

BUIITEMS

Quality & Excellence in Education

NEWSLETTER

Volume 91

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

• Quetta Literary Festival	6	• SDG Global Festival	25
• One Day Field Visit to Zarghun Gas Field MPCL	10	• Industrial Visit of Students of Telecom Engineering Department	25
• HEC Allama Iqbal Debate Competition	10	• Session on Awareness of Islamic Finance	25
• NIM Delegation Visited BUITEMS	10	• ARY Quiz Competition	26
• Session on Resume / CV Writing and Interview Skills	11	• ARY Debate Competition	26
• Seminar on Post-Graduation Career Plan and Foreign Scholarships	12	• Honor for BUITEMS	26
• Fee Concession Interviews Fall 2018	12	• Honor for BUITEMS	26
• Parliamentary Debate competition by Keen Educational Awareness Society	13	• International Conference on Quality Assurance in Higher Education	27
• Awareness Session on Self-Assessment Process	13	• Ration Distribution for the Staff of City Campus BUITEMS	27
• Australian High Commissioner Visit to BUITEMS	14	• Training on Biosafety Awareness to the Students of FLS&I	27
• PhD Supervisor Capacity Building Program	14	• “MS/PhD Review”	28
• 28th Meeting of Advanced Studies and Research Board	15	• Donation Campaign and Eid Gifts Distribution (2019)	28
• Workshop on “Resume / CV Writing and interview skills” City Campus BUITEMS	16	• BUITEMS Alumni Spends Eid-ul-Fitr at SOS Village	29
• Polio Eradication UNICEF Painting Competition	16	• Eid Milan Party	29
• Young Peace and Development Corps (YPDC)	16	• Board of Studies (Software Engineering Department)	30
• Workshop on Fundamentals of Fiber Optics in Collaboration with PTCL	17	• Justice Nasira Iqbal visits BUITEMS	30
• All Pakistan HEC Inter-versity Wushu Championship Tandojam 2019	17	• “Review of Self-Assessment Reports (SARs)”	31
• Great Customer Service	18	• Real time Delphi Training Program by AGAHI	31
• Biosafety Awareness Workshop by Department of Microbiology	18	• BUITEMS 10 th Book Fair	32
• Workshop on “Administrative Skills Development”	19	• 3 rd National Fencing Championship 2019	33
• Keep Earth Clean and Green, Earth Day 2019	19	• Workshop on Fight Against Congo	33
• Welcome Party, Department of Chemistry	20	• IPE (Institutional Performance Evaluation) Team Visit	33
• A career in Health and Safety	20	• Australian High Commission “YSES”	34
• Career Counseling Workshop under USAID-funded Merit and Needs-Based Scholarship Program	21	• An Introduction to Entrepreneurship for Engineers	34
• Board of Studies Meeting (Department of Education)	21	• Training on Wildlife Conservation for Takatu Mountain	35
• Launch of Pakistan Barcode of Life (PakBOL)	22	• Review of Self-Assessment Reports (SARs) at University College of Zhob (UCOZ), BUITEMS	35
• The International Day for Monuments and Sites 2019	22	• Solo Exhibition	36
• Workshop on “Project Management”	22	• IEEE Women in Engineering, Personality of Month in Asia Pacific Region	36
• Training of Trainer (TOT) Workshop by Pakistan Biological Safety Association (PBSA)	23	• MS thesis Defense BUITEMS	37
• All Pakistan Inter-Varsity Chess Championship 2019	23		
• Workshop on “Structural Equation Model (SEM)”	24		
• National Consultation on Data, Evidence and Analytics (DEA) for Sustainable Development Goals	24		

Ibex at Hingol Mountains, Balochistan
Photo by: Mayen Khan

© Mayen Khan

Editorial

Nature being the most primitive teacher teaches us about birth and beginnings, about growth and development, about death and endings, about rebirth and renewal. The seasons with their turn herald a change accompanied by colours and contrasts, fragrances and fervours, bloom and breeze, flakes and fog.

The primary objective of BUITEMS is to serve the nation by providing a competent human resource. In this regard, BUITEMS growth has been phenomenal in recent years which is reflected by its popularity and successive increase in the number of applicants every year for its degree programs. BUITEMS celebrates spring with fresh spirit and zeal each year by engaging its faculty and students in various academic and extracurricular activities.

The second quarter is particularly marked by the intellectual, cultural, and aesthetic extravaganzas provided by the Second Quetta Literary Festival. The event included the themes of Language, Literature & Culture, Economic Development & the Illusion of Progress, Fine Art & Film Making, Contemporary trends in Journalism and Gender Representation. Additionally, two fetching sessions 'Women in Words: Depiction of Female Characters in Literature and Art,' and 'Men for Men: Toxic Masculinity and its Impact on Men' are particularly pertinent to mention as it shows the maturity as well as understanding of educated mindset of the society where there is great realization of the sensitivities of the issues concerning both genders.

BUITEMS organized its 10th Book Fair which attracted flocks of book lovers from each department of the university. On the other hand, a number of MS Scholars successfully defended their theses. Furthermore, PhD faculty joined back and started imparting their upgraded and renewed knowledge with future research scholars.

Students along with their academic learning inside campus also get an opportunity to participate at different levels in a number of curricular and extracurricular activities. Unless what is taught and discussed inside a class isn't in line with the outside world, hopes for a better tomorrow are in vain. It is heartening that at BUITEMS learning go beyond the traditional classrooms.

May we be good stewards of our time, treasures and talents. (Aameen)

Quetta Literary Festival
Reported by: Muhammad Yasir Khan

BUIITEMS hosted its second Quetta literary festival on 17th and 18th of June 2019. Like its predecessor, the purpose of organizing this festival was to introduce mainstream intellectual debate to the city of Quetta and cascade the talent that the city has to offer. The event included the themes of Language, Literature & Culture, Economic Development & the Illusion of Progress, Fine Art & Film Making, Contemporary trends in Journalism and Gender Representation.

The QLF, 2019, started with the session 'It's Hilariously Political', moderated by Fasi Zaka with panelists George Fulton and Nur Nasreen.

In the session 'Journalism in Balochistan: Challenges and Future' moderated by Shahid Rind with journalists Shehzada Zulfiqar, Salim Shahid, Syed Ali Shah, Sadia Jehangir and columnist Yasir Peerzada on the panel, the challenges and problems faced by journalists in the province of Balochistan were deliberated. In the session 'Pakistan's Economy: What Alternatives Are There?' journalist Khurram Hussain and researcher Ammar Rashid brought to light the controversies of the budget.

The session 'Women in Words: Depiction of Female Characters in Literature and Art,' which was moderated by Neelum Afridi and the panelists were Rimsha Ashraf and Maheen Usmani.

On the other hand, a very fetching session was 'Men for Men: Toxic Masculinity and its Impact on Men', which was moderated by Aqsa Maryam, Chairperson department of English, and the panelists were public policy specialist Rafiullah Kakar, Fasi Zaka and George Fulton. Musharraf Ali Farooqi moderated the session 'Shredding the Skin of the Text' with journalist Iftikhar Firdous, spoken word artist Kayenat Hameed Khan Javeri and poet Neelum Afridi as panelists.

