
Winter 2019

DWHAT’S INSIDE
EDITOR’S NOTE

BYCO SPONSORS
INTERNATIONAL
SQUASH
CHAMPIONSHIP

BYCO PARTICIPATES
IN THE OIL SPILL
RESPONSE EXERCISE
BARRACUDA IX

BYCO WINS AWARD
FOR CERTIFICATE
OF EXCELLENCE
FOR FIRE SAFETY
AND SECURITY

 ear Readers,

Assalam o Alaikum!

Welcome to the Winter 2019 edition of the Blend.

I wish you all a very Happy New Year for 2019.

Byco announced record turnover in its Annual Report for the year ending 30 June 2018,
with profits rising by 130%, and turnover jumping by 86% to Rs. 215 billion mashallah. In
the results announced for the first quarter of FY19, despite a worsening macroeconomic
outlook and rising devaluation of the Rupee against the US Dollar, Byco also managed to
outperform its peers in the refining industry and increase its share in Pakistan’s gasoline
supply by seven times.

We are very proud to inform you that Byco’s Projects’ Team won the coveted “Project of
the Year” Award from the Project Management Institute, for successfully replacing the
roof of its crude oil storage tank, CRT-006, Pakistan’s largest with a capacity of 46,000
tons of crude oil. Byco was also declared as the finalist of the “Best HSE Implementation”
category at the Hydrocarbon Processing Awards held in Houston, USA.

Byco sponsored DHA’s International Squash Championship held recently in Karachi
which featured leading squash players from 17 countries including the USA, Canada,
Australia, and the Middle East. Byco also participated in the annual national level Marine
Oil Spill Response exercise, “Barracuda-IX”, organized by the Pakistan Navy and Pakistan
Maritime Security Agency (PMSA).

Keep in touch with us at info@byco.com.pk

Best Regards

Shehryar Ahmad

B yco Petroleum Pakistan Ltd. (BPPL) announced results for its first quarter
 ended September 30, 2018. The company’s gross sales increased by 61% to
Rs 66.4 billion from Rs 41.4 billion in the same quarter last year. The net turnover
increased by 71% to Rs 53.7 billion from Rs 31.4 billion a year earlier. The refineries
sector in Pakistan experienced a tough quarter due to rising crude prices and Pak
rupee depreciation. This squeezed the profitability of the sector, however, Byco
managed both the risks better than the industry peers.

The company generated a gross profit of Rs 1.7 billion in the first quarter. The net
profit for the quarter was Rs 397 million, or Rs 0.07 per share. There had been
increase in manufacturing expenses as compared to same period last year
mainly due to startup of the two units of the Company i.e. Reformer and
Isomerization. Since start of the Isomerization Unit in July 2018, the Company
has been converting 100% of its Naphtha into Motor Gasoline. Byco’s share in
Pakistan’s gasoline supply has risen by sevenfold.

Although Byco Petroleum is not immune to the industry-wide challenges, the
company has much more to accomplish and is confident in its ability to create
value for its shareholders, customers, and all other stakeholders.

BYCO INCREASES ITS SHARE
IN PAKISTAN’S GASOLINE
SUPPLY SEVENFOLD

BYCO PETROLEUM
WINS BEST AD
AWARD

PROJECTS TEAM
WINS TOP HONORS
IN THE US AND
PAKISTAN

T

PROJECTS TEAM WINS TOP HONORS
IN THE US AND PAKISTAN
Syed Imran Shamim

Syed Imran Shamim is Senior Manager of
Byco’s Project Controls Department

Byco wins Project of the Year Award 2018 at the
PMI – Karachi Pakistan Chapter

 he Project Management Institute (PMI)-Karachi Pakistan Chapter
 (KPC) organized the International Project Management Day (IPMD) on
17 November 2018, at the Marriott Hotel in Karachi. The PMI-KPC is the
local representative of the Project Management Institute-USA (PMI-USA)
which is the pioneer in providing standards, premium tools and templates
for project management.

The IPMD is intended to encourage project based organizations worldwide
to schedule a recognition event or awards within their organizations to
truly demonstrate appreciation for the achievements of project managers
and their teams. The most recognized award is the Project of the Year
(POY) award.

Byco was declared as the winner of the POY 2018 at the PMI-Karachi
Pakistan Chapter. Byco’s project involved replacement of the roof of the
CRT-006 storage tank. This is Pakistan’s largest storage tank with a
storage capacity of 46,000 tons of crude oil. The CRT-006 team was
nominated as a participant during the award ceremony along with 15 other
teams. Byco was also declared the finalist of the “Best HSE Implementa-
tion” category at the Hydrocarbon Processing awards that were held in
Houston, USA. The author received the certificate during this award
ceremony. Byco remains engaged with PMI to promote the best practices
for Project Management.

Roof replacement of a storage tank is a highly risky task and is one of the
greatest challenges faced by the Projects Team as it involves cutting the
roof which could result in a fire. The target was to replace the roof,
completing the project within 5 months in a safe manner. All stakeholders
were taken on board to devise the execution strategy. The Integrity
Department issued the scope of work and carried out inspections to
ensure that the new project met the quality specifications.

