

Event Tracker for THE Impact Ranking 2021

This is the event tracker for the THE Impact Ranking 2021. All the events have been identified and listed so that each of them can be tracked with ease and time efficiency. All the events have been distinguished through their organizing Faculties representing specific colors. The colors are described as follows:

Technology and Engineering
Social Science
Economics
Vice-Chancellor Academic Affairs Offices
Success Center and Sustainability Office
Law

Date and times: Date and Times of the events are organized in chronological order.

Evidence: This indicates the availability of the evidence.

Yes Pending

Events Type & their SDGs relation	Events title	Responsible	Venue	Timeline	Status	Evidence	links
Host events at the University Open to General Public (public lectures, Community Educational events) • Ad hoc	The Department of Civil Engineering Conducts a Session on SIEVE Analysis Test	Technology and Engineering	Facebook page Live session	October 3, 2020	Ongoing	Yes	
	Conduct a live session on 'Peace Journalism' workshops for general public	Social Science	unknown	October 3 2020	Completed	Yes	https://kardan.edu.af/News/General/8278

<ul style="list-style-type: none"> On programed basis 	iccPeace Journalism session	Social Science	Facebook page Live session	October 3, 2020	Completed	Yes	https://www.facebook.com/watch/?v=636466193728105
	Live guest speaker session on "Role of Trade and Transit in Economic Development"	Economics	Live session	October 5	Completed	Yes	https://kardan.edu.af/News/General/8271
	Cisco Networking training	Technology and Engineering	Cisco lab	Already Started	Ongoing	Yes (waiting for report)	
	Book review competition	Academics: Library	Virtual	Registration already started	Ongoing	Yes	(To be completed after October) https://kardan.edu.af/Events/6261
	Job Readiness Training	Success Center	Computer lab	October 7	Completed	Yes	https://kardan.edu.af/News/General/8263 (Also Executive Education)
	Chieiving Orientation Session	Success Center	Computer Lab	October 8	Completed	Yes	https://kardan.edu.af/News/General/8262
	Preserving water and proper usage of water (Facebook live as well as a walk in Shahr-e-Naw)	Social Science	Facebook live session, walk in share now	October 10 2020	planned	Pending	
	Network Switching and Routing	Engineering and Technology	unKnown	October 10	ongoing	Yes (waiting	

	This is two (02) weeks training and open for public. Mr. Farrukh Sair will lead this training with close consultation of CISCO Lab officer					for report)	
	Conference on rights on access to the information in coordination with related commission for our student and public people.	Law	Unknown	October 10	Completed	Yes	https://kardan.edu.af/News/General/8269 (Also Executive Education)
	Cathodic Protection of Concrete Structures Webinar (Online Session) open for engineering faculty and final year student.	Engineering and Technology	Webinar	October 11	Planned	Pending	
	Information Security This will be On Campus Seminar Mr. Zabihullah Atal will deliver lecture with consultation of CISCO lab officer and will be open for public	Engineering and Technology	On campus	October 11	Planned	Pending	
	war in the Nagorno region of Ghare Bagh between Azerbaijan and Armenia	Social Sciences	Virtual	Oct 14	Completed	Yes	https://www.fac ebook.com/watch/?v=350401943058480
	Data Entry Validation using REGEX in C# This will be on campus seminar	Engineering and Technology	On campus	October 14	Planned	Pending	

	Mr. Muhammad Haleem will be the speaker and will be open for public						
	We will conduct a FB live on a family law issue for students and public peoples at Taimany campus Conference Hall.	Law	Taimani conference Hall Facebook live sessions	October 16	Planned	Pending	
	Seminar on Microcontroller This seminar will be online via webinar Mr. Muhammad Tahir will organize this seminar and will be open for public	Engineering and Technology	webinar	October 17	Planned	Pending	
	Seminar on Mathematics in Software Engineering This seminar will be online via webinar Mr. Muhammad Tahir will organize this seminar and will be open for public	Engineering and Technology	webinar	October 18	Planned	Pending	
	Seminar on Hour of Code This seminar will be on campus Mr. Sayed Najmuddin will organize it and will be open for public	Engineering and Technology	On campus	October 19	Planned	Pending	
	Awareness Campaign regarding environmental issues, climate, use of coal in central heating and all.	Social Science	unknown	October 20 2020	Planned	Pending	
	Lecture on Block Chain Technologies Mr. Riaz Ahmad Ziar will deliver lecturer on block chain technology and will be open for public	Engineering and Technology	Parwane Du, room 504	October 22	Planned	Pending	
	Online Guest speaker session on "Sustainable Governance and Leadership Practices	Economics	Online	October 24	Planned	Pending	

