

Shri. M. Mallikarjun Kharge

Senior Leader Congress Party

At Sahyadri - 16th July 2016

Shri. M. Mallikarjun Kharge
Senior Leader Congress Party
at Sahyadri

Leaders Aren't Born.
They Made

Profile

Sri Mallikarjun Kharge

Mallikarjun Kharge is a senior politician associated with Indian National Congress. He serves as the Member of Parliament for Gulbarga, Karnataka since 2009. A prominent and influential leader of Congress, he has won Assembly elections with a record of 10 consecutive times, for an unprecedented 9 consecutive times. He has been elected to state assembly since 1972, and owns a clean image in politics. He is known to be a dynamic leader, administrator and legislature. In 2014 general elections, he has been nominated as leader of Congress Party in Lok Sabha. Also known as a philanthropist he is the Founder-Chairman of Siddharth Vihar Trust.

Kharge education was completed at Gulbarga and he started his professional career in legal practice after completing his LLB degree. Kharge got associated with politics since his college days. He rose to a student leader after he was elected as General Secretary of the students' body. He joined the Indian National Congress in 1969 and rose to a prominent leader in a short time. An influential leader from Karnataka, he has never lost any assembly elections since 1972, and holds a record of 10 times.

He got elected to state assembly for the first time in 1972 from Gurmitkal constituency. He was appointed as Chairman of the Octroi Abolition Committee the following year. Since then he rose to an influential leader within state politics. When he became an MLA for the second time in 1978, he was appointed as Minister of State for Rural Development and Panchayat Raj in the Devaraj Urs ministry. Since then he served as a cabinet minister multiple times. In the 2014 general elections, Kharge won from the Gulbarga parliamentary seat, and he was appointed as the Leader of the Congress party in the Lok Sabha.

Take a look around Sahyadri Campus

Shri. M. Mallikarjun Kharge, Senior leader of the Indian National Congress Party and leader of the Opposition in the Lok Sabha visited Sahyadri. He was the former Minister of Railways in the Government of India. He went round the campus and was happy about the infrastructure and cleanliness. He found the college excellently managed, appreciated its academic growth and personally felt that unique colleges like Sahyadri should be established more and more in the country in view of skill development required.

He wished all the best to the college management, staff, students, and particularly our founder and President Mr. Manjunath Bhandary.

▲ Sahyadri Food Court

SAE INDIA SAHYADRI MOTORSPORTS

SAE BAJA

SAE BAJA is a national level off-road car racing event for all terrain vehicles (ATV) conducted by SAE INDIA. SAHYADRI MOTORSPORT, Sahyadri team participating in every year held at NATRAX, Pithampur, Indhore, MP. This year, our team successfully cleared all the static and dynamic events and finished 8 laps in the final endurance run, which is the one of the proud moment for the team & institution.

SAE SUPRA

National level student version formula car racing conducted by SAE INDIA, every year which will be held at BIC, Greater Noida, UP. In the event vehicle will undergo technical inspection, noise test, tilt test, brake test and acceleration test. Final endurance will be there at the end only for the qualified teams. SAHYADRI MOTORSPORT placed in 33rd position out of 183 teams.

**“Self-education is,
I firmly believe,
the only kind of
education there is.”**
- Isaac Asimov

ISK GOKART

SAHYADRI MOTORSPORT team participated in the event and cleared all the static and dynamic events and placed 4th position out of 16 various teams from the country. Team awarded with “Best Professional Team” for the year 2016 at LEHARI RESORT, Hyderabad. And also Team participated in ISK Series at Bangalore in 2017 .

“Don’t find fault, find a remedy.”

- Henry Ford

Well Wishers of Sahyadri Visit the Campus

Shri Mallikarjun Kharge, former Minister of Railways visited the campus and interacted with the Chairman, the Principal and the faculty members. They were taken up by the campus and its infrastructure. Kharge appreciated the professional development achieved by Sahyadri in a short span. As the guests went around the campus they were impressed by the various facilities available to impart education in a holistic way. They were extremely glad with the achievements of the students in their projects. The “**Mech-Tech Garage**” for SAE Motor Sports which is an initiative taken up by Sahyadri was appraised by them and they wished well for the future growth of the College.