The Emergency Response Team (ERT), Oil Movement & Shipment (OMS),
Environment Health and Safety (EHS) and Projects Team worked together
as one to formulate the execution strategy.

The project went through the following stages:

1. Cleaning the storage tank. The OMS Team was responsible for
pre-cleaning the tank, which involved removing sludge from the
crude tank. After pre-cleaning had been carried out, the Projects
Team cleared out the layer of oil from the tank which is highly
flammable. High pressure (HP) water jetting was used to remove any
traces of oil from the surface of the tank, leaving a dry surface behind
that was non-flammable.

2. After the tank had been cleaned, the old roof was removed using a
cutting sequence which was executed via oxyacetylene gas. During
the cutting process, a fire can ignite at any point, therefore, fire
hoses were present at all times to extinguish the fire if such an
incident occurred. The firewater was supplied from Byco’s firewater
network.

3. A new ‘floating roof’ for the storage was installed, replacing the old
one. This was followed by painting the new roof as well as the entire
storage tank.

The floating roof was successfully replaced within 5 months and the
assigned budget.

While participating in POY 2018, the Projects Department assembled a
series of documents to present the steps that were taken during the
replacement of the storage tank’s roof. The Projects Department along
with Commercial, Finance, ERT, EHS, Integrity, OMS, Warehouse,
Security, Administration, and third parties worked together to ensure the
successful completion of the project. Deck plates from China and a seal
for the roof from Netherlands was procured for the storage tank. One of
the greatest challenges was to assign the project to a contractor who has
never carried out this project before. However, with step by step guidance
from the Projects Department of Byco, the contractor successfully
replaced the roof. Moreover, the project was completed without any
medical treatment case, which demonstrates an extremely mature skill
level of safety implementation practices by the Projects department. The
efforts of CONSOL for mechanical works, Pioneer Engineering Services
for painting works, Waqar Maintenance Services (WMS) for cleaning works,
and long shift hours of the Projects-Mechanical team are commendable.
The contribution from all direct teams including ERT, OMS and supporting
teams including EHS, warehouse and security collectively culminated into
successful completion of the new floating roof.

A unique job that was implemented by the Project Controls team was the
creation of a War Room in which each meeting was conducted specifically
for this project. Winning the POY award and being selected as the finalist at
the Houston Awards signifies the implementation of best practices at
Byco, as set by the Project Management Institute. After evaluating various
performance documents, Byco was presented the Project of the Year
Award by Mr. Abdul Qadeer Khan, a Pakistani nuclear physicist, the Chief
Guest at the International Project Management Day 2018. The event was
attended by Mirza Wahaj Baig (Senior Engineer-Project Controls) and
myself.

MUBARAK VILLAGE
OIL SPILL

A s an oil refinery, Byco is well aware of its responsibilities towards
 the environment and has been involved in activities such as tree
plantation drives to protect the environment.

On 25 October an oil spill occurred near Mubarak Village, on the coast of
Balochistan. Byco was wrongfully blamed for the incident being the only
refinery nearby. The Balochistan Environmental Protection Agency
(BEPA) and Pakistan Maritime Security Agency (PMSA) carried out an
investigated immediately.

BEPA and PMSA visited Byco’s SPM and its refinery and confirmed in an
official statement that no oil was spilled from Byco’s facilities or
pipelines. An independent investigation was carried out by Byco to
investigate the source of the spill and it was found that the spilled oil was
not crude oil but bunker oil which is used for fueling ships.

Despite Byco being cleared from any culpability, the Company teamed
up with the Pakistan Maritime Security Agency along with the Karachi
Port Trust to combat the oil spill disaster. Zarlasht Adnan Ali is part of

Byco’s Communication Department

Muhammad Hasan is part of
Byco’s HR Recruitment Department

Zarlasht Adnan Ali

A -

BYCO’S RECRUITMENT
DRIVE 2018
Muhammad Hasan

 ttracting new talent is indispensable for the success and growth of
 any organization and helps accomplish its strategic and
operational goals. An effective and robust recruitment and selection
process ensures that candidates with the right blend of skills and
experience are inducted, whose interests align with that of the
organization. Byco recognizes the strategic value of recruiting new
talent and provides ample opportunities for growth and development
with a focus on hands-on learning and corporate experience through
its two-year trainee program.

2018 has been a very challenging year for the Talent Acquisition team
at Byco. We looked for graduates who could demonstrate an
understanding of Byco's values and were devoted to achieving
positive outcomes through enhanced technical knowledge. The
human resource team has strived to bring in quality graduates who
can demonstrate effective communication, problem solving and
analytical skills, time management and organizational abilities.