	through effective Task and Relationship Management” (by Dr. Bahauddin Mujtaba						
	Symposium Faculty of engineering and technology will organize 4 th symposium for poster presentation and will be open for public. Students and faculty members from all over Afghanistan can participate in it and present innovative ideas and projects that have positive impact on society.	Engineering and Technology	Taimani Hall	October 28	Planned	Pending	
	Dr. Hakim Haidari lecture on poverty reduction.	Success Center	Unknown	November 1	Under planning	Pending	
SDG 4. Quality Education	Network Training for Junior Students	Engineering and Technology	Cisco Lab	September 26 – December 26 2020	Planned	Pending	
<ul style="list-style-type: none"> Undertake educational Outreach activities (local School, in the community, Students Run-Scheme) 	A 3-month program, open for public (Computer Science Students).						
	Lecture on New Trends in Education (Talk with Students of 'Azm School)	Social Science	Unknown	September 30	Completed	Pending	
	MoU with the Institute of Diplomacy, Ministry of Foreign Affairs on academic cooperation and collaboration	Social Science	Unknown	1 to October 20	planned	Pending	
	ILab training for local school students	Engineering and Technology	Local schools & ILab, Parwane Du	October 5	Ongoing	Pending	
	A public awareness session will conduct on Right of Education at Khurasan Institute.	Law	Khurasan Institute	Oct 7	Completed	Yes	https://www.fac ebook.com/kardanuniversity/photos/pcb.3300472646655237/3300466699989165/?type=3&theater

	One Day Conference Celebrating International Peace Day: The Peace in Afghanistan: Lessons from around the World (Kardan University, Ministry of Peace, UNAMA, Civil Society, Academia)	Social Science	unknown	October 7	planned	Pending	
	Training on How to Write a Book Review	Social Science	unknown	Second week of October 2020	Complete d	Yes	https://kardan.edu.af/News/General/8280
	Training Session on the Role of Media in the Society	Social Science	SOZO International Charity Foundation	Oct 14	Complete d	Yes	https://kardan.edu.af/News/General/8282 (Also, Educational outreach Activity)
	Networking Contest Allow students to measure their networking skills. This program will be conducted online same as CISCO Networking Academy rules	Engineering and Technology	Parwane Du, interuniversity competition	October 15	planned	Pending	
	Conduct workshop on 'Mobile Journalism' in one of NAI/Institute of Journalism.	Social Science	unknown	October 15 2020	planned	Pending	

	<p>Network Fundamental Training</p> <p>This is short-term training for junior students. They will be familiarized to networking devices, Cabling and basic topics.</p>	Engineering and Technology	Cisco Lab	October 17	planned	Pending	
	<p>Conduct an educative session with less-privileged children who are supported by GAHWARA organization for enhancing better education and text books for them. We will conduct a session with these children, read books for them and financially help the organization representing Kardan University.</p>	Social Science	unknown	October 20 2020	planned	Pending	
	<p>Promotion of New Trends in Technology</p> <p>Visit public schools and introduce students to technology. The importance of technology will be discussed and briefly illustrate how computers work. Comprehensive presentation on how mobile and the internet work.</p>	Faculty of Engineering and Technology	Visit public schools	4 weeks of October	Planned	Pending	

	<p>Problem Solving using technology</p> <p>Organize a programming training where students from other universities can also participate. In the training students will be provided with real world problems and through algorithms, they should find solutions.</p>	Engineering and Technology	Unknown	Last week of October		Pending	
	Cisco Networking training	Technology and Engineering	Local Schools & Cisco Lab	Already started	Ongoing	Yes	
	A taste of University life for high school students	Success Center and Sustainability Office	Taimani and Parwane Du Campus	October 18	Waiting for approval	Pending	

