

A monthly publication of University of Sargodha

NEWSLETTER

December 2017 : Volume 11, Issue 12

Click & Earn!

As part of its proactive entrepreneurial philosophy, University of Sargodha has established its first e-Rozgaar centre on the main campus, while the arrangements for establishing two other e-Rozgaar centres at sub-campuses in Bhakkar and Mianwali are in process.

Students become entrepreneurs, as E-Rozgaar becomes operational

As part of its proactive entrepreneurial philosophy, University of Sargodha has established its first e-Rozgaar centre on the main campus, while the arrangements for establishing two other e-Rozgaar centres at sub-campuses in Bhakkar and Mianwali are in process. E-Rozgaar program is an initiative of Government of Punjab, whereby the Punjab Information Technology Board (PITB) and Ministry of Sports, Archaeology and Tourism collaborate with public sector universities in the province and provide their students with a state-of-the-art training lab to earn via online jobs and businesses^{24/7}.

The PITB has provided Rs.2 million worth of laptops, furniture and finances for staff. The students who have completed 16 years of education are eligible for free registration.

The first leg of e-Rozgaar program, located at the Student-Teacher Centre, will provide both present students and prospective graduates with a conducive environment to enhance their business potential through freelancing activities. This will not only provide a respectable on-campus earning opportunity to the

students but will also enhance their employment probability after completion of their degree.

It is pertinent to mention here that the Punjab Government has decided to set up similar centres in 36 districts of the province, where as many as 10,000 graduates would be given three-months training in the first phase that would help them explore different career opportunities.

The university had nominated Dr. Hammad Hassan Mirza, In-charge Department of Business Administration, as a focal person to realise this initiative. According to him, under this program, the University will provide each student/graduate three-months training to establish an online business.

“Starting Fall Semester 2017, we are providing e-Rozgaar orientation to interested students. The response so far is enormous,” Dr Hammad said.

The Vice Chancellor has thanked the Punjab government for providing this unique entrepreneurial opportunity to the youth of a relatively under-developed region of the province.

Window to the World

University of Sargodha enters the cyber space with a new mobile-compatible, user-friendly official website

Website of any institution is a global gateway to access information. The newly designed website of the University of Sargodha brags it's exclusive features while offering a unique layout. The new design of the website is structured especially to address a variety of issues that are usually inevitable when managing a huge amount of data. Along with providing easy access to information, this new design complements each aspect of the university in a beautiful way.

The website targets a broad spectrum of audience and the biggest challenge for the development team was to minimize the size of queries. A very minimal, simple and succinct layout is designed to combat this issue. The content structure and navigation of the website is improved greatly by analyzing the user query data and using data sciences techniques to figure out most common issues faced by an average user.

The upside of using a simplistic and minimalist design is that it helps website load at blazing fast speed. Special efforts were put into optimizing the code and database structure to ensure fast content delivery even under heavy load. The new website design fits nicely on all devices ranging from smartphones to large monitor screens.

Managing news and updates from multiple sub-campuses and several departments was a big challenge in itself. A dedicated control panel is developed for all the departments so that all the latest updates and downloads are provided to the end user at the earliest.

The launching ceremony of the website was organized on 22nd of November by the web development cell. The ceremony was graced with the presence of the worthy Vice Chancellor. Dean Faculty, Head/In-charge from all Departments and number of students participated in this ceremony.

The vice chancellor Dr Ishtiaq Ahmed while addressing the audience said that we are taking stride for the rise of university

ranking and new designed improved website is part of that plan. The website of UOS is finest among all websites of other universities and it was primary step towards online system, he added.

He further added that new bright, modern and responsive features will make easy for prospective students, scholars and visitors from every corner of the world which helps to share different ideas and research works.

The vice chancellor congratulated the in-charge web development Cell and his team and said that developers of the website have done great job.

International symposium on Innovative Trends in Agricultural Sciences

Yuan Juhua, Liu Qingting, Liao Zongwen, Zhang Zhike, speaking on the occasion

The speakers of a three day international symposium on Innovative Trends in Agricultural Sciences highlighted the deplorable situation of increased population growth rates with slow advancement in agriculture sector. The symposium was organized by Agriculture College, University of Sargodha in collaboration with Higher Education Commission and Punjab Agricultural Research Board.

Many among the International speakers were of the view that it is possible to eradicate hunger within the next generation by achieving the targets of Sustainable Agriculture Development, and are working together to achieve this goal.