Moderated by academic Hammal Aslam, 'Fresh Blood in Politics' featured young politician Nizamuddin Salarzai, Balochistan MPA Mahjabeen Sheran, barrister Saifullah Magsi, political analyst Dr Adnan Rafiq and Ammar Rashid.

Like previous year, this year's festival too had a 'Kids Corner' moderated by Musharraf Ali Farooqi- the author of Between Clay and Dust- in which he had interactive storytelling sessions with children from many schools of Quetta.

A session, 'The Frontier of Al-Hind: Political Transformation of Medieval Balochistan 700-1050 AD', was hosted by anthropologist Dr Hafeez Jamali, historian Jahanzaib Khan and archaeologist Dr Kaleemullah Lashari. Another session which generated a lot of debate was 'Drama Hai Ya Dramaybazi' with director Sarmad Khoosat and actors Hameed Sheikh, Jamal Shah, Ayub Khoso and poet and dramatist Mohsin Shakeel, moderated by well-known Pashto actor Amanullah Nasar.

Many books were launched at the QLF, too, including Rimsha Ashraf's Enmeshed; Faizullah Khan's, The Prisoner of Durand Line; Kayenat Hameed Khan's, A Decade of Light; Maliha Bazai's, When the Sun Dies and Maheen Usmani's, The Mercurial Bhutto and Other Stories.

The sessions that set Quetta Literary festival apart from others were that of poetry recitals, and literary sessions on the indigenous languages of Balochistan: Pashto, Balochi, Brahvi and Hazargi. Finally, day two of the festival came to an end with the mesmerizing performance by Khumariyaan and Error the band.

QUETTA LITERARY
FESTIVAL

امیدِ نو

 @QUETTALF

<http://www.quettalf.org/>

One Day Field Visit to Zarghun Gas Field MPCL

Reported by: Engr.Zafarullah Abro

The 8th semester students of BS Petroleum and Gas Engineering went for a one-day field visit to Zarghun Gas Field Mari Petroleum Company Limited on April 03-04, 2019. During the visit, the students were provided core knowledge about the HSE policy, Gas Dehydration plant, Gas Processing unit and well control system of the field. The students expressed gratitude to MPCL Management and especially to Brig. Retd Saleem Mahmood Regional General Manager MPCL Quetta for providing the opportunity to visit the gas field, as well as transportation and hospitality at Field locations.

HEC Allama Iqbal Debate Competition

Reported by: Breshna Meher

HEC organized 'The National Level of Allama Iqbal Shield Competition' on April 4, 2019, at HEC Head Office Islamabad, in which universities from all over Pakistan participated. BUITEMS team represented by Wakeel Kakar (English Debate) and Qazi Bakhtiyar (Urdu Debate) secured third positions in their respective categories.

NIM Delegation Visited BUITEMS

Reported by: Qadeer Sarwar

A delegation of Civil Services officers visited BUITEMS on

April 4, 2019. The delegation was welcomed by honourable Vice Chancellor, Mr. Ahmed Farooq Bazai along with the senior management. The guests interacted with the senior staff and faculty during their tour of the university.

The Vice Chancellor highlighted the pivotal role of BUITEMS in providing quality education to its students. He further informed about the contribution of National Incubation Center (NIC) Quetta. The guests applauded the efforts of the worthy Vice Chancellor for the development and growth of the university. At the end of their visit, the guests were presented

BUITEMS shields by the Vice Chancellor.

Session on Resume / CV Writing and Interview Skills

Reported by: Maria Khalid

The Career Services Office organized a session on “Resume / CV Writing and

interviewing skills” at Pink Hall on April 10, 2019. Mr. Faisal Khan, a consultant, Fulbright Humphrey fellow, HR Project leader and founder of Scholar Den, was the guest speaker. Students from all faculties attended the session.

The following areas were addressed by the speaker:

- Importance of Resume Writing
- Difference between CV and Resume
- Modern Job Search Strategies
- Modern HR Recruitment Practices
- Technical and Soft Skills Development
- Importance of Internships and Part-time Jobs

Mr. Ali Zain, Manager Job Placement and Internship Office, thanked the guest speaker and appreciated his services.

Seminar on Post-Graduation Career Plan and Foreign Scholarships

Reported by: Maria Khalid

Mr. Faisal Khan, a consultant, Fulbright Humphrey Fellow,

HR project leader, and founder of Scholar Den, was invited to conduct a workshop on the roadmap to foreign scholarships on April 11, 2019, at Pink Hall. The workshop was organized by the Career Services Office with the support of faculty members of FICT. Graduating Students from all faculties participated in this workshop.

The guest speaker presented the following topics:

- Post-Graduation Scholarship Opportunities
- Explored Fulbright Scholarship
- Importance of GRE and High Score Techniques
- Self-employment and Employment Opportunities Abroad
- Importance of Networking

Deputy Director, Career Services, Mr. Imran Khan thanked the guest speaker for providing his services for the professional career development of our students.

Fee Concession Interviews Fall 2018

Reported by: Nausheen Sabir

The Financial Aid Office announced Fee Concession program for Fall 2018 on November 12, 2018, and received 821 applications. The candidates were called for interviews from April 11-22, 2019 in the meeting room of Directorate of UAFA. The interviews were conducted by

BUIITEMS Scholarship Award Committee who were;

- Mr. Arbab Sami, Director, Student Affairs
- Mr. Qadeem Kakar, Additional Registrar, Administration and Coordination
- Mr. Salar Khan, Deputy Registrar, Academics
- Ms. Kinza Khan, Deputy Director, Financial Aid Office
- Ms. Nausheen Sabir, Manager, Financial Assistance
- Mr. Mustafa Malghani, Manager, Financial Assistance
- Concerned Chairpersons from all Departments

Under the Chairmanship of Director UAFA, Mr Faisal Noshervani, the committee recommended 274 students for the award of scholarship.

Parliamentary Debate competition by Keen Educational Awareness Society
Reported by: Breshna Meher

The Keen Educational Awareness Society organized a Parliamentary Debate Competition on April 12, 2019, inviting students from all universities of the country. From BUIITEMS, Asmatullah and Zeeshan participated. Asmatullah won first place and was awarded a shield and Zeeshan was the runner up.