The Human Resource team initiated ‘Byco’s Recruitment Drive 2018’
and visited some of Pakistan’s top engineering universities to recruit
the best graduate trainee engineers from various disciplines like
mechanical, electrical, chemical, petroleum and gas. The universities
visited during the course of this recruitment drive were NED
University, NUST (Karachi Campus), University of Karachi and DHA
Suffa University.

We received an overwhelming response from the recruitment drive.
Universities all across Pakistan showed great interest in Byco
conducting recruitment drives at their institutions as well. We hope
that once the new team of graduate trainees join us, they will be
welcomed graciously and will continue to work for the success of Byco
and their own career growth.

Byco’s Recruitment Drive at DHA Suffa University

The Pakistan Navy Commander, Rao Abid, praised Byco for their
support in the cleanup. Byco is compliant with all relevant national
and international safety standards and protocols and provided the
best equipment including booms and skimmers to help clear the
traces of oil from the sea.

Byco arranged for a beach clean-up at Mubarak Village as well, where
the locals of the area were hired to help minimize the effects of the
oil spill. This gave the locals a sense of ownership and an
employment opportunity. Byco ensured that the participants were
provided appropriate protective gear such as gloves, face masks and
boots to ensure health and safety of them.

BYCO PARTICIPATES IN THE OIL SPILL
RESPONSE EXERCISE BARRACUDA IX

B
Mirza Humayun Baig and Commander (R) Kaleem Ishaque

Mirza Humayun Baig is Manager, EHS & OSR and
Cdr. Kaleem Ishaque is Manager Security, OSR at Byco’s SPM

An inflatable orange boom is placed around the tanker so the oil
is contained within a certain area and does not spread any further

 arracuda is an annual national level Marine Oil Spill Response
 exercise which is conducted by the Pakistan Navy and Pakistan
Maritime Security Agency (PMSA). This year, Barracuda IX exercises
were conducted on 6 December, at the Sea View beach. All stakehold-
ers including Oil Marketing Companies (OMC’s), Refineries, KPT, PQA
and Government Agencies participated in this exercise.

Prior to the Barracuda IX exercise, a cross functional training session
for stakeholders from various firms was also conducted at Byco’s SPM
terminal on 28 November. The activity was attended by officers,
CPO’s and sailors from PMSA. During this training, the participants
were familiarized with Byco’s Oil Spill Response (OSR) equipment and
its appropriate usage. The team was given a tour of the SPM Termi-
nal’s Control Room and a brief on its operations. The participants were
very impressed with Byco’s training on the OSR equipment. They
learned about the importance of the SPM terminal.

Byco contributed to this year’s Barracuda exercise by deploying its
own marine crafts and the following Oil Spill Response (OSR) equip-
ment at sea:

• An inflatable boom which is a floating barrier to oil. A boom may be
placed round a tanker to collect the leaking oil from it, depending on
its size.

• A skimmer which is a boat to scoop out spilled oil from the water’s
surface

• Pumps to complete the skimming operation.

The exercise was conducted in the following phases:

1. The preparation phase where the teams coordinated with one
another to come up with a plan to tackle the oil spill

2. The harbour phase which involves the rehearsal of the actual events
that occur during an oil spill

3. The sea phase, where the equipment is deployed to clear oil from
the sea

4. An analysis/ hot wash-up/ de-brief of the exercise

Overall, the exercise proved to be successful and Byco met its
assigned target of laying down the protection boom at the defined
area, without any damage to its equipment and employees. Byco’s
performance was praised by all stake holders especially the PMSA,
who applauded Byco’s role and active annual participation in the
Barracuda exercise.

B

BYCO PRESENTED AT AMERICAN SOCIETY
OF SAFETY PROFESSIONALS CONFERENCE
 yco addressed the American Society of Safety Professionals
 (ASSP)’s annual Professional Development Conference on 7-8
December, at the Karachi Marriott. The purpose of the event was to
promote a culture of sustainable Health Safety and Environment (HSE) in
Pakistan. Mr. Rehan Sajjad, GM, EHS at Byco, gave a presentation on
Byco’s HSE practices and its compliance with international EHS
standards.

Internationally renowned speakers graced the event including Mr. Rixio
Medinah, the President of the ASSP, and leaders of the ASSP’s Global
region. Leading safety experts and industry representatives held round
table discussions. Products and service providers of HSE from all over

the world as well as across the nation exhibited their safety products and
services at the event. The event comprised of 2 internationally
accredited professional courses on ISO-45001, Implementation and Risk
Assessment Certification.

Mr. Rehan Sajjad, GM, EHS, Byco, commented “Process Safety
Management focuses on the prevention of losses of containment (leaks)
which can cause fires, explosions, and the release of toxic substances.
Byco employs global best practices in Health Safety and Environment
(HSE) and complies with all applicable international EHS standards.”

E

JOURNEY TOWARDS
EHS EXCELLENCE
Ammar Hussain

 “All injuries and accidents
are preventable.”

 very rising sun behind the hills of Balochistan at Hub river creek
 brings new Environment Health and Safety (EHS) challenges for
Byco and its employees. The journey towards EHS excellence is
undoubtedly a long one, thus continuous efforts are made to improve
our performance. The EHS Management and line organization
collaborated as a team to ensure safe operations at Byco’s refining
facilities.