As the world population continues to grow, much more efforts and innovation will be urgently needed in order to sustain increased agricultural production, improve the global supply chain, decrease food losses and waste, and ensure that all who are suffering from hunger and malnutrition have access to nutritious food, speakers maintained.

A senior professor of the University of Southern Mississippi, US Dr. Shahid Karim while shared his ideas through Skype on " Choosing the Way Forward: Connecting the dots in foods, health and environment. He highlighted that Pakistan has an agriculture sector representing 20.9% of the country's total gross domestic product and employs 43.4% of the country's total workforce. The role of livestock sector in rural agriculture economy is crucial, as 30-20 million people in the rural population rely on this sector for their livelihoods, he added.

A renowned academic figure of South China Agriculture University Dr. Liu Qingting discussed Sugarcane production through mechanization. He vowed to convert sugarcane production from manual work to mechanization in order to compete with international market. He also shared some

mechanized methods of production including sugarcane chip bud technology for using bud instead of whole cane sets, " trench planting method for inter cropping to meet the maximum net return from same unit area, pit plant/ring-pit planting in order to maintain the plant population and sugarcane cutter cum planter etc.

An associate professor of University of Putar Malaysia Dr. Siva K Balasundram emphasized on improved farming system along with new technologies and business models can create decent jobs; and to overcome resource constraints enable greater market participation and lessen physical hardships in agriculture particularly for women and youth.

Member of Pakistan Research Council Dr. Anjum said that Land, healthy soils, water and plant genetic resources are key inputs into food production, and their growing scarcity in many parts of the world makes it imperative to use and manage them sustainability. He added that Boosting yields on existing agricultural lands, including restoration

of degraded lands, through sustainable agricultural practices would also relieve pressure to clear forests for agricultural production.

Dean faculty of agriculture, Dr. Muhammad Afzal showed appreciation for the participation of esteemed national and international research scholars of agriculture across the world and said that increase in integrated decision-making processes at national and regional levels are needed to achieve synergies and adequately address trade-offs among agriculture, water, energy, land and climate change. He added that Extreme poverty and hunger are predominantly rural, with smallholder farmers and their families making up a very significant proportion of the poor and hungry.

Speakers highlight the deplorable situation of increased population growth rates with slow advancement in agriculture sector.

Mathematics a catalyst for scientific innovations indispensable for social progress

Dr Ekrem Savas, Istanbul Commerce University speaking on the occasion

The two-day international conference on pure and applied mathematics highlighted the role of mathematics in exhuming natural phenomena and expediting scientific innovations which are indispensable for social progress. This event was the sequel of two conferences organized earlier in 2015 and 2016 by Department of Mathematics, University of Sargodha in collaboration with Higher Education Commission with an overarching aim of value addition in the field of science.

Renowned research scholars across the world including India, China, Germany, Italy, Serbia, South Africa, Turkey, and United Arab Emirates put the event in limelight by sharing ideas of recent tendencies in research.

Participants of the conference including Dr. Ekrem Savas, Dr. Ljubisa Koeinac, Dr. Gul Zaman, Dr. Mujahid Abbas, Dr. Sharief-ud-din Pirzada and Dr. Mahpeyker Ozturk explained various natural and social happenings with the help of mathematical modelling and techniques. Such conducive analysis disclosed the interpretative power of mathematics to the listeners.

Professor of Mathematics in Istanbul Commerce University,

Dr. Ekrem Savas while presenting his research study on Lacunary Double Statistical Convergence of order in Topological Groups, explained that the study is intended to examine some inclusion relations. The double sequence is called double lacunary if there involves two integers. An abelian topological Hausdorff group satisfies the first axiom of countability. The sequence is said to be lacunary double statistically convergent if α is between 0 and 1 and if α is equal to 1 then the set of all lacunary double statistically convergent sequences have convergence of second kind. Hence, our target is the mutual study of these two types of convergences.

Professor Emeritus, Department of Mathematics, Faculty of Sciences and Mathematics, University of Nis, Nis, Serbia, Dr. Ljubisa D.R. Koèinac presented his study on Function Spaces and Boundedness Properties.

Explaining the study, the professor stated that let X be a Tychonoff space, (Y, d) a metric space and $C(X, Y)$ be the set of continuous mappings from X to Y . There is a variety of natural uniformities and the corresponding (uniform space) topologies on this set: the topology of pointwise convergence, the compact-open topology, the topology of uniform convergence, the m -topology, the graph topology, and others. We investigate several boundedness properties of these uniform spaces related to the classical covering properties by Menger, Hurewicz, Rothberger and Gerlits-Nagy. When Y is the real line with the standard metric, then

we write $C(X)$ instead of $C(X, \mathbb{R})$. The set $C(X)$ equipped with each of the mentioned topologies is a topological group. In this case we consider boundedness properties of these Hausdorff topological groups with the operation of pointwise addition.

