar. Sabeen Durrani

The Department of Architecture BUITEMS arranged a party for its first farewell to batch Fall-2009 and Fall-2010, and welcome to batch Fall-2015 on December 17, 2015.

The day started with great enthusiasm and excitement, as the Chairperson Ar. Mamoon-ur-Rashid welcomed the graduating students and motivated them with warm wishes for the future. The highlights were slide show, a recollection of pictures of outgoing classes, video message recorded by students for their fellows, and different performances which added life to the party.

The event was organized by students Aqsa Khan, Maryam Jamil, Naveed Ahmad, Iqra Abbasi, Shabir Ahmad, under the supervision of Ar. Jahangir Khan and Ar. Sabeen Durrani.

Drilling Fluids Technology

Reported by: Engr. Imtiaz Ali

TheDirectorateofHumanResourceDevelopment(HRD)

collaboration with Faculty of Engineering and Pakistan Engineering Council organized a two-day training workshop on Drilling Fluids Technology on December 17-18, 2015 at BUITEMS Takatu Campus, under continuing professional development program with 01 credit point granted by PEC, Islamabad. Total 122 participants from various Engineering Departments participated. The workshop covered all aspects of drilling fluids technology,

emphasizing both theory and practical application. Hands-on laboratory exercises were also included in the two-day sessions. At the end of the training, certificates were distributed among the participants by Dean, Faculty of Engineering Dr. Ehsanullah Kakar and Director HRD Ms. Fakhra Ramzan.

Balochistan Educational Endowment Fund (BEEF) Stipend Distribution

Reported by: Zelek Alexander

BEEF first stipend distribution ceremony was held on December18, 2015 at Civil Secretariat Balochistan. The students of BUITEMS attained 19 out of 25 scholarships on the basis of merit in engineering category. After the speeches of honorable guests, certificates and annual scholarship stipend of Rs. 60,000/- were distributed among the students. The event

ended with hopes and prayers for the development and progress of Balochistan and Pakistan. The merit list for the scholarship is as follows:

Sr. No	Student Name	Father's Name	Field	CGPA	GPA	%	Institute
1	SYEDA YAMNA NASIR RIZVI	NASIR HUSSAIN	BS COMPUTER ENGINEERING	4	4	100	BUITEMS
2	MUHAMMAD FAIZAN	ALI AKBAR	BS PETROLEUM AND GAS ENGINEERING	3.99	4	99.75	BUITEMS
3	SANIYA ASHRAF	MUHAMMAD ASHRAF	BS SOFTWARE ENGINEERING	3.9	4	97.5	BUITEMS
4	M. HARIS	ASMAT ULLAH	BS ELECTRICAL ENGINEERING	3.88	4	97	BUITEMS
5	AIMAN KALSOOM	SAJID RASOOL	BS COMPUTER ENGINEERING	3.84	4	96	BUITEMS
6	SASI KHOSO	SAJID HUSSAIN	BS COMPUTER ENGINEERING	3.82	4	95.5	BUITEMS
7	ASIF SOHAIL	MUSHTAQ AHMED	BS SOFTWARE ENGINEERING	3.82	4	95.5	BUITEMS
8	ADNAN ALI	BASHEER AHMED NAZEER	BS SOFTWARE ENGINEERING	3.81	4	95.25	BUITEMS
9	MUHAMMAD NADIR	MUHAMMAD ZAHIR	BS TELECOME ENGINEERING	3.79	4	94.75	BUITEMS
10	ZAIN NADEEM	MUHAMMAD NADEEM	BS ELECTRONIC ENGINEERING	3.72	4	93	BUITEMS
11	MIRZA AFNAN BAIG	IRFAN AHMED BAIG	BS CHEMICAL ENGINEERING	3.71	4	92.75	BUITEMS
12	MALIHA SHAH	ATTA ULLAH SHAH	BS ELECTRICAL ENGINEERING	3.7	4	92.5	BUITEMS
13	SUMEET KUMAR	BASANT KUMAR	SOFTWARE ENGINEERING	3.7	4	92.5	BUITEMS
14	SHEIKH NOUROZ KHAN	SHEIKH MUHAMMAD AZAM	BS PETROLEUM AND GAS ENGINEERING	3.68	4	92	BUITEMS
15	MOHIBULLAH	ALLAUDIN	BS ELECTRICAL ENGINEERING	3.67	4	91.75	BUITEMS
16	KAMRANULLAH KHAN	HIYAT ULLAH KHAN	BS CIVIL ENGINEERING	3.67	4	91.75	BUITEMS
17	ZANGI REHMAN	ABDUL REHMAN	CIVIL ENGINEERING	3.65	4	91.25	BUETK
18	KAMIL KHAN	ABDUL HAYEE	BS PETROLEUM AND GAS ENGINEERING	3.62	4	90.5	BUITEMS
19	SYED HAYATULLAH	SYED ATTA MUHAMMAD	BS ELECTRONIC ENGINEERING	3.61	4	90.25	BUITEMS
20	BAHAUDDIN	PIADEEN	BS PETROLEUM AND GAS ENGINEERING	3.6	4	90	BUITEMS
21	GHULAM NABI	FOUJA KHAN	MECHANICAL ENGINEERING	3.59	4	89.75	BUETK
22	YAQOOB TAMIZ	TAMIZ KHAN	MECHANICAL ENGINEERING	3.58	4	89.5	BUETK
23	SARFARAZ SHAH	DAD SHAHQ	CIVIL ENGINEERING	3.55	4	88.75	BUETK
24	ABDUL RAZIQ	MUHAMMAD RAMZAN	COMPUTER SYSTEMS ENGG	3.55	4	88.75	BUETK
25	ISRAR AHMED	MUHAMMAD HASHIM	CIVIL ENGINEERING	3.53	4	88.25	BUETK