Awareness Session on Self-Assessment Process
Reported by: Muhammad Aazan

The Directorate of Quality Enhancement & Accreditation (QE&A), Balochistan University

of Information Technology, Engineering & Management Sciences (BUIITEMS) organized a one-day awareness session on “Self-Assessment Process” on April 12, 2019, for faculty members of the following departments:

S. No.	Program of Study	Campus
1.	BS (Public Administration)	City Campus, Quetta
2.	BS (Fashion and Textile Design)	Takatu Campus, Quetta
3.	PhD (Physics)	Takatu Campus, Quetta
4.	BS (Computer Science)	University College of Zhob, BUIITEMS
5.	BS (Business Administration)	University College of Zhob, BUIITEMS
6.	BS (Economics)	University College of Zhob, BUIITEMS

The objective of this session was to train the Self-Assessment Program Team for the preparation of Self-Assessment Reports (SARs) of their respective degree programs. Dr. Zahid Rauf, Director QE&A moderated the session. He gave a thorough presentation of the Self-Assessment process beginning with the introduction of Directorate of Quality Enhancement and Accreditation (QE&A) highlighting its vision and mission. The session ended with questions and answers from the participants.

Australian High Commissioner Visit to BUIITEMS

Reported by: Qadeer Sarwar

The Australian High Commissioner to Pakistan, Ms. Margaret Adamson, visited BUIITEMS on April 12, 2019. During interaction with the faculty and students, she appreciated the efforts for providing quality education with state of the art facilities to the students. BUIITEMS is one of the institutes the Australian Government and academia work with. Australia works on different projects in the fields of education, livestock and agriculture in Balochistan.

The delegation was welcomed by Pro Vice Chancellor, Dr. Faisal Khan along with the senior management. They also visited CPEC Center, NIC and other University facilities. Dr. Faisal Khan delivered a detailed presentation on BUITMES. The honorable guest was presented with a shield by the Pro Vice Chancellor.

PhD Supervisor Capacity Building Program

Reported by: Shaista Khan, Ms Fakhra Ramzan

A three days PhD Supervisor Capacity Building Program was organized at Balochistan University of Information Technology, Engineering & Management Sciences (BUIITEMS) by Learning Innovation Division (LID), Higher Education Commission (HEC), Islamabad on April 17-19, 2019.

The Chief Guest of the opening ceremony was Mr. Fida Hussain, Director General, LID/ HEC Islamabad who joined participants through video conferencing. The ceremony started with the name of Allah thereafter the participants introduced themselves. The DG. Mr. Fida Hussain welcomed the trainees and resource persons and briefly discussed the program and its objectives.

He further stated that this workshop is fifth of its kind; previously HEC conducted such training at main cities of three provinces of Pakistan. He introduced Resource Persons Dr. Manzoor Ahmed, Associate Professor, Lasbela University, Uthal Bella and Dr. Mir Azam Khan, Dean, Faculty of BioSciences, University of Malakand and said that the master trainer was trained by British Council and further training is being conducted by them.

Day one was dedicated to brainstorming on Research Supervision with an institutional framework. Two sessions by both the resource persons, Dr. Mir Azam and Dr. Manzoor Ahmed were conducted about the supervisor's role and types of supervision respectively.

On the third day, training sessions were comprised of supervisory challenges and effective supervision.

The Closing Ceremony was conducted on April 19, 2019. Mr. Fida Hussain, DG LID/HEC, Islamabad was the Chief Guest of the ceremony. Thereafter Dr. Nazeer Ahmed, Dean Graduate Studies, BUIITEMS, addressed the participants. The training ended with certificate distribution among trainees and the resource persons, a group photo and refreshment.

28th Meeting of Advanced Studies and Research Board

Reported by: Imran Khan Kasi

The 28th meeting of Advanced Studies and Research Board (AS&RB) of Balochistan University of Information Technology, Engineering and Management Sciences (BUIITEMS), Quetta was held on April 18, 2019, under the chairmanship of the worthy Vice Chancellor, Ahmed Farooq Bazai.

The respected Pro Vice Chancellor, Registrar, Deans and other faculty members attended the meeting. The meeting started with the recitation of a few verses from the Holy Quran by Prof. Dr. Muhammad Naeem Shahwani.

The Dean, Graduate Studies Office, Prof. Dr. Nazeer Ahmed presented twenty-one (21) sub-agenda items, under the main eight (8) agenda items. The meeting ended with a vote of thanks from the chair.

Workshop on “Resume / CV Writing and Interview Skills”

Reported by: Ali Zain

Campus BUIITEMS on **April 18, 2019**. The speaker of the session was **Mr. Faisal Khan**, Consultant, Fulbright Humphrey Fellow, HR Project leader, founder of Scholar Den. More than 120 Students of MBA, BBA, BS Economics participated in the workshop.

Following areas were covered during the workshop;

- Importance of Resume Writing
- Difference between CV and Resume
- Modern Job Search Strategies
- Modern HR recruitment practices
- Technical and soft skills development
- Importance of Internships and part-time jobs

Mr. Ali Zain, Manager Job Placement and Internship, thanked the guest speaker and appreciated his services.

A painting competition was organized by the United Nations International Children's Emergency Fund (UNICEF). The competition was held on April 18, 2019 for Polio eradication awareness. Rubina from the department of Fine Arts got the first position, Shahab from Fine Arts department got second and Qandeel secured the third position.

Polio Eradication UNICEF Painting Competition

Reported by: Breshna Meher

Young Peace and Development Corps (YPDC)

Reported by: Breshna Meher

Young Peace and Development Corps (YPDC) in a provincial contention on April 19, 2019, elected BUIITEMS's student, Ali Changezi as the Balochistan President for YPDC 19th chapter.

Workshop on Fundamentals of Fiber Optics in Collaboration with PTCL

Reported by: Haider Ali

Department of Telecommunication Engineering organized a workshop on Fundamentals of Fiber Optics in collaboration with PTCL, on April

19, 2019. The resource persons were the technical team from PTCL bringing along them splicing machine, OTDR and optical fibre cable etc. Undergraduate students from different semesters as well as Engr. Syed Usman, Engr. Waleed Bin Qaim and Mr. Muhammad Luqman Haider from the department of Telecommunication Engineering attended the workshop.

The All Pakistan Inter-Varsity Wushu Championship was held at Sindh Agriculture University Tando Jam, under the supervision of Higher Education Commission (HEC) from April 20-24, 2019. 18 universities participated in the event including BUIITEMS.

All Pakistan HEC Inter-varsity Wushu Championship Tandojam 2019

Reported by: Bilal Hussain

The BUIITEMS team consisted of:

- Mr. Naimat Ullah (BS Civil Engineering) 70 kg
- Mr. Ishaq Ali (BS Mass Communication) 52kg
- Mr. Syed Javeed (BS Psychology) Taulo Event

All of them won bronze medals in their respective categories. The chief guest of the prize distribution ceremony, Dr. Mujeeb- Uddin, Vice Chancellor of Sindh Agriculture University (SAU), awarded the position holders with medals and cash prizes.

Great Customer Service
Reported by: Mayen Khan

BUIITEMS Executive Education Center (BEEC) conducted a 3 days training workshop on “Great Customer Service” from April 22-24, 2019. Participants from NADRA and the State Bank of Pakistan attended the workshop. Topics related to quality customer service were elaborated and many activities were conducted. The training would help the participants to provide effective and satisfactory services to their respective customers. Resource persons in the workshop were Mr. Umair Khattak, Area Business Head TCS and Mr. Matiullah Khan, Assistant Professor, Faculty of Management Sciences BUIITEMS.