He hoped that the conference will prove to be an inspiration for forthcoming researchers who are about to pick out

their future course of research.

Vice Chancellor UoS, Dr. Ishtiaq Ahmed, while addressing the conference, said that mathematics is the language of universe and fundamental to science in spurring scientific innovation. This event proved itself in advancing mathematical achievements and encouraging research, he added.

At the end, Dr. Ishtiaq Ahmed presented memorial shields and souvenir among the national and international participants of the conference.

The conference will prove to be an inspiration for forthcoming researchers who are about to pick out their future course of research.

PROMOTING SOCIAL RESPONSIBILITY AMONG YOUTH

Lincoln Corner hosts Pakistan's youngest entrepreneur

Lincoln Corner, University of Sargodha, arranged 'Entrepreneurship Training' to promote culture of startups and entrepreneurship training. It is five days (weekend) extensive workshop in which students will learn about basic and operational concepts about the entrepreneurship. Sargodha Chamber of Commerce, Department of Business Administration, U.S. Consulate and local entrepreneurs facilitated the sessions. This training is a pilot project to make students think out of the box about the definition of employment.

Zymal Umar is youngest entrepreneur of Pakistan. She has visited United States of Pakistan as motivational speaker and also won Prince Abdul Aziz Award for Children Pioneer / Ecopreneur Award in Riyadh, Saudi Arabia. Presence of Zymal at corner was motivational and inspirational for all participants of training. Zymal has made hand-made bags and donated all earned money to SOS Children's Village, orphan house, fountains house, people with challenges and windows. Zymal's social entrepreneurial idea is to promote use of recycling. She uses newspaper and recycles materials for making her bags. Her idea is to promote greenery and degeneration of plastic which causing environmental pollution.

She was invited on December 2, 2017 to talk with the participants of training at corner. She shared her story of success and achievement. She highlighted the importance of teamwork, hard work, consistency and persistence to promote social entrepreneurship. She believes it's never late to start working. Zymal's idea was a real life time example of promoting entrepreneurship in students. Such examples realized the importance of community development through using the limited resources they have and challenge all hurdles they have on their way. The participants of the training asked Zymal the questions about her journey and how she built her team to get an idea of building their own teams. Lincoln Corner Sargodha appreciate her presence and time.

Zymal Umar

SECOND TO NONE

UOS Grads qualify for final round of Pakistan Startup Cup 2017

University of Sargodha is striving hard to impart knowledge to its graduates with cutting-edge skills so that they can effectively contribute towards the business, economic and social growth of this country. It is due to the untiring efforts of its faculty that students of UOS keep prominence in national and international level competitions. One such competition was held under an internationally known organization named 'Tie'. The students of the Department of Business Administration, UOS participated in

'Pakistan Startup Cup' was arranged at FAST University campus, Faisalabad on October 26-27. The 'Tie' received more than 1900 business ideas around the globe. It includes sixty ideas from all over Pakistan among which four business ideas were from team UOS.

Among the students from various universities of Pakistan only twenty qualified for the final round of 'Pakistan Startup Cup', including a business idea of UOS.

Boosting roll-out of National Financial Literacy Program

University of Sargodha has joined hands with the State Bank of Pakistan in order to improve national roll-out of National Financial Literacy Program.

The Quality Enhancement Cell has organized three day training of University of Sargodha considering the dynamic role of universities in shaping and influencing society.

The training program enabled the students to enhance their interpersonal skills and to develop working relationships with banks and partner institutions (MFI, RSPS, and NGOs) and in obtaining grass root level insights of the needs and challenges of the financially under served populace.

Director QEC and Focal Person NFLP appreciated the role of Vice Chancellor Dr. Ishtaiq Ahmad for trusting QEC for this activity. He also valued the role of Dean Faculty of Science Dr.

Nazra Sultana for supporting and his team member Dr. Shahid Mubeen and Waqas Ahmad for organizing this activity.

Focal Person NFLP told that SBP is utilizing this platform to roll out the Student Ambassador Plan of the NFLP. He added that program engages university students during summer and winter vacations (June, July, and December) for delivering training to the target beneficiaries. SBP (BSC) Offices will collaborate with students, lead banks, and partner institutions for the conduct of trainings.