	SDGs awareness Campaign in the community	Success Center and Sustainability Office	In the Local Community	October 25	Under planning	Pending	
	3D Modelling Contest Faculty of Engineering and Technology and Civil Engineering Department will be pleased to announce the Second 3D Modeling contest among the Civil Engineering students of Kardan university and other university in Kabul Participants will compete by drawing 3D models of buildings or other objects.	Engineering and Technology	Taimani Showroom,	October 29	Planned	Pending	
	SDGs Awareness session for Kardan School.	Success Center and Sustainability Office	Kardan School, Taimani	October 30	Under planning	Pending	
SDG 4. Quality Education	Public Lecture: Reaching a Sustainable Peace in Afghanistan (external event)	Social Science	unknown	August 17	Completed	Pending	
University Events that are open to the public. Executive education (short courses for people who are not attending the university) (This refers to short courses for people who are not attending the university; this	Public Lecture: Emirate or Republic: The Future Government of Afghanistan (external event)	Social Science	unknown	24st September	Completed	Pending	
	Conduct two 'Peace Journalism' workshops for Kabul Journalism Institute and NAI Media Advocacy	Social Science	unknown	October 15 2020 – October 25 2020	Completed	Pending	https://kardan.edu.af/dr/News/General/6191 (Engslih report is needed)
	Self-Discipline (Find your study rhythm) On campus seminar. Open for both university students and public.	Engineering and Technology	Webinar	October 15	Completed	Pending	

	Seminar on management and Leadership (for the students of Qais Rabin Qarzi & Nazar Zalmai kankor institutes)	Economics	Qais Rabin Qarzi & Nazar Zalmai kankor institutes	October 17	Planned	Pending	
	Non-Destructive Testing and Evaluation of Concrete Structures On campus seminar. Open for both university students and public	Engineering and Technology	Parwani Du room number 504 & online	October 25	Planned	Pending	
	Conduct a conference on 'Water Journalism' in Kardan University, inviting public focusing on Journalists and experts to discuss the concept and highlight importance of the notion.	Social Science	unknown	October 31 2020	planned	Pending	
SDG 17. Partnership for the Goals	Training Session For the Administrative Staff on the SDGs	Sustainability Office	Conference room Taimani campus	October 4	Completed	Yes	https://kardan.edu.af/News/General/8251
Commitment to meaningful education around SDGs around SDGs across the university. - Some programs - All programs	Kardan University Launches SDGs Youth Ambassadors Club	Sustainability Office & Events	MBA Campus	Oct 6	Completed	Yes	https://kardan.edu.af/News/General/8258
	Information Session for the Academic Staff on Sustainability and Impact Ranking 2021	Sustainability Office	Conference Room	August 17	Completed	Yes	https://kardan.edu.af/News/General/7235
	Seminar on Sustainable Cities: Issues and Challenges of Rapid Urbanization	Academics: Faculty Development Office	MBA campus	September 26,	Completed	Yes	https://kardan.edu.af/News/General/7270

	Orientation session on SDGs to Youth SDGs Ambassadors Club.	Success Center and Sustainability Office	Undecided	October 7	Completed	Yes	https://kardan.edu.af/News/General/8275
SDG 17. Partnership for the Goals	Academic Conference on SDG9 and SDG17 in The Academy of Sciences of Afghanistan, Mahmood Tarzi Think Tank of the Regional Studies Center	Economics	Academy of Sciences of Afghanistan	Spet 7	Completed	Yes	https://kardan.edu.af/News/General/8246
Initiate and participate in Cross-sectoral dialogue about SDGs e.g. conferences involving government and NGOs.	Kardan University Leadership Meets with Kabul University's Chancellor Professor Mohammad Osman Babury.	Unknown	Kabul University	September 17, 2020	Completed	Yes	https://kardan.edu.af/News/General/7263
	Kardan University Strengthens Ties With UN Volunteers (UNV)	Academics: Quality Assurance	Conference room	September 28, 2020	Completed	Yes	https://kardan.edu.af/News/General/8252 (Collaborate with NGOs)
	Kardan University's Chief Operating Officer Meets with the Deputy Minister for Technical Affairs of the Ministry of Economy	Sustainability Office	Deputy Minister for Technical Affairs, ministry of economy	September 26, 2020	Completed	Yes	https://kardan.edu.af/News/General/7261 (Collaborate with NGOs)