MECH-TECH GARAGE ▲

Guest Book Message

I found college is excellently managed and I was told academically also very well. I also personally felt that such unique colleges should come more & more in the country in view of skill development is required. Campus is very very good & excellent. Cleanliness & other infrastructure is also good.

I wish all the best to the college management & staff. Particularly to Founder Smt. Bhandari.

M. Kharge
16/7/16

Shri. M. Mallikarjun Kharge
Senior Leader Congress Party

TRUE LEADERS DON'T CREATE FOLLOWERS,
THEY CREATE MORE LEADERS

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

Overall Achievement @ Sahyadri

Sahyadri has set several milestones and each of these achievements come with its own success stories. The team as a whole has contributed towards institutional achievements

- Accredited Grade 'A' by the National Assessment and Accreditation Committee - **NAAC**
- Sahyadri Ranked 38th among the 100 B Schools across India and Ranked 7th among the Top B schools with Excellent industry exposure and Top 20 Emerging B Schools in India.
- **“Best Young Innovators” National Award for ‘Smart Helmet’** a joint initiative of AICTE, Department of Science & Technology, Government of India and CII was held at IIT Delhi
- Sahyadri recognized as Advanced Partner Institute in Campus Connect Program by Infosys
- **SHAPE IT**, Book Released - a self-help book for budding engineers - filled with more than 50 inspiring stories of students, authored by Dr. Subramani Ramakrishnan and Ms. Vijayanthi Srinivasaraghavan
- Mangaluru's biggest coding festival, **CodeQuest 2K17**, was held at Sahyadri Campus.

Located within the city limits of Mangaluru, a popular education hub, Sahyadri College of Engineering & Management is a serene campus, offering undergraduate and postgraduate programs in Engineering along with MBA and Doctorate degrees. Established in 2007, the institute has created a niche in the higher education sector.

Sahyadri College of Engineering & Management

The College is affiliated to Visvesvaraya Technological University, Belgaum and is approved by the Government of Karnataka, All India Council of Technical Education - AICTE, New Delhi, Ministry of HRD, Govt. of India. It has been Accredited "A" Grade by the National Assessment and Accreditation Committee (NAAC).

To a great extent, the success of the College must be credited to the excellent academic results year after year. The College is unique and is one among the few who can take pride in having a dedicated department for researching, analyzing and developing effective methods of imparting quality education.

Inspiring Spaces

The College campus is aesthetically constructed, in the courtyard style. Courtyards provide open-to-sky in the middle, spacious class rooms with good ventilation even on the ground floor.

All the spaces of the college remain well-lighted with natural light, not depending upon any artificial lights during daytime. Well-equipped laboratories, spacious library, seminar halls, and auditorium with all modern acoustic facilities, Food court & cafeteria and well developed sports facility indoor & outdoor gym are provided in the campus.

Sahyadri has started an Entrepreneurship Cell to ignite the creative thinking of students towards innovation and thereby mentor them to become successful entrepreneurs by providing the right entrepreneurial ecosystem.

Sahyadri is well complemented by the state-of-the-art infrastructure and modern facilities like Govt. Research Center, Incubation, Placement & Training Center, Mech-Tech Garage, Sahyadri Center for Social Innovation which includes Hands-on Experience Lab, Life Science Lab, Innovation Lab, and Product Design Lab.

Sahyadri Center for Social Innovation

Sahyadri Center for Social Innovation (SCSI) is to motivate the students in the area of Social Innovations and Engineering and provide hands on experience and practical exposure to solve socially relevant problems. These socially innovative practices of engineering shall truly make an impact on the society at large. All these programs are handled by the Centre of Social Innovations and Engineering.

Life Science Lab

The Life science lab is to motivate the students towards understanding the lab general aspects of day to day affairs and to promote application of engineering concepts in solving the problems faced 'Life Science' lab is created. This lab is primarily concerned at motivating students to question the general applications, biotechnology, environmental engineering and to rethink and re-engineer the same.

Hands on Experience Lab

In order to bridge the gap between theory and practice, Management has initiated this new lab. The lab aims at enhancing the analytical skills and practical knowledge of the budding engineers. The students shall conduct experiments pertaining to different branches of engineering and shall be based on the machines that we use on a daily basis.