The department of Microbiology, in collaboration with Pakistan Biological Safety Association and National Institute of Health, USA, organized a three days Biosafety Awareness workshop in BUIITEMS from April 22 – 24, 2019. Dr. Agha Muhammad Raza, Chairperson Department of Microbiology was the organizer of this event. The aim of the training was to teach the basic principles of biosafety to the individuals belonging to the biology background and are involved in conducting research practicals in different laboratories.

Biosafety Awareness Workshop
by Department of Microbiology

Reported by: Dr. Agha Muhammad Raza

A large number of participants including teachers and students from BUIITEMS, SBK Women’s University, University of Balochistan and CASVAB actively participated in the workshop. The workshop was facilitated by PBSA team who flew all the way from Islamabad. The demonstration was given by the instructors of PBSA from Quetta Chapter. The Pro Vice Chancellor, Prof. Dr. Faisal Ahmad Khan was the chief guest at the closing ceremony. The workshop ended with the distribution of certificates to all the participants. Later, the outstanding candidates were invited to Islamabad for advance training; Training of Trainer (TOT) workshop.

Workshop on “Administrative Skills Development”

Reported by: Ms Fakhra Ramzan

The Directorate of Human Resource Development in collaboration with Registrar Office, BUITEMS organized a one-week Administrative Skills Development Training Workshop for administrative staff (BPS14-16) of BUITEMS from April 22-26, 2019 at BUITEMS Takatu Campus, Quetta.

The inauguration session began with the recitation. The Director HRD, Ms. Fakhra Ramzan welcomed all the participants and resource persons.

The objective of the workshop was to demystify the dynamics of administration and institutions, as well as to discuss the various tools of developmental skills and how to make it effective and successful, and how to express the ideas.

The topic for the first-day session was on communication skills and was delivered by Mr. Manzoor Hussain, Add. Registrar (HR & Acad), BUITEMS.

Deputy Controller Examination, Mr. Shakir Ur Rehman, conducted an interactive session on Document Control and Records Management.

The remaining sessions were delivered by Office Manager, Registrar Office, Mr. Muhammad Yaseen. His session included active learning exercises in the following areas; how to conduct effective meetings, How to write meeting minutes, preparing and writing note portions.

At the closing ceremony the resource persons distributed certificate amongst the participants and Ms. Fakhra Ramzan, awarded certificates to the resource persons.

The Department of Environmental Science celebrated Earth Day on April 22, 2019. The Dean of Faculty of Life Sciences and Informatics, Dr. Jamil, Director ORIC, chairpersons, faculty members and students joined in the celebrations by distributing plantlets and vegetable seeds among faculty and students.

Keep Earth Clean and Green, Earth Day 2019

Reported by: Dr. Malik Muhammad Akhtar, Sanam Zeib Khan

The students explained the importance of earth day celebration and plantation, through charts depicting “Earth Day”, seeds packets and plantlets for faculty and students. The Dean FLSI,

appreciated all involved in organizing a productive and environment friendly activity at BUITEMS.

Welcome Party, Department of Chemistry

Reported by: Samra Farooq

The Department of Chemistry

organized a welcome party for the new students and faculty on April 23, 2019. The chief guest of the event was the Dean FABS, Dr. Jan Muhammad as well as the chairperson, Dr. Muhammad Nawaz. The event commenced with the recitation of a few verses from the Holy Quran by BS student, Mr. Faizan. The hosts of the party were Mr. Abdullah, Ms. Masooma Raza and Ms Sahar, students of 3rd semester. At the end of the event, the chairperson encouraged the students for their arrangement. The event ended with shields distribution and refreshment arranged by students.

A career in Health and Safety

Reported by: Maria Khalid

Career Services Office organized a session on "A Career in Health and Safety"

on April 24, 2019, at Green hall BUIITEMS, for the students of Environmental Sciences, Life Sciences and Electrical and Electronics Engineers.

The objective of the session was to provide guidance to the students regarding career opportunities and how to get certification in Health and Safety. The guest speaker of the session was BUIITEMS Alumni, Certified ASP, Lead Auditor ISO-45001, Highfield UK International Award as Qualified Trainer, Mentor HSE Certifications, Engr. Khwaja Bilal Jillani. Chairman of Environmental Sciences, Dr. Malik Muhammad Akhtar, and Deputy Director, Career Services, Mr. Imran Khan thanked the guest speaker for giving his precious time to the students.

Career Counseling Workshop under USAID-funded Merit and Needs-Based Scholarship Program

Reported by: Nausheen Sabir

BUITEMS Financial Aid Office in collaboration with Higher Education

Commission (HEC) organized a two-day Career Counseling workshop funded under USAID Merit and Needs-based Scholarship Program on April 24-25, 2019 at Pink Hall, BUITEMS Takatu Campus. Among the participants, 30 were from SBK whereas 36 were from BUITEMS.

The workshop covered the following areas; personality development, communication skills, Interview skills, CV writing, job seeking, developing business ideas, social networking and entrepreneurship. The workshop consisted of group activities, presentations and group discussions.

Mr. Amir Zahoor and Mr. Bilal Khan from FAST, Mr. Naeem Akhtar from HEC, Ms. Kinza, Ms. Nausheen and Mr. Mustafa Malghani from Financial Aid Office BUITEMS were the resource persons of the workshop.

Dean FOEA, Dr. Kamran Sami was the chief guest of the ceremony, the workshop ended with a vote of thanks and certificate distribution among the students, coordinators and resource person.

Board of Studies Meeting (Department of Education)

Reported by Dr. Rani Gul

The second Board of Studies meeting for BS Education of the Department of Education was held on April 25, 2019, under the chairmanship of Prof. Dr. Jan Muhammad, Dean FABS. The participants of the board included; Associate Professor, Dr. Amjad Reba from I.E. R University of Peshawar (Member NACTE), and Assistant Prof Dr. Munazza Mehmood from Dept of Education, International Islamic University, Islamabad. The curriculum was presented by the Department Chairperson, Dr. Rani Gul. The board deliberated upon the overall scheme of studies, subjects' contents, PLOs, CLOs, the reference books and recommendations were made for further approval. The meeting ended with a vote of thanks to the chair and members.

Launch of Pakistan Barcode of Life (PakBOL)

Reported by: Prof. Dr. Nazeer Ahmed

(PakBOL), took place on April 25, 2019, at Margala Hotel, Islamabad. PakBOL is a network of academia, research organizations and private sector organizations showing their commitment to document and understand the country's biodiversity by employing state of the art DNA-based identification systems. The launch of PakBOL has formalized the relationship between Pakistan's DNA barcode research community and the International Barcode of Life Consortium (iBOL), a long-established international network of organizations working to improve understanding of planetary biodiversity represented by more than thirty-four (34) countries.