35

Tenant Firms Pitch Session Reported by: Yumna Iftikhar

BUITEMS Business Incubation and Entrepreneurship Center conducted pitch session for its tenant firms on

December 18, 2015, at Pink hall, BUITEMS. It was conducted in two phases. In its first phase all teams gathered to develop their business idea pitches with the help of BBIEC team right from the outset, till the end. Using the essentials of effective communication, they designed crafted compelling and business descriptions to help their ventures stand out in front of patrons. In final phase, the created influential descriptions were practiced and opportunity was given to obtain feedback to help them turn their descriptions into compelling presentations.

Institute of Electrical and Electronics Engineers (IEEE) Student Branch BUITEMS

IEEE Karachi Section Student/YP/WIE Congress Reported by: Shehzar Shahzad Sheikh

attended the Annual Congress organized by IEEE Karachi Section at Regent Plaza, Karachi on December 19, 2015.

Twenty IEEE FICT Members participated in this Congress which included two female faculty Members of FICT, two student Members IEEE FICT (Abeera Javed Chair of Women in Engineering (WIE) and Ambassador KYSWC'15 BUITEMS, Ramsha), fourteen Male Students which included Male Ambassador KYSWC'15, Syed Izatullah, Shehzar Shahzad Sheikh, M. Junaid Sultan, Muhammad Wagas, Muhammad Haris,

Asim, Muaaz Khan, Basit, Salar, Bilal, Surjeet, Sadaat and others.

This Congress was an important part of the R10 Karachi Fi Section Chair Meeting which was attended by Shehzar Shahzad Sheikh Chair IEEE SB BUITEMS and represented IEEE SB BUITEMS events, strategies and future plans with other Universities across the country.

Mock Interviews Reported by: Muhammad Adeel Anjum

Department of Management Sciences organized mock interview training activity on December 21, 2015 for the students of BSBA 5th.

> An interview panel, comprising of academicians, psychologists and industry personnel interviewed the students to assess their potential. At the end, the names of students who out-performed in this activity were announced. Interview panelists appreciated confidence. the approach and efforts of students.

