

Mr. E. S. Chakravarthy

Tata Consultancy Services Bangalore

Fechnology is getting integrated in everything that we do and there is no dearth of opportunities for engineering students today.

21st September 2014

SAHYADRI COLLEGE OF ENGINEERING & MANAGEMENT MANGALORE

Empowering Young Minds

Mr. E. S. Chakravarthy, Centre Head, TCS, Bangalore was the Chief Guest for the Freshers Day Celebration

The Freshers Day for first year B.E. students was celebrated in the Sahyadri Campus. Mr. E. S. Chakravarthy, Centre Head, TCS, Bangalore was the Chief Guest for the function. He was accompanied by Mr. Sreenivasa Ramanujam, Mr. Prithvesh and Mr. Chandru Koduru, delegates from TCS. Dr. D. L. Prabhakara, Director, Sahyadri Educational Institutions was the Guest of Honour.

Mr. Manjunath Bhandary, Chairman, in his presidential speech to the freshers, apprised the guests and the gathering about the growth of the College in various arenas such as academics, sports, projects and the impetus being given to research and innovation. He congratulated the winners of the Microsoft Yappon contest and the winners of the project exhibition held as part of international conference on Embedded System Automotive and Avionics held at IISc., Bangalore. He encouraged and conveyed his best wishes to them. He called upon the students to take advantage of the Student Project Support Scheme (SPSS) funded by Sahyadri to a tune of Rs. 25 Lakhs.

Mr. E. S. Chakravarthy, the Chief Guest in his thought provoking speech to the gathered students said, "technology is getting integrated in everything that we do and there is no dearth of opportunities for engineering students today." He informed students that the future of the industry lies in social media programming, cloud computing, analytics, mobility and artificial intelligence. He advised the young entrants to engineering courses to go after three things which he called the 3Cs, which are core competencies; strong academic fundamentals of engineering; read voraciously for information, study for understanding, apply these fundamentals in various projects and keep practicing to get better competencies, secondly, he said what engineering students have to imbibe in their four years of study are communication skills and articulation capabilities and thirdly a culture of respect, and a culture of team work; setting targets and going after it. He also stressed that technology should be used along with innovation. Mr. Chakravarthy further requested the students to take their final year projects seriously to gain a competitive edge and to always keep abreast of what is happening in the domain that one has opted for. He cautioned the students to never lose character and the value systems and to enjoy every second of engineering education and to never lose purpose.

Thanking the institution for giving him this wonderful opportunity, Mr. Chakravarthy said that it was always a pleasure to share his views with engineering institutions and that he and his team would do everything possible for the overall growth of Sahyadri.

Freshers Day at Sahyadri

Feedback

"You really enlightened us by giving us the gist of current technology & innovation."

- Varsh Shetty, Semester I, B.E.

"We are blessed to get such direction for career path from eminent personality like you." - Nikhitha Shet, Semester I, B.E.

.....

"The talk emphasized on the ever changing technology which the future technocrats has to enhance their skills from their preliminary year only, it was very motivating for students like us to set targets and work hard to reach our goals

efficiently with zeal and commitment." - P. Sanjay, Semester I, B.E.

"It was a very inspiring and highly motivating lecture for the budding engineers. It covered all the required aspects for freshers to become truly competent professionals in the present global scenario."

- Prof. Umashankar B. S., Dean-Academic

.....

"Congratulations! You have inspired each and everyone by sharing your life experiences and achievements with us. You have guided and motivated our freshers with your inspiring talk on how to become a successful engineer and a successful human being."

- Mrs. Shreelatha Academic Administrative Officer

Mr. E. S. Chakravarthy Centre Head Tata Consultancy Services Bangalore

"You inspired our students by touching upon a spectrum of important aspects like Core competencies, Articulated Communication and a Culture of, Values, Innovation and Respect which are essential for success in life."

- Dr. Molly S. Chaudhuri, Head, Training

"Your experience on target & actual approach to become successful has inspired us to do better."

> - Ms. Rashmi Bhandary Head, Placement & Training

"Within the constraints of time, the simple stimulants what you added in your interaction really will help improve faculty like us and hope we get more time to spend on the few topics you touched upon."

.....

- Ms. Saranyaraj D. Assistant Professor, Electronics & Communication Engineering

"Thank you for believing in us and for your continuous support to Sahyadri. As always, it has been a pleasure listening to you."

- Ms. Marie Fernandes, Documentation in-charge

Sahyadri will do more than belong It will participate...

Sahyadri Campus, Adyar, Mangalore - 575007, Karnataka, India. Tele: + 91 824 2277222, E-mail: sahyadri@sahyadri.edu.in, website: sahyadri.edu.in