BUITEMS in Quetta is at the forefront of biodiversity conservation efforts in the country. The PakBOL initiative on behalf of BUITEMS and fifteen other universities of Pakistan in collaboration with iBOL and the University of Guelph Canada is a case in point. Pertinent to mention that BUITEMS is not only the focal point of PakBOL but also the member Scientific Steering Committee of the International Barcode of Life consortium.

Department of Architecture celebrated the "World Heritage Day" at BUITEMS on April 26, 2019, by organizing a cultural event titled "Cultural Heritage sites of Balochistan". The objective of this International Day for Monuments and Sites was to celebrate the cultural and natural heritage of our region. The students' work exhibited cultural heritage and historical sites of Balochistan through models, posters and photographs. The event ended with certificate distribution among the participants and organizers.

The International Day for Monuments and Sites 2019

Reported by: Ar. Tahira Shaukat, Ar. Urooj Nagi

Workshop on "Project Management"

Reported by: Ms. Fakhra Ramzan

The Directorate of Human Resource Development in collaboration with Faculty of Engineering & Architecture, BUITEMS organized a two days training workshop on Project Management for teaching faculty and final year engineering students of various departments on April 29-30, 2019 at BUITEMS Takatu Campus, Quetta. The aim of this workshop was to discuss the various aspect of successful

projects and how to prepare and manage the projects. Mr. Zeeshan was the resource person of the workshop. Dean Faculty of Engineering & Architecture distributed certificates amongst the participants and resource person during the closing ceremony on April 30, 2019.

Training of Trainer (TOT) Workshop by Pakistan Biological Safety Association (PBSA)

Reported by: Saira Jamali

The Pakistan Biological Safety Association, PBSA, is a non-government organization working in collaboration with National Institute of Health (NIH), USA. It organized five days "Training of Trainer (TOT)" workshop in Islamabad from April 30, 2019, to May 4, 2019, to guide the professionals and masters students from different biological fields all over Pakistan.

The workshop was headed by Dr. Zeba Rasmussen and Mr. Sean G. Kaufman while the biological instructors were from different institutes of Pakistan. Around 50 candidates were selected from Pakistan and among them, three were from Faculty of FLS&I BUIITEMS. They were; Dr. Asma Yousafzai, Ms. Muneeza Arbab and Ms. Saira Jamali. The training was about basic laboratory safety precautions while working in the laboratory. All successful candidates were awarded "workshop completion certificates". The workshop ended with the pledge of participants with PBSA to convey the message about biosafety to people around them once they reach their home station.

All Pakistan Inter-Varsity Chess Championship 2019

Reported by: Bilal Hussain

All Pakistan Inter-Varsity Chess Championship was held at University of Engineering (UET Lahore),

under the supervision of Higher Education Commission (HEC) from May 1-6, 2019. The opening ceremony was held on May 2, 2019. 18 universities participated in the event.

BUIITEMS played 4 matches by Swiss Draw Point System. The prize distribution ceremony was held on May 5, 2019. Vice-Chancellor UET Lahore, Prof. Dr. Aziz Akbar, dignified the occasion with his presence as the chief guest. He congratulated the winning team and also awarded trophy and cash prizes to the winner and the runner-up teams.

The Directorate of Human Resource Development in

Workshop on “Structural Equation Model (SEM)”

Reported by: Ms. Shaista Khan

collaboration with Faculty of Management Sciences, BUIITEMS organized a two days training workshop on “Structural Equation Model (SEM)-AMOS for teaching faculty, MS students of various departments, and PhD scholars from Balochistan University on May 2-3, 2019 at BUIITEMS Takatu Campus. The training session was initiated with the recitation from Holy Quran followed by a welcome speech by Director HRD, Ms. Fakhra Ramzan, Dr. Tariq Ahmed, Associate Professor and Dean, Faculty of Management Sciences was the resource person.

The session started with a brief introduction of participants acknowledgement and the importance of “Structural Equation Model (SEM)-AMOS in their thesis and advance research. A hands-on practice session was arranged in the Computer lab. The closing ceremony was conducted on May 3, 2019. Dr Tariq Ahmed, Dean of Faculty of Management Sciences, distributed certificates amongst the participants.

National Consultation on Data, Evidence and Analytics (DEA) for Sustainable Development Goals

Reported by: Syed Usman

Work on SDGs necessitates the availability and use of

robust and credible data. Tracking, monitoring and reporting of progress of Pakistan’s SDGs targets crucially depend on the data and evidence both from the federal and provincial level. At the same time emphasis on the role of academia in data generation and its use for analysis, monitoring and evaluation of SDGs need to be enhanced. In this regards a consultation meeting on data, Evidence and Analytics (DEA) for Sustainable Development Goals, was organized by Ministry of Ministry of Planning, Development & Reforms and UNDP on May 2-3, 2019 at Serena Hotel Islamabad to brainstorm and discuss the challenges, opportunities and elicit informed opinions. It was a great honor for BUIITEMS that Director ORIC was invited by the organizers to represent academia and share his ideas, views and opinion on the subject matter.

SDG Global Festival

Reported by: Syed Shah Muhammad

The SDG Global Festival of Action from May 2-4, 2019 in Bonn, Germany was a ground-breaking event powered by the UN SDG Action Campaign with the support of the German Federal Ministry for Economic Cooperation and Development (BMZ), the German Federal Foreign Office and partners. The Festival was designed by the SDG Action Community for the SDG Action Community.

Syed Shah Muhammad, Deputy Director UAFA was selected as a delegate and core team member from BUITEMS, he was the only delegate selected from Balochistan. He presented BUITEMS's keen interest in SDG-4 & 8, Quality Education & Decent Work and Economic Growth. BUITEMS has an enriched experience of working with local, national and international organizations, as part of decent work.

Over 1,500 diverse participants from 145 countries with 100 sessions and workshops participated in this mega event.

Industrial Visit of Students of Telecom Engineering Department

Reported by: Amna Imran

Department of Telecommunication Engineering in collaboration with Pakistan Telecom Company Limited (PTCL) organized a visit to PTCL Regional Headquarters and Regional Core Network Quetta, on May 4, 2019. The visit was jointly headed by the chairperson, Dr. Faizullah Khan along with Muhammad Luqman Haider and

Haider Ali, Laboratory Engineers. During the visit, the students observed the routine activity of core technical departments of PTCL, which included a Control Room, Local and Transit Exchanges, Optical Fiber Access Network (OFAN), PCM Hall, Long Haul Communication Department and Pakistan Internet Exchange (PIE) Quetta.

Session on Awareness of Islamic Finance

Reported by: Farhatullah

Faculty of Management Sciences with the collaboration of National Institute of Banking and Finance (NIBAF), State Bank, arranged a session on awareness of Islamic Finance on May 2, 2019. Students from the Department of Economics, Public Administration and Banking and Finance with faculty members participated in the session. Qazi Abdul Samad, a proficient

Islamic Banker and head of Shariah compliance Board of Bank of Khyber and Mr. Muhammad Islam Ahmed, Senior Joint Director, Islamic Banking Department, State Bank of Pakistan were the resource persons for the session. Both speakers educated the audience on different concepts and practices of Islamic Banking and Shariah compliance in this regard. At the end of the session Mr. Muhammad Arif, Senior Joint Director, (NIBAF) thanked the faculty members and students for their active participation.