Accidents or injuries commonly occur while carrying out activities at
refining facilities. To neutralize these, a DuPont incident investigation
element is embedded into Byco’s EHS system. The DuPont system
allows us to report and record near misses, incidents and injuries. All
major incidents and injuries are investigated by a multi-disciplined
team that is supported by Byco’s EHS experts. A root cause analysis is
carried out to highlight the main issues and provide recommendations
to prevent the reoccurrence of such events.

The Management Safety Audit (MSA), also known as the behavior
based audit, was introduced at Byco. The purpose of this DuPont
technique is to establish a safety contact between line organization
and management. All executives, including the CEO, Mr. Amir
Abbassciy, the Vice Presidents and Managers participated individually.
The Management Application Systems (MAS) department helps to
highlight common field hazards (unsafe procedures & conditions) and
focus on risk mitigation and meeting the all-important objective,
safety.

The Environment, Health and Safety (EHS) comprises of the corporate
EHS Committee headed by Mr. Amir Abbassciy, Byco’s CEO and the

refinery EHS Committee, Mr. Mansoor Shafique Qureshi, Byco’s Vice
President of Operations. The EHS comprises of various members of
the company, led by a respective EHS representative. A daily safety
talk is held every day to allow discussion and receive EHS feedback
from each employee, which is communicated to top management to
ensure the timely rectification of hazards allowing risk minimization.
The safety talk plays a vital role in team bonding, communication
enhancement and building EHS skills and knowledge.

The Work Permit System (WPS) contributes significantly towards our
safe work practices and accident prevention. Previous hot-work
procedures had inherent limitations, that is, unnecessary delays in
approvals and non-conformity with the BPPL guidebook. Hot-work
procedure and permits were revised to make jobs safer and more
efficient.

Moving towards the process and equipment safety, the DuPont
management of change element was introduced partially, giving more
importance to Technical Requests (TRs) before executing design
modifications. Similarly, ORC-II commissioning activities are fully
aligned with DuPont pre-start safety review. Multi-disciplined
managerial teams performed rigorous reviews before approving and
implementing the changes.

The EHS Team treats employee and contractor awareness and skill
development as a top priority. In total, 10 half-day and 01 full day
sessions were conducted in the first quarter of FY18. The training
man-hours clocked up to 254. Trainings on permit to work system,
work at height on scaffold, job safety analysis and incident reporting
software were delivered by the EHS department. Moreover, a full day
session on the “Introduction to EHS Practices and Emergency
Response” was carried out by the EHS department to train the
employees at the terminal and depot.

Continuous effort and commitment is required to ensure
environment, health and safety in the workplace. Let’s join hands for a
safer tomorrow!

Ammar Hussain is the Assistant
Manager of the EHS Department at Byco

 yco’s medical team, represented by Dr. Khan Soomro, in
 collaboration with Dr. Arshad Health Associates, organized a
Health Day at Byco’s refining complex on 14 November 2018 to mark
World Diabetes Day.

Various tests including Blood Sugar, Cholesterol, Hepatitis B and C,
and Body Mass Index (BMI) were performed on approximately 250
Byco employees to check the general health and wealth being of the
individuals.

B

BYCO CONDUCTS A HEALTH DAY
AT ITS REFINING COMPLEX

GRATITUDE

W e all have so much to be thankful for - Good health and a sound
 mind; the ability to think, store memories and create solutions;

the ability to hear the voice of loved ones, see objects and people
around us, walk from one place to another without any support; having
a family that loves us unconditionally. These are among the countless
blessings that have been bestowed upon us.

Sadly, it is human nature to take things for granted.

We wake up every day in our warm, comfortable beds, while many less
fortunate spend their nights on cold, hard footpaths. Some of us have
hearty home-cooked meals for lunch while others choose from a vast
array of food court offerings; some of us dine at fancy restaurants,
while in places such as Somalia, Ethiopia and Tharparkar, there are
infants and children dying of hunger and malnutrition. They go on for
days without a morsel of sustenance in their bellies.

Every morning I have breakfast with my family and leave my house with
my parents’ prayers and goodbye kisses. On the other hand, there are
millions of innocent children in Yemen and Syria who are now orphans
due to the ongoing war. These children will grow up and face life
deprived of parental warmth and affection.

We have the privilege of working in a renowned company, while
countless talented, young, capable graduates are unemployed and
struggling to find employment.

Aiza Nisar Ali

Aiza Nisar Ali is part of
Byco’s Human Resource Department

BYCO SPONSORS INTERNATIONAL
SQUASH CHAMPIONSHIP
Mahnoor Anwar

Mahnoor Anwar is part of
Byco’s Communication Team

T

We must always be grateful for all our
blessings, instead of complaining and
longing for things that we don’t have.

