

BUIITEMS

Quality & Excellence in Education

NEWSLETTER

Volume: 92

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

• Charity Activity	06
• Seminar on NFC Award	06
• Seminar on “Occupational Safety and Health”	07
• Seminar on Academic Writing	08
• OBA based Re-Accreditation of Department of Chemical Engineering	09
• Workshop on "Advanced MS Excel"	09
• 29th Meeting of Advanced Studies and Research Board	10
• Farewell Lunch by Economics Department	10
• Training Workshop on “Administrative Skills, Leadership and Motivation, Stress Management & Communication Skills”	11
• Shahveer Jafry Visited BUIITEMS	11
• Farewell and Welcome Get Together	12
• A Talk on Philosophy of Emotion	12
• Book Collection Campaign for Buleda Library	12
• Peer Saqib Raza Mustafai Visited Buitems	13
• Workshop on “Professional Development Skills”	13
• 4th Innovation Summit, Balochistan-2019	14
• Seminar On “The Revocation of Article 370: Constitutional and Political Analysis of Kashmir Issue”	14
• ERASMUS + PROGRAMME	15
• “Awareness Session on Self-Assessment on Campus Sustainability for Higher Education Institutions”	15
• Honor of BUIITEMS (Department of Chemical Engineering, FOEA)	16
• Honor for BUIITEMS	16
• MS IR Thesis Defense	16
• Drawing Test for admission Fall 2019	17
• GRE Guidance Session	17

Editorial

Universities play an important role as leaders in teaching and learning, in education, research and technology. Universities can help in providing with the new knowledge and skills needed to meet the challenges of sustainable development in a community, in raising public awareness and providing preconditions for informed decision-making, and responsible behavior. Universities are considered to have been regarded as key institutions in processes of social change and development. Another role that universities may play is in the building of new institutions of civil society, in developing new cultural values, and in training and socializing people of the new social era.

Faculty Development which aims at enhancing and improving the qualifications and knowledge generation competencies of the university faculty have been a priority at BUITEMS. The third quarter has been very promising in this regard as faculty are joining back after successful completion of PhD studies. They are huge resources for the country in the fields of research and education. The most important role they have been assigned is the production of highly skilled manpower and research output to meet perceived targets.

Universities play an important role in moral and ethical uplift of the society. At BUITEMS the students learn to deliver and return to the society by participating in community services. Throughout the year different sessions are being conducted for professional as well as personal development of the faculty and students. Moral standards authenticated by religions scripture and talks further inculcate moral understanding among the youth particularly.

The University has been assuming the form of a hallmark of Quetta vale. People from various walks of life visiting the city, find BUITEMS to be the hope for better Baluchistan and bright Pakistan. The outstanding and state of the art infrastructure leave the visitors with many preconceived and stereotyped image of the region, awestruck. Moreover, the tradition of imparting hope was in full bloom during the third quarter as well. BUITEMS is just an example of a university strengthening and leading its nation. If every educational institute in the country starts working to this end, our country would develop by leaps and bounds. The only thing required is a sense of dedication and an urge to work for the betterment of the nation.

Charity Activity

Reported by: Mufti Muhammad Farooq

Mufti Muhammad Farooq, Lecturer, FABS with his students: Muhammad Rafiullah Faisal, Mubashira Nabi, Kabisha Anwer and Samiullah from Electronic Engineering 4th semester organized a donation drive during the Holy month of Ramzan 2019. They were tasked to collect funds from the faculties at BUITEMS. The collected funds were then distributed to three deserving families.

Mufti Muhammad Farooq, Lecturer, FABS with his students: Muhammad Rafiullah Faisal, Mubashira Nabi, Kabisha Anwer and Samiullah from Electronic Engineering 4th semester organized a donation drive during the Holy month of Ramzan 2019. They were tasked to collect funds from the faculties at BUITEMS. The collected funds were then distributed to three deserving families.