ARY Quiz Competition

Reported by: Breshna Meher

ARY organized a quiz competition on May 17, 2019, at ARY Head Office, Karachi.

Students from all universities of Pakistan participated in this competition. Humayun Kasi and Muhammad Saeed Khan represented BUIITEMS and were the runner up in the competition.

ARY Debate Competition

Reported by: Breshna Meher

ARY organized a debate competition on May 17, 2019, at ARY Head Office Karachi. Students from all universities of Pakistan participated in the competition. Miss Afreen Jaffar represented Balochistan University of Information Technology, Engineering and Management Sciences (BUIITEMS). Her speech was about Baluchistan which got her second position in the competition.

Honor for BUIITEMS

Reported by: Manzoor Hussain

Dr. Ahmer Hussain Shah, Lecturer Department of Textile Engineering, Faculty of Engineering, BUIITEMS has joined back after successful completion of PhD studies from Harbin Engineering University, China. He started PhD studies in September 2015 and earned the degree in April 2019. His PhD thesis was titled "Preparation and Properties of Biomass Reinforced Thermosets". During studies, he published 10 Science Citation Indexed (SCI) research papers, 01 conference paper and registered on the patent. His 3 (SCI) research papers are in progress for publication.

Honor for BUIITEMS

Reported by: Manzoor Hussain

Dr. Zameer Ahmed Abro, Assistant Professor Department of Textile Engineering, Faculty of Engineering BUIITEMS has joined back after successful completion of his PhD studies from Donghua University, Shanghai, China.

He started PhD studies in September 2015 and earned the degree in April 2019. He researched on "Development of a smart garment for monitoring body postures based on FBG and flex sensing technologies and smart bed fabricated using 3D printed FBG sensors for posture monitoring " during his PhD studies.

He published 8 research papers in Science Citation Indexed (SCI). His 4 Science Citation Indexed (SCI) research papers are in progress for publication.

International Conference on Quality Assurance in Higher Education

Reported by: Ayesha Iftikhar

The 2nd International Conference on Quality Assurance in Higher Education was held on April 21-25, 2019 at University of Education Lahore. The conference was organized by Pakistan Network for Quality Assurance in Higher Education (PNQAHE). Ayesha Iftikhar, Deputy Director, Quality Enhancement and Accreditation (QE&A) represented BUITEMS. With national and international keynote-talks on the theme "Quality Assurance to Revolutionize Higher Education in 21st Century", there were more than 50 paper presentations. The conference participants and attendees included Vice Chancellors, Chair Higher Education Commission, and higher education institutes' QEC staff from all over Pakistan, members of accreditation councils, representatives of quality assurance agencies and networks, researchers, and faculty members.

Ration Distribution for the Staff of City Campus BUITEMS

Reported by: Rukia Magsi

The students of BS Business Administration 6th semester with their instructor, Ms. Rukia Magsi organized a donation drive where, they collected funds and purchased the essential ration items for the deserving staff of BUITEMS City Campus which was distributed on May 21, 2019. Dean and Chairperson Dr. Tariq Ahmed and Mr. Hadi Hassan along with senior faculty members assisted the students with the distribution and commended the students and Ms Rukia for their philanthropic efforts.

The students of BS Business Administration 6th semester with their instructor, Ms. Rukia Magsi organized a donation drive where, they collected funds and purchased the essential ration items for the deserving staff of BUITEMS City Campus which was distributed on May 21, 2019. Dean and Chairperson Dr. Tariq Ahmed and Mr. Hadi Hassan along with senior faculty members assisted the students with the distribution and commended the students and Ms Rukia for their philanthropic efforts.

A training session was carried out by PBSA lifetime

Training on Biosafety Awareness to the Students of FLS&I

Reported by: Saira Jamali

members; Dr. Asma Yousafzai, Ms. Muneeza Arbab and Ms. Saira Jamali from FLS&I, on May 22, 2019, to teach and train the students some basic laboratory rules regarding biosafety awareness. The instructors demonstrated some important biosafety rules while working in the laboratory. Different sorts of accidents and occurrences of serious infectious diseases were elaborated to them in case of not following the biosafety rules.

MS/PhD Review

Reported by: Muhammad Aazan

The Directorate of Quality Enhancement & Accreditation (QE&A), Balochistan University of Information Technology, Engineering & Management Sciences (BUIITEMS) organized

a one day review of “MS/PhD Programs” of all the faculties on May 30, 2019. The programs of the following departments were reviewed:

S. No.	Program of Study
1.	MS (Management Science)
2.	PhD (Management Science)
3.	MS (Economics)
4.	PhD (Environmental Management and Policy)
5.	MS (Environmental Management and Policy)
6.	MS (Textile Engineering)
7.	MS (Civil Engineering)
8.	MS (Mining Engineering)
9.	MS (Chemical Engineering)
10.	MS (Environmental Science)
11.	MS (Microbiology)
12.	MS (Biotechnology)
13.	PhD (Biotechnology)
14.	MS (Information Technology)
15.	MS (Computer Engineering)
16.	MS (Electrical Engineering)
17.	MS (Electronic Engineering)
18.	MS (Telecom Engineering)
19.	MS (Computer Science)
20.	PhD (Computer Science)
21.	MS (International Relations)
22.	MS (Mathematics)
23.	MS (Physics)
24.	MS (Chemistry)
25.	MS (English)

The main purpose of this review was to monitor and assess the above mentioned programs according to the prescribed criteria and guidelines of the Higher Education Commission (HEC). Dr. Zahid Rauf, Director QE&A and Dr. Nazeer Ahmed, Dean Graduate Studies guided the review committee about the procedures of this activity. In the end, the assessment team gave their findings and implementation plan for the respective MS and PhD programs.

BUIITEMS Community Service Council (CSC) organized a donation campaign during the sacred month of Ramadan, on May 31, 2019, with the purpose to buy Eid gifts. The donation campaign was started during the first week of May and continued for 2 weeks. The distribution was made during the month of May by Additional Director Student Affairs, Mr. Arbab Sami Kasi and Deputy Director, Student Affairs, Mr. Sameen Khan, among 300 children in different areas of Quetta.

Donation Campaign and Eid Gifts Distribution (2019)

Reported by: Breshna Meher

BUIITEMS Alumni Spends Eid-ul-Fitr at SOS Village

Reported by: Khalida Durrani

BUIITEMS alumni and Assistant Professor, Department of Management Sciences Ms. Khalida Durrani spent the third day of Eid-ul-Fitr, June 7, 2019, with the children at SOS Village Quetta. The alumni arranged camel rides, kulfi, live music and other sweet treats for the children. The Director, Mr. Aurangzeb accompanied the Chairperson of the SOS Village and BUIITEMS ex Syndicate member, Ms. Roshan Khursheed Barucha greeted the children and thanked the alumni for coming and organizing such activities for the children every Eid.