Mr. Jahangir Khan, Chief Guest inaugurating DHA’s International
Squash Championship 2018

 here has been a death of international sports competitions in
 Pakistan lately due to the poor image portrayed of the country in
the international media. For this reason when Byco was approached to
sponsor DHA’s International Squash Championship Cup, manage-
ment felt it was an excellent opportunity to support International
sports in Pakistan.

Byco sponsored DHA’s International Squash Championship which was
held from 20th to 24th November. The event took place at the
Defence Authority Creek Club (DACC) with great excitement and
fanfare. Members from 17 nations including Pakistan, Middle East,
USA, Canada, Sweden and Australia took part in the event, highlighting
the return of international sports to Pakistan after 14 years.

Mr. Jahangir Khan, Pakistan’s 10-time Squash World Champion,
inaugurated the DHA Cup as the Chief Guest. He is considered one of
the greatest players in the world and a legend in the history of squash.
Mr. Khan commended Byco on its support to Squash by sponsoring
the tournament.

The event proved to be successful in improving Pakistan’s image and
promoting squash. Shehryar Ahmad, G.M. Communications
commented, “Byco believes in promoting sports as part of its
Corporate Social Responsibility (CSR). International tournaments
returning to Pakistan will help the country’s soft image”.

We must always be grateful for all our blessings, instead of complain-
ing and longing for things that we don’t have. We must count our
blessings and try to always help those that are less fortunate.

Winter 2019

Editorial Team

Shehryar Ahmad
Editor-in-Chief

Zarlasht Adnan Ali
Sub-Editor

Contributors

Syed Imran Shamim
Ammar Hussain
Mirza Humayun Baig
Komal Niazi
Mahnoor Anwar
Aijaz Hussain Shaikh
Aiza Nisar Ali
Kaleem Ishaque
Muhammad Hasan
Syed Shayaan Azeem
Talha Akhtar
Salman Saeed
Muhammad Omer Khan
Manisha Lamboo Kamblay

INTERESTING
FACTS
 The largest recorded snowflake was in Keogh, MT during year 1887, and was 15 inches wide.
 You burn more calories sleeping than you do watching television.
 A single cloud can weight more than 1 million pounds.
 The average person walks the equivalent of three times around the world in a lifetime.
 Men are 6 times more likely to be struck by lightning than women.
 You cannot snore and dream at the same time.
 A U.S. dollar bill can be folded approximately 4,000 times in the same place before it will tear.
 A sneeze travels about 100 miles per hour.
 It would take a sloth one month to travel one mile.
 10% of the World’s population is left handed.
 Guinness Book of Records holds the record for being the book most often stolen from Public

Libraries.
 Drying fruit depletes it of 30-80% of its vitamin and antioxidant content
 Blueberries will not ripen until they are picked.
 A hardboiled egg will spin, but a soft-boiled egg will not.
 Coconut water can be used as blood plasma.

Zarlasht Adnan Ali is part of
Byco’s Communication Department

 ilates is a form of exercise that was developed almost 100 years ago by Joseph Pilates.
 Previously known as Contrology, Pilates was introduced during the period of WWI to
rehabilitate injured soldiers. However, it slowly became popular for strengthening and conditioning
professional dancers. It focuses on a balanced posture, flexibility and muscular strength. Pilates
helps to strengthen the body with an emphasis on core strength through controlled, flowing
movements and using controlled breath to center the mind.

Pilates exercises are performed by using the body for resistance on a mat or with equipment that
was developed by Joseph Pilates. The equipment comprises of a resistance band, the Pilates
circle or a machine known as the Pilates Reformer. The reformer is a bed-like machine with
adjustable springs for multiple levels of resistance, a sliding carriage, ropes and pulleys allowing
one to perform multiple exercises that involve pushing, pulling or holding steady on the carriage.
Mat Pilates focuses on working the core, whereas the reformer works the entire body including
the arm and leg muscles.

Pilates has the following benefits:

1. A mind-body workout:
 Pilates emphasizes proper breathing, correct spinal and pelvic alignment and smooth, flowing

movement which helps to control your body movements. Proper breathing also helps reduce
stress.

2. Strengthening the core:
 Pilates exercises help to develop a strong core, which constrict abdominal muscles and other

muscles that are closest to the spine.

3. Helps gain long, lean muscles and flexibility:
 It helps to improve muscle elasticity and joint mobility by elongating and strengthening the muscles

instead of short, bulky muscles that are built during traditional workouts.

4. Conditions all muscles; improves sports performance and prevents injuries:
 During conventional workouts, the stronger muscles get stronger and the weaker ones get weaker,

causing a muscular imbalance which can lead to injury and chronic back pain. Pilates conditions the
entire body by evenly training all muscle groups, including the ankles and feet. Hence, it helps to
perform better and reduces chances of injury.

5. Improves posture:
 Pilates helps to strengthen the core which supports the back and is a reflection of good alignment,

therefore, improving posture.