Seminar on NFC Award

Reported by: Sahar Faiz Khan

A seminar was conducted by the Economics Department on “NFC Award and Post Budget Analysis” on July 3, 2019 at BUITEMS City Campus Quetta. Mr. Mahfooz Ali Khan, coordinator Governance & Policy Project, Planning and Development Department was the speaker. His previous experience includes 6 years as Finance Secretary in Balochistan government, and served in numerous positions such as; Additional Accountant General Pakistan Revenue, Additional Secretary Finance Department Balochistan, Controller Military Accounts Quetta Command, Director National Institute of Public Administration and Director General, NIM .

The session began with the recitation of Holy Quran by Ms. Sahar Faiz Khan. The speaker then was invited to present his views regarding the Pakistan Budget to the audience comprised of faculty and students. He shed light over various issues and challenges associated with the federal budget. After the seminar, there was a Q&A session. The chairperson Economics Department Mr. Muhammad Jawad Khan thanked the guest speaker for his presentation and presented him with a souvenir.

Seminar on “Occupational Safety and Health”

Reported by: Fakhra Ramzan

The Directorate of Human Resource

Development in collaboration with Department of Mining, Faculty of Engineering & Architecture, BUIITEMS organized a one day seminar on "Occupational Safety and Health" for the engineering faculty and students on July 4, 2019 at Takatu Campus, Quetta. The seminar began with the name of Allah followed by a brief introduction of the seminar and the resource person. Professor, Dr. Syed Muhammad Ali Shah, welcomed all the participants and resource person, Engr. Muhammad Khalid Pervaiz, Managing Director ENERPOOL, Lahore. He emphasized that Individual perception about unfair treatment by the organization leads to adverse effects on a person's motivation and performance.

Officials from PMDC Balochistan, Inspectorate of Mines, Govt. of Balochistan, mining and geological engineers from various fields of Balochistan, faculty members of the department and final year students attended the seminar. Prof. Dr. Khan Gul Jadoon appreciated the active participation of participants during the seminar. In the end, the Chairperson, Department Mining Engineering, Engr. Zaheer Kasi thanked the resource person, participants and Directorate of HRD. Later, the resource person and participants were requested for a group photo.

Seminar on Academic Writing Reported by Dr. Nadeem Uz Zaman

To nurture research orientated culture at BUIITEMS the PhD students with their instructor Dr. Nadeem Uz Zaman, Assistant Professor from the Department of Management Sciences, BUIITEMS, organized a one-day Seminar on Academic Writing on July 8, 2019, for the MS students and faculty at BUIITEMS. The seminar's themes and their respective speakers were as follows:

1. ***Dos and Don'ts of a Good Literature Review*** by Dr. Zainab Bibi, Professor IMS, University of Balochistan (UOB), Quetta
2. ***In-text Citations and Referencing Using Mendeley*** by Mr. Muhammad Izzah Saqlain Janjua, PhD Scholar, Department of Management Sciences, BUIITEMS
3. ***An Orientation to Reviewing Literature Using Atlas.ti*** by Dr. Nadeem-Uz-Zaman, Assistant Professor, Department of Management Sciences, BUIITEMS
4. ***Modes of Discourse in Academic Writing*** by Mr. Abdul Rehman Langove, PhD Scholar, Department of Management Sciences, BUIITEMS

90 participants attended the seminar hailing from different universities such as BUIITEMS, BUIITEMS Zhob Campus, University of Balochistan, Sardar Bahadur Khan Women University, University of Loralai, Balochistan University of Engineering and Technology Khuzdar and Alhamd Islamic University. Also, two participants joined from International Islamic University, Islamabad and Quaid-e-Azam University, Islamabad.

Chairperson, Mr. Hadi Hassan Khan thanked and appreciated the organizers along with their instructor Dr. Nadeem Uz Zaman for arranging such a seminar and thanked the speakers for their time and commitment in making this learning opportunity a success.