Eid Milan Party

Reported by: Asma yousafzai

An Eid Milan party was organized for the faculty and staff members on August 16, 2019, in the Training Hall, Takatu Campus. The Vice Chancellor BUIITEMS, Ahmed Farooq Bazai & senior management, faculty & administrative employees exchanged Eid greetings.

Board of Studies (Software Engineering Department)

Reported by: Dr. Bushra Naeem

The Board of Studies meeting of Software Engineering department held on June 11, 2019, was chaired by the Dean FICT, Dr. Bakhtiar Kasi. The meeting was attended by

Professor, Tamim Ahmed Khan, Bahria University Islamabad as an external Board member and Engr. Habib ur Rehman as industry member along with other faculty members. The agenda items included a curriculum of MS Software

Engineering, revision of existing curriculum of BS Software Engineering in light of the HEC Curriculum NCRC 2017 and guidelines in accordance with Pakistan Engineering Council. The committee unanimously agreed to proposed changes in the light of the HEC NCRC guidelines.

Justice Nasira Iqbal (S.I), visited BUIITEMS on June 11, 2019. She

was warmly welcomed by the Honorable Vice Chancellor, Ahmed Farooq Bazai (S.I). Justice Nasira Iqbal is former Justice Lahore High Court, Law Professor and daughter-in-law of Dr. Allama Muhammad Iqbal. She visited different administrative departments of the university and appreciated the work BUIITEMS is

contributing to society. The Vice Chancellor highlighted BUIITEMS contribution in education, research, technology, community support activities and BUIITEMS's role in organizing different provincial programs. At the end of her visit, she announced a need-based scholarship for a student of BUIITEMS on behalf of the organization she is associated with and was presented a shield by the worthy vice-chancellor.

Justice Nasira Iqbal visits BUIITEMS

Reported by: Asmatullah

Review of Self-Assessment Reports (SARs)

Reported by: Muhammad Aazan

The Directorate of Quality Enhancement & Accreditation (QE&A), Balochistan University of Information Technology, Engineering & Management Sciences (BUIITEMS) conducted a one day review of “Self-Assessment Reports (SARs)” on June 13, 2019, of the following departments:

S. No.	Program of Study	Campus
1.	BS (Public Administration)	City Campus, Quetta
2.	BS (Fashion and Textile Design)	Takatu Campus, Quetta
3.	PhD (Physics)	Takatu Campus, Quetta

The review committee comprised of senior faculty members and program team members participated to respond to any query related to their respective SAR reports. The main purpose of this review was to review the above mentioned programs according to the SAR Manual. Dr. Zahid Rauf, Director QE&A moderated and guided the review committee about the assessment process. In the end, the assessment team gave their assessment findings and evaluated the criteria of programs as per the Self-Assessment Manual.

Real time Delphi Training Program by AGAHI

Reported by: Sahar Faiz Khan

A one-day training session on Real time Delphi was organized by Mr. Zafar Ullah, Assistant Professor, Department of Sociology in collaboration with AGAHI at BUIITEMS city campus on Friday, June 14, 2019. The purpose of the training was to explore a systematic forecasting method that involves structured interaction among a group of experts on a subject. Puruesh Chaudhary, Founder & President, AGAHI gave a detailed presentation on the mechanism of the Delphi technique. A portal developed for hands-on Delphi through software was introduced to the faculty members. At the end of the training, Dean, Management Sciences, Dr. Tariq Ahmed and the Chairperson Economics department Mr. Muhammad Jawad Khan distributed the certificates among the participants for successfully completing the realtime Delphi training program.

BUIITEMS 10th Book Fair

Reported by: Muhammad Rafiq Khurasani

BUIITEMS 10th Book Fair was organized on June 17, 2019, at Sir Syed Block,

Takatu Campus. The governor Balochistan, Justice (Retd) Amanullah Khan Yasinzai inaugurated the fair, the Vice-Chancellor, BUIITEMS, Ahmad Farooq Bazi, Pro Vice Chancellor, Dr. Faisal Ahmed Khan and Registrar, Jamal Mustafa were also present on the occasion. The Deans, Chairpersons, faculty members, scholars, researcher, journalists, poets and students took a keen interest in the books. The notables who visited the fair included Zahoor Ahmed Buladi, Finance Minister, Tayyab Lehri, Secretary Education, Saboor Ahmed Kakar, Secretary Higher and Technical Education, Balochistan, Dr. Ali Nawaz Mengal, Vice Chancellor, Mir Chakar Khan Rind university Sibi, Babrak Ali Panezai, Director BUIITEMS Muslim Bagh Campus, Faculty Members and administrative officers of University of Balochistan, Sardar Bahadur Khan Woman University, and visitors from various schools, colleges and other educational institutions of Balochistan visited the fair.

3rd National Fencing Championship 2019

Reported by: Masood Ahmed Kasi

BUIITEMS student Ms. Mishal Saeed of BS (Mass Communication) won 3rd place in the National Fencing Championship-2019 held at Ayub Stadium Quetta on April 26-27, 2019.

Workshop on Fight Against Congo

Reported by: Dr Haleema Sadia

A workshop on fight against Congo was organized by Department of Livestock and Dairy Development, Balochistan and the chief organizer was Dr. Azam Kakar and other members of livestock. Mitha Khan, Minister Livestock was the chief guest.

The main purpose of the workshop was to spread awareness among livestock workers and the general population about Congo fever virus, its cause of spread and the procedures of its prevention and treatment.

Dr. Haleema Sadia, Assistant Professor Faculty of life sciences participated and represented BUIITEMS at the workshop.

Directorate of Quality Enhancement and Accreditation, conducted the Self Institutional Performance Review (Self-IPE) of BUIITEMS on June 20-21, 2019. The Self-Evaluation was performed taking into account the three parameters comprising (i) review of the University Portfolio Report (UPR) and annexed information/data, (ii) interactions with the administration, faculty and students and (iii) visit to the facilities.

IPE (Institutional Performance Evaluation) Team Visit

Reported by: Ayesha Iftikhar

The Review Panel (RP) for the Self-IPE comprised of the following members: Prof. Dr.

Jamil Ahmed (Chairman) Dean, Faculty of LS&I, BUIITEMS, Prof. Dr. Zahoor Ahmed Bazai (Member), Director QAD, University of Balochistan, Prof. Dr. Jan Mohammad (Member) Dean, Faculty of A&BS, BUIITEMS, Dr. Faizullah Kakar (Member) Chairperson, Telecom Dept., BUIITEMS. The UPR was prepared based on the guidelines provided by the HEC IPE Manual and suggested eleven performance standards outlining major areas to be focused. The UPR also included a series of answers to the questions related to each of the eleven standards.