	Mr. Nahzat Participation in SDSN Afghanistan leadership Council Conference	COO office	Virtual	October 7	Completed	Yes	https://kardan.edu.af/News/General/8259
	Call for Papers-	Academic team	Taimani Hall	unknown	Planned	Yes	https://kardan.edu.af/News/General/7248
	Conference on the SDGs	Academic team	Taimani Hall	unknown	Planned	No	
	Symposium on SDGs	Academic team	Taimani Hall	October 28	Planned	Pending	
SDG 17. Partnership for the Goals Collaborate with NGOs and or businesses to tackle SDGs through - Students volunteering program - Research program - Development of Educational resources	Connected around 25 students from MBA and BBA, BSc with UNV and they have been given the status of UN volunteers by the UNV office in Afghanistan.	Economics	Last year	Last year	Completed	Pending	
	Kardan University Provides Career and Internship Opportunities for Several Individuals with National and International Organizations	Success Center	Partners	July 12	Completed	Yes	https://kardan.edu.af/News/General/7242

	Kardan University Signs an MoU With International Chamber of Commerce (ICC) Afghanistan	Economics	Conference hall	September 29	Completed	Yes	https://kardan.edu.af/News/General/8253
	Live Guest Speaker session on the role of SMEs in the economic development of the country (MOIC, director of SMEs, KU)	Economics	ZOOM and Facebook live sessions	October 7	Completed	Yes	https://www.facebook.com/watch/?v=256075342513655 poster link: https://www.facebook.com/watch/?v=256075342513655
	One Day workshop for SMEs on "Sustainable Development of SMEs (KU, ICC, & ministry of industry and commerce)	Economics	Taimani hall or room 301 MBA (based on the number of participants)	November 10	Planned	Pending	
	MoU with the Youth Thinkers society	Students Success Center	Parwane Du campus	October 18	Planned	Pending	

	Youth Thinkers Society training for our Student on the SDGs	Students Success Center	Parwane Du campus	October 20	Planned	Pending	
	Our students participation in Youth thinker society MUN conference	Students Success Center	Youth Thinkers Society	November	Planned	Pending	
SDG 17. Partnership for the Goals	Kardan University's Dean Faculty of Economics Meets With ICC Afghanistan	Economics	ICC	Oct 8	Completed	Yes	https://kardan.edu.af/News/General/8265
Have direct involvement in, or input into national government SDG policy development; including identifying problems and challenges, developing policies and strategies modeling likely future with and without interventions, monitoring and reporting on interventions, and enabling adoptive management.	One Day Conference on the Regional Cooperation in Afghanistan Foreign Policy: the Heart of Asia-Istanbul Process	Social Science	Unknown	October 10	Completed	Yes	https://kardan.edu.af/News/General/8267
	Two faculty member of economic faculty will be given the membership in the SDGs commission to further work with the commission in policy development based on the MoU with the ICC-Afghanistan and KU	Economics	Details to be sent before October 15 by economics department.	October 15	Planned	Pending	
	Faculty of economic will closely working with the ministry of economy in the development of SDGs policies and public awareness	Economics	By email	October 20	Planned	Pending	
				The first meeting conducted on October 3. A follow up email will be sent to MoE to execute their mutual plans			

	One Day Conference on Poverty & Inequality in Afghanistan: Way Forward (Kardan University, Ministry of Economy, UNDP, Civil Society, Academia)	Social Science	unknown	October 25	planned	Pending	
SDG 17. Partnership for the Goals <ul style="list-style-type: none"> Participate in International collaboration on Gathering or measuring data for SDGs Through International collaboration and Research, review comparative approaches and develop international best practice on tackling the SDGs 	Kardan University Representative Participates the International Workshop on Sustainable Cities: Issues and Challenges of Rapid Urbanization	Engineering and Technology	Islamabad	Jan 28	Completed	Yes	https://kardan.edu.af/News/General/7245
	Chancellor Rahmani Participates at a Virtual Meeting on the University Sector Support to UN Secretary-General's Call for a Decade of Action on the SDGs.	Chancellor Office	Virtual	July 9-10	Completed	Yes	https://kardan.edu.af/News/General/7255
	Kardan University's Sustainability Office Attends the Global Technical Meeting (GTM) on Reimagining Volunteering for the 2030 Agenda	Sustainability Office	Virtual	July 13-16	Completed	Yes	https://kardan.edu.af/News/General/7259
	Career Services Offices Attended an international Conference on "Integrating SDGs in Higher Education"	Success Center	Virtual	September 29	Completed	Yes	https://kardan.edu.af/News/General/8247