OBA based Re-Accreditation of Department of Chemical Engineering

Reported by: Dr. Faisal Mushtaq and Dr. Muhammad Amin

A two-day visit of Pakistan Engineering Council (PEC) was conducted on July 18-19, 2019 for re-accreditation of BS Chemical Engineering Program based on Outcome Based Assessment as per PEC Manual of Accreditation-2014. The visit team members were Engr. Prof. Dr. Naveed Ramzan, team leader, Engr. Prof. Dr. Khadija Qureshi, program evaluation member, Engr. Prof. Dr. Saeed Gul program evaluation member and Engr. Osaf Mahmood Malik, representative, PEC. During the pre-session meeting with Pro Vice Chancellor, Dr. Faisal Ahmed Khan and Dean FOE& A Dr. Syed Kamran Sami, the PEC team were briefed about the role and achievements of BUITEMS. Engr. Dr. Faisal Mushtaq, chairperson Department of Chemical Engineering presented various aspects of the program. Later, PEC team visited the class rooms, departmental laboratories and library, and other university infrastructure and facilities. An interaction session with students and faculty members was arranged as well. After technical evaluation of the program, the PEC team met with Dr. Faisal Ahmed Khan and appreciated the efforts of the university and department. They also appraised the efforts of Honorable Vice Chancellor, Mr. Ahmed Farooq Bazai for his visionary steps in bringing BUITEMS in-line with Higher Education Institutions and international standards.

met with Dr. Faisal Ahmed Khan and appreciated the efforts of the university and department. They also appraised the efforts of Honorable Vice Chancellor, Mr. Ahmed Farooq Bazai for his visionary steps in bringing BUITEMS in-line with Higher Education Institutions and international standards.

Workshop on "Advanced MS Excel"

Reported by: Mayen Khan

BUITEMS Executive Education Center (BEEC) organized a 3 day training workshop on "Advanced MS Excel" from July 22-24, 2019. Participants from NUML University and NADRA attended the workshop. The Resource personnel were Dean Faculty of Information & Communication Technology, Dr. Bakhtiar Kasi, and Assistant Professor FICT, Mr. Mumraiz Kasi. The session helped the participants to enhance their IT skills and learn new tools and commands on MS-Excel that would greatly enhance their productivity.

29th Meeting of Advanced Studies and Research Board

Reported by: Abdul Basit

The 29th meeting of Advanced Studies

and Research Board (AS&RB) of Balochistan University of Information Technology, Engineering and Management Sciences (BUIITEMS), Quetta was held on July 31, 2019, under the chairmanship of Honorable Vice Chancellor, Mr. Ahmed Farooq Bazai.

The respected Pro Vice Chancellor, Registrar, Deans, Chairpersons, and members of the board attended the meeting. The meeting began 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 sixteen (16) sub-agenda items, under the main eight agenda items. The agenda items were related to Progress/ review of decisions taken in 27th Meeting of AS&RB, Appointment of Supervisors/Co-Supervisors and Approval of Synopses for PhD/MS Students, Extension beyond Maximum duration for PhD students, Approval of Cancellation of Registration of MS/PhD students, Evaluation Reports on Account of PhD Dissertation, Change of Thesis Title of PhD student and Approval of Panel of Examiners.

Farewell Lunch by Economics Department

Reported by: Sahar Faiz Khan

A farewell lunch was organized by the Economics Department to commemorate the services of its chairperson Mr. Muhammad Jawad Khan on August 2, 2019, at Zaiqa Restaurant. After the lunch, Mr. Jawad Khan thanked everyone present at the lunch and wished everyone well. The evening ended with goodbyes and a group photograph.

Training Workshop on “Administrative Skills, Leadership and Motivation, Stress Management & Communication Skills”

Reported by: Mayen Khan

BUIITEMS Executive Education Center

(BEEC) conducted a 4 day customized training workshop on "Administrative Skills" for the employees of NUML University On August 5 2019. The Resource persons were; Dr. Manzoor Burohi from Management Sciences, Mr. Asmatullah Khan, Assistant Professor, Department of Psychology and Chairperson, Department of English, Ms. Aqsa Maryam. The workshop topics were: Administration & Management, Stress Management, Leadership & Motivation, Communication Skills and Professional Etiquettes etc. The participants visited the National Incubation Center & CPEC Center of Excellence.

Shahveer Jafry Visited BUIITEMS

Reported by: Breshana Meher

Shahveer Jafry, a famous Pakistani-Canadian Social Media Personality and Comedian, best known from his activities on Facebook visited BUIITEMS on September 5, 2019. He met with Vice Chancellor, Mr. Ahmed Farooq Bazai and other university officials. He conducted an interactive session with students, where he also shared his life experience. At the end of his visit, the Vice Chancellor honored him with a souvenir.