Dr. Muhammad Sarwar thanked the students of UOS, SBP team and especially the trainer Mr. Muhammad Faheem Maqsood for his valuable services.

Ph: 9230846, 9230883, 9230888, 9230811-15
Ext. 441 & 801

جدید ترین لیبارٹری اور معیاری فارمیسی
خصوصی رعایت کے ساتھ درج ذیل شعبہ جات

یونیورسٹی میڈیکل کمپلیکس اینڈ ریسرچ سنٹر، ٹیچنگ ہسپتال

جنرل میڈیسن	ڈیجیٹل ایکسری	کلرڈ ڈیپارٹمنٹ	یونیورسٹی ماڈل فارمیسی	ماڈل تشخیصی لیبارٹری
جنرل سرجری	امراض نسوان	امراض بچکان	کارڈیالوجی / امراض دل	امراض ناک کان و گلہ
امراض چشم	امراض جلد	یورالوجی / امراض گردہ و مثانہ	امراض دندان	فزیکیل تھراپی
آؤٹ ڈور کلینکس	یونیورسٹی ماڈل فارمیسی	میڈیکل لیبارٹری	آؤٹ ڈور کلینکس	یونیورسٹی ماڈل فارمیسی
موسم سرما	موسم گرما	موسم سرما	موسم گرما	موسم سرما
2:30 تا 8:30	3:30 تا 7:00	9:00 تا 5:00	3:30 تا 7:00	11:00 تا 3:30
2:00 تا 8:00	3:30 تا 7:00	10:00 تا 6:00	3:30 تا 7:00	11:00 تا 3:30

یونیورسٹی آف سرگودھا اور یونیورسٹی آف مالاکنڈ میں مفاہمتی یادداشت پر دستخط

پاکستان میں تعلیم دوست سرگرمیوں کو عروج حاصل ہونے کے ساتھ ساتھ سماجی و ثقافتی تعلقات میں بھی مضبوطی آئے گی۔ وائس چانسلر یونیورسٹی آف مالاکنڈ ڈاکٹر گل زمان نے اپنے تاثرات کا اظہار کرتے ہوئے کہا کہ سرگودھا یونیورسٹی تعلیم دوست رجحانات کو پروان چڑھا رہی ہے، وائس چانسلر ڈاکٹر اشتیاق احمد کا شکر گزار ہوں کہ انھوں نے باہمی تعاون کی بنیاد ڈالی۔ نیز انھوں نے وائس چانسلر ڈاکٹر اشتیاق احمد کو یونیورسٹی آف مالاکنڈ کا دورہ کرنے کی دعوت بھی دی۔

یونیورسٹی آف سرگودھا اور یونیورسٹی آف مالاکنڈ نے تعلیمی و تحقیقی شعبہ میں باہمی تعاون کے فروغ کے لیے مفاہمت کی یادداشت پر دستخط کیے ہیں، جس کا مقصد دونوں جامعات کے درمیان علمی و تحقیقی سرگرمیوں کے فروغ کے لیے کثیر المقاصد تعاون کا آغاز کرنا ہے۔ اس یادداشت پر باضابطہ دستخط یونیورسٹی آف مالاکنڈ کے وائس چانسلر ڈاکٹر گل زمان اور یونیورسٹی آف سرگودھا کے وائس چانسلر ڈاکٹر اشتیاق احمد نے کیے۔ دونوں وائس چانسلرز نے اس بات پر اتفاق کیا کہ تعلیم کے متفرق شعبہ جات میں تعاون کو یقینی بنایا جائے گا۔ دوطرفہ معاہدے کے مطابق دونوں جامعات کے طلبہ اور اساتذہ کا ایک ٹک تبادلہ، اشاعت، مشنر کہ سیمینار، ورک شاپس، ٹریننگ لیے مشنر کہ ٹریننگ کا انعقاد، مشنر کہ سائنٹفک اشاعت، مشنر کہ سیمینار، ورک شاپس، ٹریننگ پروگرامز کو یقینی بنانے کے علاوہ دیگر تعلیمی سرگرمیوں کے لیے باہمی تعاون میں اضافہ کیا جائے گا۔ اس موقع پر وائس چانسلر ڈاکٹر اشتیاق احمد نے کہا کہ تعلیمی درسگاہوں کے درمیان باہمی تعلیمی تعاون وقت کی سب سے بڑی ضرورت ہے، باہمی تعاون کے اضافہ سے دونوں یونیورسٹیوں میں تعلیمی و تحقیقی کام میں تیزی آئے گی اور اکیڈمیک پروگرام، مشنر کہ ریسرچ پراجیکٹس اور کانفرنسز کے انعقاد سے دونوں یونیورسٹیوں کے سٹاف، سکالرز کے درمیان ذہنی مسابقت پیدا ہوگی اور