	Kardan University's Sustainability Office Attends at a Virtual Meeting on UNANCA Coffee Chat: Women Building Peace	Sustainability Office	Virtual	September 22	Completed	Yes	https://kardan.edu.af/News/General/8276
	Four of LLB faculty will participate at SDG online conference. (1)	Law	Virtual conferences	During Oct	Ongoing	Pending	
	Engineering faculty members registered them self for the following virtual SDG related programs. (1)	Engineering and Technology	The link of the SDGs program that our faculty registered on it. https://ic-sd.org http://sdghelpdesk.unescap.org/webinars https://globalgoalsweek.org/events/peace-one-day-live-global-digital-experience/ https://globalgoalsweek.org/events/climate-week-nyc/	Sept and Oct 2020	Planned	Pending	
	ASU/Devex Hackathon	Success Center	Video show	October 10	Under planning	Pending	

	The Future We Want	COO team	Virtual conferences	October 15	Planned	Pending	
	CHEA Webinar: Institutional liability, clinical programs and Quality	Academics: Quality Assurance	Webinar	October 20	Planned	Pending	
	Bologna Series: Digitally Enhanced learning in the EHEA	Academics: Quality Assurance	Webinar	October 20	Planned	Pending	
	Volumetric Traffic count survey and statistical analysis on Baraki intersection Kabul Afghanistan. (2)	Engineering and Technology	Engineering department will present the paper orally in International symposium on multidisciplinary studies and innovative technologies.	October 22, October 24, 2020.	Planned	Pending	
	Bologna Series: Flexible Learning: Micro-Credentials a way to enhance learning and teaching in the EHEA.	Academics: Quality Assurance	Webinar	Oct 27	Planned	Pending	
	One of our leadership will attend "Leaders of change: building a sustainable future for universities"	leadership team	leadership team will attend	November 3	Planned	Pending	

	Bologna Series: An introduction to the European Quality Assurance and Framework.	Academics: Quality Assurance	Webinar	November 10	Planned	Pending	
	Mr. Waheed Afghan will attend "European Quality Assurance Forum" on Nov 12-13	Academics: Quality Assurance	Virtual	Nov 12-13	Planned	Pending	
No Poverty	Engineering material testing laboratory, Sieve analysis test (gradation of Soil)	Engineering and Technology	Virtual- Taimani Campus testing lab. Th	October, 3rd 2020	Completed	Yes	
Provide financial assistance to the local community assisting the start-up of sustainable businesses? Sustainable business, or a green business: an enterprise with minimal negative impact on the: <ul style="list-style-type: none"> • global or local environment • community • Society • Economy 	Engineering material testing laboratory inviting companies who has budgeted problem to do the mentioned test free of cost the poster has been post through Facebook and twitter. The event will be life on Facebook.						
	Innovation Lab Projects Innovation lab members are working on a store management system and they wish to implement this system free of cost for all stores in Kabul who are interested. Through this, they aim to improve the business of all storeowners.	Engineering and Technology	Parwane Du	Last week of October	Planned	Pending	
No Poverty	Legal clinic offerings to students within the campus, Food bank concept etc.	Law	On campus	Ongoing	Planned	Pending	
Provide support for students (e.g. food, housing, transportation, legal services)	The Legal Clinic established and consultancy service is opened for students two days per week and we need						

from poorest families to enable them to complete university.	approval of KU Management for providing consultancy services for the public.						
	Students will produce TV Reports on poverty in Afghanistan and in particular in Kabul in alignment with the first SDGs.	Social Science	unknown	1 st to October 10 2020	planned	Pending	
	Student Competition on the Rule of Politics in Eliminating Poverty in Afghanistan	Social Science	unknown	1-14 October	planned	Pending	
	To spread awareness on social media using hashtag # and posting the reports regarding poverty and ways to eradicate poverty (it may also touch upon hunger).	Social Science	unknown	1st to October 30 2020	planned	Pending	