Farewell and Welcome Get Together

Reported by: Sahar Raza

Department of Mathematical Sciences, arranged a memorable lunch on September 5, 2019, at Alfajar Restaurant, to celebrate the faculty joining back and those leaving for a new journey ahead. Two senior faculty members, Mr. Tahir and Mr. Yaseen were leaving for PhD studies. Dr. Syed Hasrat Hussain Shah, who returned after successful completion of PhD from China and leading the department as the Chairperson, also

attended the welcome lunch. The Dean FABS, Dr. Jan Mohammad graced the event.

A Talk on Philosophy of Emotion

Reported by: Ghina Saleem

The Department of Psychology arranged a talk on “Philosophy of Emotions” on September 06, 2019, at BUIITEMS. The guest speaker was Mr. Doda Khan Badini, who is a graduate in Philosophy and Physics from MIT and is also an artist. The audience included faculty members and students of various departments of the Faculty of Arts and Basic Sciences. The guest speaker introduced various perspectives on the origin and function of human emotions. Beginning with the

Greek philosophers, touching upon ideas of modern western philosophers and explaining the background of

William James’ emphasis on the physiological aspect of emotion, a comprehensive description of factors involved in the experience of emotion was given. The talk

concluded with emphasis upon the function of emotion as an indicator that warns you that there is something wrong going on for your wellbeing. The question answer session at the end turned out to be very interactive.

In the end, the Pro Vice Chancellor, Dr. Faisal Khan presented the souvenir to the guest speaker and thanked him for an interesting and meaningful talk.

Book Collection Campaign for Buleda Library

Reported by: Breshna Meher

Reading is important because it develops our thoughts, gives us endless knowledge and lessons to read while keeping our minds active. Shaheed Mir Hasil Rind (SMHR) Memorial library book collection campaign at BUIITEMS was conducted by the Community Service Council (CSC), Student Affairs from September 9 to 13, 2019.

CSC held its “Books for a Cause” collection campaign at BUIITEMS Takatu Campus. The campaign’s aim was to collect used or new books that SHMR library could be used in order to improve literacy and education in Buleda.

Peer Saqib Raza Mustafai Visited BUITEMS

Reported by: Breshna Mehr

On September 18, 2019, an International Islamic

Scholar Allama Peer Saqib Raza Mustafai visited BUITEMS and addressed the faculty members. Faisal Qayyum from the Department of English moderated the session. After the Recitation of the Holy Quran and Naat, the guest was requested for the speech. In reference to Quran and Ahadit-e – Mubarak, he talked on the topic “Professional Ethics and lawful Earning”. At the

end of the talk, he answered the questions and Dr. Kamran Sami, Dean of Engineering was asked for a vote of thanks and Dr. Bakhtiyar Kasi, Dean of FICT presented the Shield.

Workshop on “Professional Development Skills”

Reported by: Shaista Khan

The Directorate of Human Resource Development, BUITEMS organized a five days training workshop on “Professional Development Skills” for newly appointed administrative staff from September 18-24, 2019 at Training Hall, BUITEMS Takatu Campus, Quetta. The aim of the training was to train the newly appointed staff regarding university working environment and hands on practice on office work. The training was comprised of two sessions each day. On the first day, an inauguration session was started with the recitation of Holy Quran followed by BUITEMS promotional Video. Director HRD, Mr. Ghulam Rabbani welcomed the participants and resource persons. Thereafter he highlighted the importance of training. The first day training session was conducted by Mr. Abdul Qadeem Kakar, Additional Registrar Admin & Coordination, he discussed the importance of self-reflection in order to maintain discipline in a working environment of BUITEMS. The second session of the day was organized by Mr. Shakir ur Rehman, Deputy Controller of Examinations, he thoroughly explained the creation, accretion and control of the document. The second day sessions were conducted by Mr. Sameen Kakar, Deputy Director Students Affairs, and Mr. Farhan Elahi, Assistant Professor, FICT who engaged the participants in activities on team building and workplace behavior and shared “Basic Computer Skills”. Third and fourth day sessions were continued by Mr. Shakir ur Rehman and Mr. Mohammad Yaseen. They were trained on Drafting, preparing note portion and record management. Resource persons involved participants in various exercises related to administrative activities which provided encouragement besides training. Fifth day session was conducted by Mr. Dawood Ahmed, Deputy Registrar, Human Resource Management. He discussed the human resource polices of BUITEMS and focused on maintaining