PILATES
Zarlasht Adnan Ali

P

B yco was honored to host the Federal Board of Revenue (FBR) on 16
 November 2018 on their Inland Revenue Services (IRS) Country
Study Tour. This tour was organized by the Inland Revenue Service for
the 45th Specialized Training Programme at the Directorate General
of Inland Revenue at Lahore.

Byco arranged a tour of Byco’s refining facilities ORC-1 and ORC-II for
the delegation. Lead by the Director of Training (DOT), Mr. Aftab Alam
and other senior members of the IRS, the newly inducted CSS officers
were extremely satisfied to gain insight on the the technicalities of
Pakistan’s largest oil refinery. They also met Mr. Mansoor Shafique
Qureshi, V.P. Operations, and Mr. Haroon Rashid Ansari, G.M.
Technical Training, with senior members of Byco.

These officers are selected through a rigorous induction programme
through the Central Superior Services competitive examinations
comprising of officers from all over Pakistan. This Specialized Training
Programme is followed by the Common Training Programme
conducted at the Civil Services Academy, Walton, Lahore.
The FBR delegation found the tour extremely insightful and expressed
their gratitude.

FEDERAL BOARD OF REVENUE
VISITS BYCO'S REFINERY
Syed Shayaan Azeem

Syed Shayaan Azeem is part of
Byco’s Communication Department

B

BYCO PETROLEUM WINS
BEST AD AWARD
 yco has received the award for best advertisement of Pakistan from Herald Magazine
 for its ‘Fuel Up, Green Up’ ad campaign.

On the occasion of Pakistan's 71st Independence anniversary, Byco launched its
sustainability initiative to plant trees and to distribute 2 million Moringa Tree seeds through
its 350-outlet strong retail network across Pakistan. Complimentary seed pouches were
distributed to Byco’s fuel customers. To kick off the campaign, Byco planted 1000 trees at
the Urban Forest Park at Clifton, Karachi which uses the Miyawaki method of afforestation.
The company also planted 1400 trees at its Bowzer Village next to its refinery in Balochistan.

Azfar Saeed Baig, Vice President of Byco said on the occasion, “It gives me great pleasure to
announce that Byco and Spectrum have won this award for our Green Campaign, which is in
line with the Government’s initiative for a Green and Clean Pakistan. We believe it will help
highlight the need for Pakistanis to work together to Make Pakistan Green Again and plant
trees across the nation so that we protect and conserve our environment.”

G one are the days when guests happened to honor or judge their
 hosts by having a glance at their bookshelves or visit the library at
their homes. Reading poetry and literature was eminent in varsities
and homes. People got impressed with those holding the newspaper
and other periodicals in their hands. Bosses used to reprimand their
subordinates on subtle error of punctuation or misspelling of words.
The era where tea stalls were usually occupied by students, progres-
sive writers and poets, where the adage “Reading makes a man
complete” was illustrated by the presence of intellectuals whose
words of wisdom used to be a beacon for the younger generation.

This beautiful period ended as competition among the students got
stiff. Adding fuel to the fire, schools, curriculum designers, teachers
and parents began forcing students to put their utmost attention
toward their studies so as to secure high grades to get admission in
professional colleges of medicine, engineering and business adminis-
tration. Literature and poetry were replaced with extremism, guns and
dirty politics. The schism in society widened, a large chunk of society
getting more materialistic as they were exposed to foreign television
channels and the internet. Book shops were replaced with modern
eateries, branded clothing outlets and tea stalls.

Unfortunately, no concrete efforts were taken to inculcate the habit of
reading among children. The addiction of games on tablets and game
consoles such as the PlayStation and Xbox alongside social media
addiction has become more dominant amongst the younger
generation, who prefers spending their time on scrolling the activities
of their peers, posting their photos and informing public about their
“check-ins” rather than reading text books. Parents and teachers are
to be blamed for the decline in the reading habit, which, without a
shadow of doubt, helps broaden a person’s mental framework and
enables them to think big.

Efforts were being made to bring this dying habit back to life by the
introduction of literature festivals and books exhibitions where
publishers, both domestic and international, are invited to display their
books on various disciplines, but if we closely analyze these festivals,
one can easily conclude that these festivals are dominated by

publishers of professional books and stalls that offer religious books
that promote their respective sects and ideologies. The answer to why
we are getting further away from literature and poetry and why
students of today are not discussing Shakespeare and Arthur Hailey is
very simple.

The current scenario where our children take pride in holding an
iPhone X and Samsung S8 instead of Readers’ Digest and Newsweek
is very disappointing. The answer is very simple, we did not only lose
interest in reading but we are also least bothered to adopt this habit
because the payoff is intangible and incalculable for most of us.

It is high time our academicians and policy makers in educational
institutes pay attention to devise such modus operandi in pedagogy
where reading books becomes indispensable, where answer scripts
should not be rated on the basis of reproduction of rote learning
material and instead, case studies on real problems should be
discussed where students should be rated on the rationales of their
answers and analytical skills. This is one of the ways where we can
bring back the glory of reading. Otherwise, the clutch of materialism
would soon make our students walking-talking robots who are only
concerned with performing the job that they are trained for and not
useful intellectuals, mathematicians and scientists who are pivotal for
the progress and development of a society.