Innovation Lab

The Innovation lab is initiated to make the engineers realize the true essence of engineering. With the problems growing in the society, the engineers should have solutions ready kits to solve those problems and thereby create an ideal environment to evolve. Based on this approach, Innovation Lab is set up to get engineering connected with society to solve their day to day problems.

Sahyadri Entrepreneurship Cell (E-Cell)

The E-Cell at Sahyadri provides students with skill sets, analytical tools, perspectives, and experiences that prepare them for careers as autonomous entrepreneurs, family-business entrepreneurs, or entrepreneurs in corporate settings. The strength of this E-cell is that it combines theory with practice, providing students the opportunity to test the theories, models, and strategies learned in the classroom by creating real business plans, working on other field projects, and gaining access and insight from leaders in the entrepreneurial business community.

MENTORING @ SAHYADRI

Mentoring helps the incubators and startups in finding the right path. Mentors with experience of working in different companies take part in this initiative where they help the young entrepreneurs in growing their startup.

WORKSHOPS @ SAHYADRI

Workshops focus on imparting technical and entrepreneurial knowledge to the young entrepreneurs. Several personalities from across the country visit Sahyadri to impart their knowledge and share their experience with young talents through these workshops.

INCUBATION @ SAHYADRI

The Incubation center will provide seed funding, office space, infrastructure, resources, guidance on intellectual property rights, mentoring assistance and other resources to the start-ups. And also will give extended services to the student for a period of 24 months after the student graduates.

START-UP @ SAHYADRI

Start-up at Sahyadri will focus on holistic approach on building a complete understanding about startups and entrepreneurship journey through various perspectives and connects all relevant and related resources and tools for further self learning and to turn theory into action.

Sahyadri Project Support Scheme - SPSS

SPSS is to convert the enormous reservoir of talent and creativity of students into projects. SPSS provides financial and academic support for student projects. This is the first of its kind in technical education in the country and has a major impact in improving the quality of technical education. The management has earmarked Rupees One Crore for student projects through the SPSS.

Sahyadri Science Talent Hunt - SSTH

Sahyadri College of Engineering & Management feels that it is its responsibility to take this up as an initiative and has started Sahyadri Science Talent Hunt - SSTH.

Sahyadri Science Talent Hunt is an annual gathering in which eminent national and international scientists provide a platform for free interaction to young students and teachers in order to showcase the excitement of scientific works and investigations which will in turn motivate students to take up the study of science as their career.

The main objective of this program is to provide a platform for exhibiting new ideas and the creative work of young talent of PU/+2 colleges, creating curiosity towards science and latest technologies along with exchange of views and ideas with their peer group.

Empowering Young Minds

Record Placement 2016-17

₹ 14 lakhs p/a

MAHAMMAD YUNUS C, Mech

Placed in

₹ 9 lakhs p/a

Shreyas B, CS

Placed in

₹ 14 lakhs p/a

Rajasha T Mathew, MBA

Placed in

₹ 11.7 lakhs p/a

Rafih M, IS

Placed in

Department of Placement

The Department of Placement is entrusted with the responsibility of ensuring that students are well placed professionally, thereby bringing to a successful culmination the students' efforts in the program. The objective of the departments is to train the students as per the requirements of the industry. This is done through extensive industry specific training/internships, to enhance the effectiveness of the students aspiring for placements.

Placement Features

- **Aptitude, Soft skills, Value-added courses and Training:** Sahyadri has in-house skilled training professionals regularly conducting a host of value enhancement training programs for students.
- **Internship Programme:** Students undergo internship and summer vocational training in companies like Mahindra & Mahindra, MRPL, MCF and others
- **Industry interaction:** The department organizes Industry interactions on a weekly basis to groom the students for the corporate world.

150+

Companies Visited

455+

Placement Offers

“Proud to be Sahyadrians”

Empowering Young Minds.

SAHYADRI

COLLEGE OF ENGINEERING & MANAGEMENT

(Affiliated to VTU, Belagavi and Approved by AICTE, New Delhi)

Sahyadri Campus, Adyar, Mangaluru - 575007, Karnataka, INDIA

+91-824-2277333 | + 91-94481 00000

sahyadri@sahyadri.edu.in | www.sahyadri.edu.in

Follow us on