discipline. The last session was carried out by Mr. Muhammad Yaseen that comprised of activity “Conducting Effective Meeting” and “Minutes of Meeting.” In the end, the question answer session was conducted. The closing ceremony was conducted after the last session. The Director HRD distributed certificates amongst the participants and thanked the resource persons for their time and making it successful. The training ended with refreshment and a group photo.

4th Innovation Summit, Balochistan-2019

Reported by: Noornama Panezai

Dr. Mujtaba Ellahi, Assistant Professor along with his team members including Ms. Noornama Panezai, Mr. Hamza Majeed, and Zeeshan Khan from Department of Chemistry, BUIITEMS won 1st prize in the 4th Innovation & Innovation Summit, Balochistan organized by ORIC, University of Balochistan on September 24-25, 2019 in collaboration with the leading public and private institutions. It was a two-day event to promote applied and commercially viable technology transfer from academia to industry.

The presented project under the supervision of Dr. Mujtaba Ellahi was a tri-pack joint project of; BUIETMS, HEC, and Industry with a grant of 13.654 Million PKR. In this project, the partner Industry was International Polymer Industries, Islamabad. This project was supported by Higher Education Commission Pakistan (HEC); under its Technology Development Fund (TDF-02-054) 2nd call 2017-2018 titled as, “Study on the effects of silver nanoparticles (AgNPs) in epoxy monomers based PDLC films (Smart glass)”. At the end of the summit, the team was awarded the cash prize of Rs. 20,000 by the Chief Guest, Jam Kamal Khan, Chief Minister of Balochistan.

Seminar On “The Revocation of Article 370: Constitutional and Political Analysis of Kashmir Issue”

Reported by: Ahmed Khan

On September 27, 2019, The Department of International Relations organized a one-day Seminar on “The Revocation of Article 370: Constitutional and Political Analysis of Kashmir Issue”, at BUIITEMS. Dr. Mushtaq Associate Professor from University of Gujrat was the guest speaker of the seminar.

Dr. Muhammad Mushtaq in his Speech stated that the revocation of the article 370 and 35a by India had

brought an end to the special status accorded to Kashmir in the Indian constitution. He added that through this step India had tried to illegally annex Kashmir as a part of India. He further said that tensions between Pakistan and India to a level where the chances of a conventional or a nuclear war could not be ruled out in the near future. Moreover, He also highlighted the steps Pakistan had taken to highlight the Kashmir issue on the international forums. He suggested that Pakistan should engage the world community through diplomatic channels to highlight the plight of Kashmiri people as well as the violations of gross human rights in Kashmir.

The seminar concluded with a Q&A session followed by a vote of thanks from Mr. Abdul Wadood, Chairperson Department of International Relations.

ERASMUS + PROGRAMME
Reported by: Breshana Meher

The Secretary for Education, Culture and Tourism for European Delegation, Ms. Nicole Malpeso delivered a session on the Erasmus + Scholarship Programme and Erasmus Mundus Joint Master’s Degree Programme on September 27, 2019, at BUITEMS Takatu Campus. She informed the students about the process and ways of achieving the scholarships through these programs while stressing on the importance of its awareness. This program is still obscure in Pakistan therefore this session was very enlightening.

“Awareness Session on Self-Assessment on Campus Sustainability for Higher Education Institutions”
Reported by: Muhammad Aazan

The Directorate of Quality Enhancement & Accreditation (QE&A), Balochistan University of Information Technology, Engineering & Management Sciences (BUITEMS) conducted a one day awareness session on “Self-Assessment on Campus sustainability for Higher Education Institutions” on September 30, 2019.