READING –
AN ENDANGERED HABIT
Talha Akhtar

Talha Akhtar is part of
Byco’s Finance Department

It is high time our academicians and policy
makers in educational institutes pay

attention to devise such modus operandi in
pedagogy where reading books becomes

indispensable

BYCO SPONSORS DHORAJI
SUPER LEAGUE (DSL) 2018
Komal Niazi

T he Dhoraji Association has launched a platform for cricket
 enthusiasts amongst the Dhoraji Community of Karachi. Each
year they organize a cricket tournament, where several teams
participate and the winning team receives a prize.

Byco sponsored the Dhoraji ‘Riders’ team in the DSL 2018 tournament
that took place this year at the Hanif Mohammad Cricket Ground. The
event was organized by Mr. Afzal Chamdia, President of the DSL and
attended by famous cricketers such as Umer Akmal and Fawad Alam.

Mr. Ali Aslam, Senior Manager of the Finance Department,
represented Byco at the cricket tournament. He said “Byco is honored
to sponsor the event and to promote one of Pakistan’s most loved
sports amongst the youth. We are also looking forward to sponsoring
the Dhoraji Super League in 2019, where we hope to give an
opportunity to more cricket enthusiasts to join the tournament”.

Komal Niazi is Senior Officer
of Byco’s Finance Department

 n Pakistan’s highly competitive fuel industry, it is critical to provide
 high quality services to customers which is achieved by continu-
ously providing training to the retail team as well as the staff
members of the retail station. It is vital to acquire such essential skills
to perform and improve their services. To deliver excellence and
improved business delivery, the staff members of the retail station
are required to go through different training methods and
on-the-job skills improvement.

In order to achieve this goal and as part of our 2018 training calendar,
training sessions for the territory managers and station managers
were conducted in Karachi, Hyderabad, Larkana, Sukkur and Quetta
between October and December. These sessions were conducted
territory-wise while keeping focus on topics including customer
service, basic lubricant knowledge, housekeeping standards and
forecourt safety. Training activities aligned with the station’s
strategic and financial goals, improvement of their job performance
and other core elements of quality service and housekeeping
standards. Following the training, session certificates were distribut-
ed to the participants.

Aijaz Hussain Shaikh is part of
Byco’s Retail Sales Department

Aijaz Hussain Shaikh

RETAIL SALES
TEAM TRAINING

I

The purpose of these sessions was to
create awareness about the

importance of integrity and ethics
while conducting business

Mr. Aijaz Hussain Shaikh, Manager of Forecourt Services,
Byco, conducted a training of the retail sales team
in Hyderabad

BUSINESS ETHICS & CONTROL AWARENESS
TRAINING SESSIONS

 he Internal Audit Department held Business Ethics and Control
 Awareness training sessions in Multan, Lahore & Islamabad for
out-station employees of Byco.

The purpose of these sessions was to create awareness about the
importance of integrity and ethics while conducting business with the
company’s customers and fostering teamwork and trust between
employees.

The training also focused on the importance of Internal Control
Systems within the organization to safeguard against the risk of losses.
The participants were provided a conceptual understanding of the
topics covered during the session, supported by examples and
activities related to it.

Salman Saeed

Salman Saeed is part of the
Internal Audit Department at Byco

T

 yco won the Fire Safety Award at the 8th Annual Fire Safety
 Awards held at a local hotel in Karachi. Byco particularly
impressed the jury with its sponsorship of Saylani Welfare Trust for
the deployment of its “Rapid Fire-fighting and Rescue Services’”
along the motorway from Karachi to Peshawar. The Chief Guest of
the event was Federal Minister for Climate Change, Mr. Malik Amin
Aslam.

The organizers also visited Byco’s Oil Refining Complexes, ORC-I
and ORC-II, to assess Byco’s fire safety and security practices and
procedures, and found that Byco was fully compliant with local and
international standards of fire safety and security, including National
Fire Protection Standards and DuPont Standards.

Byco was presented the certificate of excellence for Fire Safety and
Security for supporting Saylani’s “Mobile Rapid Fire Response Unit”
and for its compliance with safety practices at its refining complexes.

Mr. Muhammad Nawab Taimur Talpur, Minister for Information
Science Technology and Environment Climate Change & Coastal
Development, presented the Fire Safety award to Mr. Mudassar
Qadeer, Head of Retail Sales at Byco.

 ork days are long enough to be dealing with afternoon
 sluggishness. Many times around 2 to 3 p.m., you are yawning
and considering taking a short nap to help stay awake. This is
because your glucose and insulin levels are starting to dip, making
you feel sluggish and sleepy. If you are like most people, late
afternoon is not the most productive time during your workday.
Instead, you find yourself zoning-out during meetings, struggling to
focus on complex tasks and maybe discreetly yawning at your desk.