سرگودھا میڈیکل کالج کی شاندار کارکردگی

کرتے ہوئے تیسری پوزیشن حاصل کی۔ کامیابی کا تناسب 95.96 فیصد رہا۔ واضح رہے کہ یہ امتحان یونیورسٹی آف ہیلتھ سائنسز لاہور نے لیا ہے جس میں صوبے بھر کے تمام میڈیکل کالجوں کے طلبہ و طالبات حصہ لیتے ہیں۔ اس شاندار کارکردگی پر وائس چانسلر ڈاکٹر اشتیاق احمد نے میڈیکل کالج کے طلبہ و طالبات اور پرنسپل کو مبارکباد پیش کی اور اپنی نیک خواہشات کا اظہار کیا۔

سرگودھا میڈیکل کالج یونیورسٹی آف سرگودھا کے طلبہ و طالبات کی شاندار کارکردگی، پنجاب بھر کے میڈیکل کالجوں میں مجموعی طور پر تیسری پوزیشن حاصل کر لی، یونیورسٹی آف ہیلتھ سائنسز لاہور کے تحت لیے گئے سیکنڈ پرفیشنل (پارٹ ٹو) کے امتحانات میں پنجاب بھر کے 37 میڈیکل کالجوں نے حصہ لیا، جس میں سرگودھا میڈیکل کالج کے طلبہ و طالبات نے غیر معمولی کارکردگی کا مظاہرہ

پوتھ ڈو پلپمنٹ: تین روزہ خصوصی ٹریننگ ورکشاپ

مینجمنٹ، کاروباری منصوبہ بندی، ٹیکنالوجی کا استعمال ٹیم ورک اور کاروباری ایجادات کی تخلیقات سیکھنے کا موقع فراہم کیا گیا، جس سے طلبہ میں کامیابی حاصل کرنے کے لیے اپنی صلاحیتوں کو درست سمت میں نکھارنے کے مواقع میسر آئے، نیز ان پروگرامز سے طلبہ و طالبات کی تخلیقی صلاحیتوں کے مثبت استعمال کا شعور بھی اجاگر کیا گیا۔ یونیورسٹی آف سرگودھا نے طلبہ و طالبات کے لیے لاجسٹک سپورٹ کا اہتمام بھی کیا ہے جس میں انچارج کنیر نیئر ڈو پلپمنٹ حافظ محمد عالم، زرین گل، عبدالرحمن قیصر نے طلبہ کی بھرپور رہنمائی کی۔

پنجاب انڈوومنٹ فنڈ اور کیرئیر ڈو پلپمنٹ سنٹر یونیورسٹی آف سرگودھا کے باہمی اشتراک سے پوتھ ڈو پلپمنٹ سنٹر مری میں تین روزہ خصوصی ٹریننگ ورکشاپ کا انعقاد کیا گیا۔ یہ ورکشاپ پنجاب گورنمنٹ کی جانب سے ”پیٹ سکالرز سکولز ڈو پلپمنٹ پروگرام“ کا حصہ تھی۔ ورکشاپ کے دوران سینئر ماہرین نے طلبہ و طالبات کو مختلف مہارتوں کے بارے میں آگاہ کیا اور نئے سماجی نظریات، کاروباری مواصلات، باہمی اشتراکیت اور شفاف تخلیقات کی اہمیت پر روشنی ڈالی۔ ورکشاپ میں طلبہ کی تخلیقی صلاحیتوں کو اجاگر کرنے کے لیے انھیں نئی تخلیقات کے ساتھ شامل ہونے کا چیلنج دیا گیا۔ ورکشاپ میں طلبہ و طالبات کو مختلف شعبوں کے پروفیسرز سے ٹائم