ISO 9001:2008 Visit Reported By: Shamroze Satakzai

Mr. Jehangir Ahmed Auditor ISO 9001:2008 visited BUITEMS

December 21-23, 2015 for the second Surveillance Audit as per requirements of the certification. The audit activity was conducted in accordance with the requirements of ISO 9001:2008 standard along applicable with the legal and statutorv requirements. The result outcomes were that BUITEMS is not involved in any outsourcing activities. No non-conformities against the requirements of the international standard as identified. Use of logo was checked and found in accordance with the rules and regulations. Furthermore, no complaint was found against

assuring the guality management system within the institution. The Surveillance Audit resulted in validity of the Certification.

on

First Board of Studies Meeting for MS English Language and Literature

Reported by: Hameeda Aslam

The First Board of Studies for MS English Language and Literature of the English Department was held on December 21, 2015, in the meeting room, Sir Syed Block. The meeting was chaired by the Dean, Faculty of Arts and Basic Sciences, Dr. Jan Muhammad who welcomed all the external and internal members of the board. Dr. Liaguat Ali

Channa, Chairperson English Department, welcomed the external member, Dr. Muhammad Khan Sangi, Associate Professor, Institute of English Language and Literature, University of Sindh, Jamshoro who gave his input regarding the course content via Skype. Dr. Muhammad Kamal, Chairperson English Department, Shaheed BB University, Khyber Pakhtunkhuwa, shared his views with the board earlier that day via phone due to extreme weather in Upper Dir. The agenda was presented before the board for deliberation about the course content, title of the degree awarded and number of courses offered in each semester for MS in English Language and Literature. After a detailed discussion decisions were made accordingly. The meeting ended with a thanking note by the Dean and the Chairperson.

Beautification of Quetta City Reported by: Ar. Naveed-ur-Rehman Anwar

On December 23, 2015 the Mayor of Quetta Dr. Kaleemullah and the Commissioner Quetta visited BUITEMS. They met with the Vice Chancellor

BUITEMS Ahmed Farooq Bazai and discussed the planning issues related to the Quetta City. The Mayor and Commissioner were then given presentation about the issues related to Quetta city by Ar. Naveed-ur-Rehman Anwar. The presentation focused on the zoning of Quetta city, road network, city character and elevation, transportation, drainage, sanitation and water supply, waste management, recreational spaces, and urban management.

The possible solutions to those problems were also provided in the presentation as well. In addition similar problems and their solutions and observed elsewhere internationally were also presented. After the presentation Mayor Quetta and Commissioner Quetta started an open discussion with the faculty members of Department of Architecture who were also joined by the Vice Chancellor and Dean Faculty of Engineering & Architecture Dr. Ehsanullah Kakar. The Mayor of Quetta encouraged the team work and appreciated the solutions given by the Vice Chancellor and his team. BUITEMS agreed to provide technical support to the Quetta Municipal Corporations for the beautification of Quetta City.

On December 23, 2015 the students of BSBA 7th (A&B) with their course instructor Ms. Khalida Durrani, organized Donation Campaign for SOS Children's Village and Edhi Centre Reported by: Neil Justin and Hammad Ahmed

a session in the auditorium at City Campus BUITEMS. The objective of the session was to highlight the achievements of the students during the month long campaign that was assigned to them. The Chief Guest of the event was Professor Dr. M.A.K. Malghani.

After recitation from the Holy Quran, the co-compares Neil Justin and Hammad Ahmed explained the objectives of their assignment and delivered a brief introduction of both Children's Village and Edhi Centre. Next a short video was played showing the students visiting each organization with donated items. Later Dr. Noor Chairman Management Science, was invited to share his views about the session. The Chief Guest

appreciated the efforts of Ms. Durrani and the students for undertaking the project and volunteered to accompany the students in their next visit to SOS Village. The session ended with certificate distribution to the students and a group photograph with the Chief Guest.

Hour of Code IEEE Women in Engineering (WIE) BUITEMS Workshop Reported by: Shehzar Shahzad Sheikh

A workshop was conducted by IEEE Women in Engineering (WIE) led by Engr. Sara Ayub and Abeera Javed, Chair WIE BUITEMS and other members with the collaboration of Microsoft Student partners BUITEMS on December 31, 2015 in HBL Lab 3.

The workshop was organized to enhance the skills at Computer programming by gaming "snow white" in which each step or move is programed in a beautiful manner. Students from the first year were encouraged to participate in the workshop. The participants enjoyed the new tactics of programming.

The event basically emphasized on the female students to show their leadership skills by representing and managing the entire workshop under the IEEE Student Branch.