There are a few things you can do throughout the day to help
prevent that afternoon fatigue:

1. Grab an afternoon snack. A small afternoon snack can provide
your body with a little boost of nutrition and energy. Just make
sure you pick the right type of snack, such as an apple, to keep
your energy boosted the rest of the day.

2. Stay hydrated. Proper hydration is critical to maintain effective
bodily functioning and it can actually help to turn your afternoon
around. When our bodies become dehydrated, we begin to feel
lethargic and may have more difficulty focusing. Water is needed
for the entire body to function optimally, including the brain.

3. Take a moment to stretch and breathe. It is easy to get stiff at
work especially if you are sitting at a desk all day. You might feel
hunched over from staring at your screen, or your neck feels
strained for leaning forward all day. Get up and stretch to relax
your muscles. Some stretches to try are: neck rolls, reaching up

towards the sky and arching backwards, touching your toes, side
stretches and seated twists.

4. Splash your face with cold water. Wash the day's stress away
by splashing cold water onto your face and neck. Some studies
have shown that the cold water can help you feel more awake
and focused.

5. Pour yourself a cup of tea or coffee. Small amounts of caffeine
can help you beat afternoon fatigue as well. Caffeine is a
stimulant that can help you feel more awake and focused.
However, keep your caffeine intake moderate.

6. Take a break and socialize. Break from work for a moment and
spend it laughing with friends, talking about weekend plans.
Socializing is a great way to feel refreshed, even for just a
moment. It takes your mind off stress, and laughing picks up
your mood. You can get up, move and socialize, all of which can
help you feel a little more refreshed

B

BYCO WINS AWARD FOR CERTIFICATE OF
EXCELLENCE FOR FIRE SAFETY AND SECURITY

Muhammad Omer Khan is Assistant Manager
of the Communication Department at Byco

Manisha Laloo Kamblay is part of
Byco’s Administration Department

Muhammad Omer Khan

Manisha Laloo Kamblay

HOW TO FEEL MORE ENERGETIC
AT THE WORKPLACE

W

Byco won the Fire Safety Award at the 8th Annual Fire Safety
Awards held at a local hotel in Karachi

Mr. Majid Muqtadir, Mr. Naeem Asghar Malik, Mr. Muhammad Mahmood, Mr. Mohammad Wasi Khan, Mr. Ghulam Sarwar, Mr. Syed
Arshad Raza, Mr. Yasin Khan and Mr. Shah Arshad Abrar at Byco’s AGM

LIFE @ BYCO

Fayaz Ahmad Khan, Senior General Manager, Byco, and Capt. Farhan
Jabbar, Senior Manager, SPM, meet Pakistan’s Federal Minister for
Maritime Affairs, Mr. Ali Haider Zaidi, at his office in Islamabad

Imran Shamim, Senior Manager, Projects Department, Byco
receives, the POY Award from Raheel Ahmed, Deputy Managing
Director, Air Blue & Fahad Ahmed, President, PMI-KPC

Mr. Muhammad Mureed Rahimoon, Deputy Secretary, Ministry
of Climate Change, planted a tree with Mr. Mansoor Shafique
Qureshi, V.P. Operations, Byco, at ORC-1

Mr. Khurram Khan, CEO, DuPont, EHS, presenting a memento
to Mr. Rehan Sajjad, G.M, EHS at the ASSP Conference

LIFE @ BYCO

Mr. Fayaz Ahmad Khan, Senior General Manager, Byco and Mr.
Zafar Shahab, G.M. Finance, Byco, at the Annual General Meeting

Mr. Mansoor Shafique Qureshi, V.P. Operations, Byco,
presenting an award to Mr. Muhammad Abdullah, Assistant
Commissioner, FBR

 The Project Team responsible for winning the Project Management Institute's (PMI) Project of the Year (POY) award

The Federal Board of Revenue visited Byco's Oil Refining Complex for their Country Study Tour (CST)

Mr. Shakil Abid, Captain Sajid, Captain Raza, Mr. Mirza Humayun Baig, Cdr. Kaleem Ishaque and Syed Shah Mohiuddin Qadri
participated in the Barracuda IX Oil Spill Response exercise

Mr. Naseer Khan Kashani, Secretary, Balochistan Environmental
Protection Agency (BEPA), visited Byco's SPM Zero Point

Byco's EHS and OSR Department participated in the PMSA's oil spill response exercise, Barracuda IX

Mr. Ali Aslam, Senior Manager, Finance, Byco, with the Pakistani
cricketer Umer Akmal at the media launch of DSL 2018

Byco organised a SMART objectives workshop at its Refining Complex, at Mouza Kund, Balochistan

Byco's General Managers attending a training workshop on the
“Care & Growth Model”, by Schuitema Associates

Mr. Naeem Asghar Malik, CFO, Byco, responding to an
investor’s question at Byco’s AGM

Byco Team at American Society of Safety Professional (ASSP) Conference’s inauguration day at Marriott, Karachi