The participants comprised of Deans and senior administrative staff of the university. The main purpose of this session was to provide the participants with a proper guideline about Green Metric World University rankings 2019. Syed Dara Shikoh Amir, Director QE&A and Dr. Zahid Rauf, Dean Graduate Studies moderated the session.

Dr. Zahid Rauf gave a thorough presentation and guided the participants about the overall process of the Green Metric ranking. He further elaborated the questionnaire related to ranking according to different performance measures and also highlighted the evidence required for the prescribed proforma. The session ended with a vote of thanks from Director, QE&A.

Honor of BUIITEMS

Department of Chemical Engineering, FOEA

Reported by: Dr. Faisal Mushtaq

Engr. Dr. Asadullah, Assistant Professor, Department of Chemical Engineering, FOEA completed his Doctoral Degree in Chemical Engineering from Prince of Songkla University, Thailand (2016-2019). His thesis topic was “Abatement of heavy metals from aqueous solution using modified bentonite and hydrochar derived from *Iepironia articulata*”. He published 6 research articles in SCI indexed and HEC recognized journals. His core research areas are biomaterials and waste water treatment.

Engr. Dr. Muhammad Amin, Assistant Professor of Chemical Engineering, Department of Chemical Engineering, FOEA completed his doctoral degree in Chemical Engineering from Prince of Songkla University, Thailand (2016-2019). His thesis topic was “Extraction of marine *Chlorella* sp. and potential applications of its extracted residue”. He published five (5) papers and filed one (1) patent. While his four research articles are in the process of publishing. His thesis has also been selected for University/National award competition. His research area is biomass and bioenergy, waste management, process simulation, non-energetic materials recovery and potential applications. Dr. Amin

recently submitted two research proposals on a call of SSGC Academia-Industry linkage program.

Engr. Abdul Qadeer Dayo, Assistant Professor, Department of Chemical Engineering, Faculty of Engineering and Architecture, has joined back BUIITEMS after successful completion of his PhD studies in Material Science and Engineering from Harbin Engineering University, Harbin, China. Engr. Dayo started his PhD studies in September 2015 and earned the degree in June 2019. His research areas were the synthesis of biobased high performance polymers, biobased polymeric composites, and copolymerization of high performance polymers. He published more than 45 research articles in Science Citation Indexed (SCI) journals and 10 articles are under consideration. His research works are published in well reputed journals such as *Reactive and Functional Polymers*, *Composites Science and Technology*, *Composites Part A: Applied Science and Manufacturing*, *Polymers*, *Materials Chemistry and Physics*, and *Journal of Applied Polymer Science*. For his excellent academic performance, he was awarded the “Hei Longjinag Province Outstanding Scholar-2019 award by the Ministry of Higher Education, Hei Longjinag Province, China. In addition to this, he was also awarded the “Outstanding Graduate Award” by the Harbin Engineering University, Harbin.

MS IR Thesis Defense

Reported by: Ahmed Khan

The Department of International Relations, BUIITEMS, held thesis defense on September 26, 2019, at FICT meeting Room, Sir Syed Academic Block, Takatu Campus. The purpose of this meeting was to evaluate the MS IR thesis entitled “Towards Sustainable Peace: Qualitative Analysis in the Province of Balochistan” completed by Mr. Manzoor Ahmed under the supervision of Dr. Aurangzaib Alamgir. The external examiner was Dr. Muhammad Mushtaq from the University of Gujrat. In his concluding remarks, Mr. Abdul Wadood chairperson department of IR highlighted the importance of the topic and research carried out by the scholar.

Department of Architecture conducted an aptitude /Drawing test for admission Fall 2019. 160 prospective students appeared for the test. The test included live sketching and multiple choice questions to assess the skills of the students required for the field of architecture.

Drawing Test for Admission Fall 2019

Reported by: Ar. Urooj Fatima Nagi

GRE Guidance session

Reported by: Ar. Urooj Fatima Nagi

A Special GRE guidance session was held by Mr. Faisal Khan (Scholar Den), for the faculty of Department of Architecture. The host shared his valuable experiences with the faculty members and provided them with guidance regarding the GRE test, the application process, which included drafting of the personal statement. This was followed by an in-depth question and answer session.

Quality Policy Statement

BUIEMS 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

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