Microsoft Students Partner Sessions Reported by: Noor UI Ain

Noor UI Aain, student of BS (IT, 5th) organized two sessions in the capacity of Microsoft Student Partner at Takatu Campus, BUITEMS. Mr. Khalid Hussain, Deployment Consultant at Tech Access Pakistan was the trainer for this series. This session contained implementation of IPv4, DNS and issues related to Windows Server. This was the second module in a six module session. The session

conducted for students aimed at making them aware about this program, the benefits associated with it, its selection criteria and procedure.

Book Publication

Faculty of Life Sciences and Informatics

No. Annue Rouadeal is assering as an Annuel of Polyase: to the Facility of the Science II Information Tax Alf Are Informer in Bioferentity with intellines. In: the Information of Polyase Information and intellines in "Sciencesian of Polyaset in andre for information and promptions of Polyasetta Areas for Biological Polyasetta. Micropropagation of Ornamental Juniper

LAMBERT

ALUMNI SUCCESS STORIES

Asma Yousafzai

Assistant Professor

Haris Rehman earned his MBA from BUITEMS in 2008 with distinction, maintaining a CGPA of 4.0 throughout the program. Unswerving focus on studies was accompanied by almost an equally active co-curricular life on campus that saw him participate in and win a number of writing and debate competitions at the provincial and national levels. He represented Balochistan at the National Students Convention-2006 held at Islamabad and presided over the National Declamation Contest held at BUITEMS the same year. Harris qualified the Provincial Civil Service exam in his last semester and joined the

Balochistan Civil Service – Executive Branch – right after completing his MBA. He held various important positions in the Government of Balochistan that included Civil Estate Officer S&GAD, Special Magistrate Quetta, District Support Manager PPHI – Zhob and Sherani, Additional Deputy Commissioner (Revenue) Ziarat and Deputy Secretary Mines and Minerals Development Department.

In June 2011, Haris joined Pakistan Senate. His initial assignment was in the International Parliamentary Relations' wing of the Upper House. In 2013 he proceeded to the United States on Fulbright Scholarship and completed MS in Policy Economics (MSPE) from University of Illinois at Urbana-Champaign with a CGPA of 3.88. Harris also presented research papers at the 2015 International Conference Institute of Strategic and International Studies, Miami, Florida, and the 2015 International Conference for Business and Economics, University of Nevada, Las Vegas. He was also a panelist at the Social Enterprise Conference organized jointly by the Harvard Kennedy School of Government and Harvard Business School at Harvard University, Cambridge, Massachusetts.

Presently, Harris Rehman is the Deputy Secretary (HRM/HRD), Senate Secretariat, and Secretary of the Senate Standing Committee on Science and Technology, Senate of Pakistan, Islamabad. He formulated the policy for, and is running, the Senate Internship Program, the first ever internship program fully owned and resourced by a parliamentary secretariat in Pakistan. He also looks after Parliamentary study visits abroad for capacity building of the Senate staff.

Cool ideas are what start businesses. Do you have a promising idea? Do you want to have a business of your own? Come Join ...

WHO CAN APPLY

Aspiring Entrepreneurs/ Students/Graduates

HOW TO APPLY

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

Submit your ideas to:

buitems.biec@gmail.com or visit.. BBIEC in person

Turning Ideas into Businesses

The Space you need to get your business idea off the ground

The **BBIEC** offers services:

- One-on-one Business Coaching
 - Market Access Services
 - * Networking
 - * Access to Industry and Investment

Aspiring Entrepreneurs/ Students/Graduates

A Novel Idea

Panel of Judges

Opportunity to get an office and access to services at BBIEC and ... START YOUR OWN BUSINESS

www.buitms.edu.pk/bbiec Email: buitems.biec@gmail.com UAN: (81) 111-717-111 Ext: 743

* Furnished Office Space

- Phone, Fax & Copier
- High Speed Internet

BUITEMS Takatu Campus Airport Road Baleli Quetta

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
- Senchmarking 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

Sharing a Culture of Intellectual Social Responsibility

www.buitms.edu.pk

UAN: 111-717-111

ISO 9001:2008 Certified