نیوز لیٹر

دسمبر ۲۰۱۷ء | جلد: ۱۱ | شماره: ۱۲

ماہانہ اشاعت یونیورسٹی آف سرگودھا

سرگودھا چیمبر کا وائس چانسلر کے اعزاز میں استقبالیہ

ریسرچ ریسٹنگ بہت جلد بہتر ہو جائے گی۔ ای روزگار سنٹر قائم کر دیا گیا ہے سابق گورنمنٹ کالج کے شخص کی بحالی اور ایلو مینائی ایسوسی ایشن کو فعال کرنے کیلئے مزید اقدامات کئے جا رہے ہیں جبکہ یونیورسٹی میں پاک چائنہ انسٹی ٹیوٹ بھی قائم کیا جائے گا جس میں لینگویج کے شعبہ کو فعال بنایا جا رہا ہے۔ اس موقع پر چیمبر ممبران آراینڈ ڈی خواجہ فیصل رزاق و دیگر ممبران کی تجاویز سے اتفاق کرتے ہوئے وائس چانسلر نے یونیورسٹی اور چیمبر کے مشترکہ انڈسٹریل پورٹل کے اجرا پر بھی زور دیا اسی طرح چیمبر اور یونیورسٹی کے درمیان ایم او یو کو مزید فعال اور اس کی از سر نو تشکیل پر بھی اتفاق کیا گیا جس کے لئے جلد ہی باقاعدہ تقریب منعقد کی جائے گی چیمبر اور یونیورسٹی کی قیادت نے اس بات پر بھی اتفاق کیا کہ پری اور پوسٹ بجٹ سیمینارز بھی دونوں اداروں کے تعاون سے منعقد ہوں گے جب کہ اکنامک سروے آف سرگودھا کا بھی اجراء کیا جائے گا جس سے تاجروں اور صنعتکاروں کو کاروبار بڑھانے کے مزید مواقع میسر آئیں گے۔ اس موقع پر ممبران کی تجاویز پر اس بات پر بھی زور دیا گیا کہ یونیورسٹی میں چیمبر کے تعاون سے ”روزگار میلہ“ بھی منعقد ہوگا جب کہ چیمبر یونیورسٹی کی تحقیق اور ٹیلنٹ سے بھرپور استفادہ کے لئے ایک مشترکہ میکنزم اختیار کیا جائے گا اس موقع پر ORIC کے ڈائریکٹر ڈاکٹر مسعود سرور اعوان اور بابائے چیمبر خواجہ عابد رفیق بھی موجود تھے۔

وائس چانسلر یونیورسٹی آف سرگودھا ڈاکٹر اشتیاق احمد نے کہا ہے کہ یونیورسٹی میں جلد سرگودھا چیمبر آف کامرس کے تعاون سے ”میڈ ان سرگودھا“ نمائش منعقد کی جائے گی جس میں سرگودھا میں بننے والی اشیاء اور سامان کو عالمی سطح پر متعارف کرایا جائے گا۔ ان خیالات کا اظہار انہوں نے سرگودھا چیمبر میں اپنے اعزاز میں دیئے گئے ایک استقبالیہ سے خطاب کرتے ہوئے کیا۔ سرگودھا چیمبر آف کامرس کے صدر شیخ نوید اقبال اور دیگر عہدیداران و ممبران بھی اس موقع پر موجود تھے۔ ڈاکٹر اشتیاق احمد نے کہا کہ یونیورسٹی آف سرگودھا کے قیام کے بعد شہر نے ترقی کی اور یہاں بزنس کے وسیع مواقع بھی پیدا ہوئے۔ اب ضرورت اس بات کی ہے کہ تاجر، صنعت کار اور یونیورسٹی مل کر اس کو بڑے شہروں کے برابر لائیں۔ نالج اور انڈسٹری کا چولی دامن کا ساتھ ہے اور جہاں بھی چیمبر کو ضرورت ہوگی یونیورسٹی آف سرگودھا کی تحقیقی معاونت ہمیشہ ان کے ساتھ رہے گی۔ انھوں نے کہا کہ ڈیجیٹل ٹیکنالوجی نے پوری دنیا کو بدل کر رکھ دیا ہے اور ضرورت اس بات کی ہے کہ ہم اس بدلتی دنیا کے تقاضوں سے ہم آہنگ ہوں۔ یونیورسٹی آف سرگودھا اس علاقہ کے لئے نعمت سے کم نہیں۔ اس کی ترقی کے لئے اب پرائیویٹ سیکٹر کو آگے آنا ہوگا کیونکہ ہم پبلک پرائیویٹ پارٹنرشپ کے لئے نئے پرائیکٹس کے مواقع مہیا کرنے جا رہے ہیں۔ تحقیق، تعلیم، نالج انڈسٹری ٹرانسفر آؤٹ لک یونیورسٹی میں ہماری ترجیحات ہیں جب کہ ORIC کے تحت ریسرچ پرائیکٹس کے لئے 67 ملین کی گرانٹ دی گئی جس سے یونیورسٹی کی