Australian High Commission “YSES”

Reported by: Brishna Meher

The Australian High Commission conducted YSES, which is a journey that encompassed the spirit of social entrepreneuring in six regions that are: AJK, Punjab, Sindh, Balochistan, KPK and GB. Batool Fatima from BS Architecture BUIITEMS was the regional runner up of YSES and won Rs. 50,000 cash prize.

The Directorate of Human Resource Development in collaboration with Department of Petroleum & Gas (P&G), Faculty of Engineering & Architecture organized a one-day seminar on

An Introduction to Entrepreneurship for Engineers

Reported by: Ms. Fakhra Ramzan

“Entrepreneurship for Engineers” for the faculty and final semester students of engineering departments on June 26, 2019, at BUIITEMS. The training began with the name of Allah thereafter Mr. Imtiaz Ali, Chairperson, Department of P&G, Director HRD welcomed all the participants. Mr. Imtiaz Ali was the resource person in the seminar. At the end of the day Ms Fakhra Ramzan, Director HRD thanked all the participants and Mr. Imtiaz Ali. The certificates were distributed among the participants and resource persons.

Training on Wildlife Conservation for Takatu Mountain

Reported by: Mayen Khan

BUIITEMS organized a one-day training workshop on “Wildlife Conservation” on June 27, 2019, for the field staff of Forest & Wildlife department of Takatu Mountain. Markhor is the national animal of Pakistan & it is also the mascot of BUIITEMS. The training was conducted to highlight the importance of wildlife conservation in the region. The participants included Rangers, Game Watchers, Forest Guards & local community members of Takatu Mountain. Topics elaborated were: Importance & Values of Wildlife, Types of Eco-system, Protected Areas, Conservation Status, Survey Techniques & much more. The training was sponsored by BUIITEMS & Takatu Nights Restaurant. Mr. Jamal Abdul Nasir, Lecturer Zoology was the resource person.

Review of Self-Assessment Reports (SARs) at University College of Zhob (UCOZ), BUIITEMS

Reported by: Muhammad Aazan

The Directorate of Quality Enhancement & Accreditation (QE&A), Balochistan University of Information Technology, Engineering & Management Sciences (BUIITEMS) conducted the self-assessment process on June 28, 2019 for the following study programs offered at University College of Zhob, BUIITEMS: BS (Business Administration), BS (Economics), BS (Computer Science). The review began with a detailed meeting with Dr. Abdul Salam Lodhi, Director Zhob Campus about the assessment process. Dr. Zahid Rauf, Director QE&A moderated and guided the review

committee about the assessment process. The review panel thoroughly reviewed the SARs of the above mentioned programs according to the SAR Manual. Moreover, the review panel also visited campus facilities and interacted with faculty members and students. In the end, the assessment team had an exit meeting with senior management of the campus and discussed their assessment findings.

Solo Exhibition

Reported by: Kaleem Khan

Asst. Professor Fine Arts, Meraj Danish conducted his first solo Exhibition at Nuqta studios at Islamabad on April 13, 2019. Meraj Danish, an artist from Jafferabad district, is an artist of National repute. The show was inaugurated by Mr. Jamal Shah, a well-known artist of Pakistan. The exhibition ended with a talk with the artist in which the teachers and students interacted with Meraj Danish and admired his paintings.

IEEE Women in Engineering, Personality of Month in Asia Pacific Region

Reported by: Nazia Razaq

The Institute of Electrical and Electronics Engineers (IEEE), acknowledged Dr. Bushra Naeem by proclaiming her as the Women in Engineering, the personality of the month in the Asia Pacific (Region 10) in their June-July Region 10 news. She was nominated by the region 10 Women in Engineering Coordinator, Emi Yano, for her voluntary work and excellent performance to impact the region.

Ms. Bushra officiates as Head of Software Engineering department at BUIITEMS. She is an HEC approved supervisor and holds a certification of “Master Trainer for Higher Education PhD

Supervisor

Capacity Building”. Further, she served as the lead guest editor in the Journal of Independent Studies and Research – Computing, Special Issue on: “Emerging Wireless Communications Vs Social Justice”. She also had the honor to receive the “Best Ambassador Award 2019” by the Asian Council of Science Editors in Dubai.

She is currently working to strengthen the WIE affinity groups and leading campaign to establish IEEE Quetta Section.

MS thesis Defense BUIITEMS

Student	Department	Date	Topic	Supervisor	External Reviewer
Hamna Zaheer	Department of Management Sciences	February 27, 2019	Faculty Experiences with Workplace Incivility: A case of Public Sector Universities of Quetta	Mr. Bilal Sarwar	Dr. Zainab Bibi, Assistant Professor, IMS University of Balochistan
Shadmana Sami	Department of Management Sciences	March 26, 2019	Machiavellianism and Workplace Deviance: The Moderating Role of Impression Management and the Mediating Role of Organizational Cynicism	Dr. Abdul Razziq	Dr. Jahanvash, Professor, IMS University of Balochistan
Salah Uddin	Department of Economics	April 1, 2019	Willingness to Pay for Freshwater-Grown Vegetables in Quetta	Dr. S. M Khair	Dr. Kaneez Fatima, Assistant Professor, IMS University of Balochistan
Mr Sami-ul-Haq	Department of International Relations	April 02, 2019	Regional Dynamics of China Pakistan Economic Corridor (CPEC)	Muhammad Idrees	Prof. Dr. Abdul Manan Bazai
Mr. Muhammad Salman	Department of International Relations	April 02, 2019	Contemporary US Priorities in South Asia: Options for Pakistan	Abdul Wadood	Prof. Dr. Abdul Manan Bazai
Mr Faisal Khan	Department of International Relations	April 02, 2019	A Study on the Efficacy of Nuclear Deterrence in South Asia: A Case of India and Pakistan	Abdul Wadood	Prof. Dr. Abdul Manan Bazai
Engr. Zeeshan Khan	Department of Chemical Engineering	April 8, 2019	Evaluation and comparison of fouling deposition of Calcium Sulfate on Stainless Steel 316L, Copper and Aluminum heat transfer surfaces	Dr. Ghulamullah Kakar	Dr. Pervaiz Ahmed Assistant Professor, Department of Physics, University of Azad Jammu & Kashmir, Muzaffarabad
Engr. Najeeb Ullah Khan			Effect of Schiff Base compound as effective corrosion Inhibitor for Mild Steel, Copper and Aluminum in 1 molar Hydrochloric Acid media		
Engr. Abeera Malik,		April 12, 2019	Hydrothermal Synthesis of Zinc Stannate Nanoparticle for Antimicrobial Applications	Dr. Muhammad Najam Malghani	
Mr. Haleem	Department of Chemistry	May 2, 2019	"Synthesis and Biological Evaluation of Oximes".	Dr. Hamid Ullah	Dr. Noureen Assistant Professor SBKWU

Quality Policy Statement

BUIITEMS contributes in defining standards and systems for the uplift 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.

ISO 9001:2015
Certified

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