[image: image4.png]Shah & Anchor Kutchhi
Engineering College

W.T. Patil Marg, Chembur, Mumbai - 400088. Phone : 5580854

IEEE Student Branch. School Code : 61051
wwwshahandanchor.com/ieee

BRANCH REPORT

for

AISC 2002

All India Student Congress 2002

Organized By

IEEE

K E R A L A S E C T I O N
CONTENTS

	Sr.No
	TOPIC

	Pg. No.

	1.
	Historical background

	1

	2.
	Counselor and office bearers

	2

	3.
	Events Section

	3

	4.

	Initiatives in the pipeline
	9

	5.
	Status of reports submitted to HQ

	10

	6.
	Status of rebates received for the previous year

	11

	7.
	Membership statistics for the last 5 years

	12

	8.
	Other Statistics

	13

	9.
	Student branch library

	15

	10.
	Home Page & Email

	17

	11.
	Newsletter Activities

	19

	12.
	Awards

	21

	13.

	THE IEEE-SAKEC Initiative
	23

HISTORICAL BACKGROUND

The IEEE student branch in Shah and Anchor Kutcchi Engineering College was incepted in Aug 1999 with an initial membership of 49 members through a half-yearly membership drive and has grown to a whopping 235 members in a span of 3 ½ years.

· Initial strength:

49

· Present strength:

235

This report is a record of our organization’s progress in a span of 3 ½ years. The accomplishments reported in this report are the result of the extraordinary efforts of our talented and devoted IEEE volunteers. Each IEEE-SAKEC Member is an integral link in the continuing chain of technological progress, and to the future success of this organization. We are firmly resolved to continue promoting the accomplishments of our members, while also supporting them with new resources that enhance their potential.

We have been successful in tying up with various reputed organization in order to impart quality service to our members. This includes SSi, which is an ISO9001 company. We are happy to state that we have imparted quality computer education in Visual Basic, Oracle 9i, Java, C and C++. Besides this, workshops and seminars have also been held on various contemporary topics including Internet Programming.

Due to the active promotion and membership drives undertaken, the increase in membership of our branch has been exemplary. As far as events held are concerned, we have consistently improved the quality of events that we hold. In the recent past we have held 16-hour workshops on contemporary computers-related subjects besides holding technical visits to the Air India facility. Also is on cards, technical visits to All India Radio (A.I.R.), Jawaharlal Nehru Port Trust (J.N.P.T.) and Larsen and Tubro (L & T), Electronics Division.

COUNSELOR AND OFFICE BEARERS

The Management in IEEE-SAKEC is organized in a hierarchical structure. Students of the college occupy all the posts except the Branch Counselor. Apart from the core committee, which includes chairman, vice-chairman, Web manager, secretary and treasurer, there are various committees, which are headed by committee heads. These committees handle specific jobs of the organization. The committees also have a few committee members in each of them. The core committee and the individual committee heads stay for entire annual term of their membership while the committee members are shuffled after every 3 months so as to give all members a chance to take part in organization of the IEEE events. In addition to the conventional committees like Web committee, Newsletter committee, Promotion committee and Events committee, this year we have introduced the following new committees:

· 4 member Advisory committee

· 3 member Executive council

· Programming committee

· Membership committee
· Image Management committee
· Innovation committee
· Events committee has been subdivided as Events Promotion and Events Organization

	Post

	Name
	Member Number

	Counselor

	Vinit C. Kotak
	41252439

	Chairperson

	Kriti Mehra
	41352303

	Vice chairperson

	Bhavna Chaudhary
	41352193

	Secretary

	Neeta Jain
	41437378

	Treasurer

	Samir Govilkar
	41365286

EVENTS SECTION

The events can be categorized as:
· TECHNICAL SEMINARS:- For bringing about technical awareness among students regarding recent technological advancements .
· PROFESSIONAL SEMINARS:-For increasing the professional awareness of the students.

· WORKSHOPS: - hands-on training of a software package.

· CONTESTS: - Programming and Debugging and Paper Presentation Contests.

· MOCK TESTS: - Familiarizes the students with the pattern of question-papers in competitive exams. For e.g. MBA CAT and mock GRE.

· STUDENTS SEMINAR: - Students give seminars on a topic of their choice and proficiency.

· STUDENTS WORKSHOPS: – Students give hands - on training on software in which they are proficient.

· FUN EVENTS: - Promotes recreation and builds interpersonal skills.

A special mention can be made here regarding the feedback system followed for all the events in IEEE-SAKEC. Feedback slips are circulated at the end of every event for gaining constructive feedback from the members and their suggestions and complaints are borne in mind while organizing future events. Specific IEEE volunteers analyze the suggestion slips and their analyses are recorded for future reference.

HIGHLIGHTS OF THE PREVIOUS YEARS
(JANUARY 2001-DECEMBER 2001)

Events held at IEEE – SAKEC: Year 2001 - 2002

[image: image1.wmf]32%

46%

11%

11%

Workshops

Seminars

Contest

Technical Visits

· TECHNICAL SEMINARS:
· Seminar on Smart cards and Personal digital assistants

This seminar was conducted by Mr. Dhanraj who is actively involved with the industry in implementing smart card applications in various organizations in India. He spoke about smart cards, PDA and their applications.

· Seminar on Micro controllers

The speaker, Mr. Mahesh Bhatkal is a senior person from the industry. He has been working in the industry for more than 15 years, and currently owns a company, which is distinguished to be the only one in India making various tools for Micro Controllers. He spoke about the various tools required for

· Seminar on Ham radio

The speakers, Mr. Adolph Shepherd, Mr. Savio and Mr. Banerjee are very senior members of the HAM AMATUER RADIO SOCIETY. They spoke about Ham, Morse code, Concepts of digital and satellite communication, practical demonstration of how Ham works.

· Seminar on Digital image processing

Dr. N.S.T. Sai (Mahindra British Telecom) enlightened the students about the “Digital Image Processing” elective offered in the final year of engineering, which will enable them to make the appropriate choice of the elective.

· PROFESSIONAL SEMINARS:
· MBA –CAT mock test and seminar

The speaker, Mr. Kamlesh Shah gave guidance to the students interested in pursuing a career in M.B.A. at the postgraduate level.

· Seminar on .net technologies

The speaker Mr. Amuleek Bijral is Technical Manager of the MICROSOFT INDIA. The seminar was to explain the rules and regulations and a small workshop on the .NET software to make a net application.

· Seminar on career prospects in Indian navy

The speakers Lt. Commander Dhankar & Lt. Commander Sachdev were lieutenant and submarine lieutenant of the Indian navy. They spoke about the Indian navy, eligibility criteria, working conditions and career prospects for women.

· Seminar on Studies abroad

The speaker, Ms. Madhavi Desai is one of the best counselors in the country, who has students seeking counseling from her not only in India but from various other countries too. The seminar covered various basic aspects of studies abroad.

· WORKSHOPS:
· Workshop on Linux

The speaker with 3 years of experience in this field spoke about the history, inheritance, applications and distribution of LINUX.

· Workshop on Oracle 8i

· CONTESTS:
· Students Technical paper contest

· Programming and Debugging contest

· FUN EVENTS:
· Seminar on the Big and small of the universe

· MOCK TESTS:
· Mock GRE

A computer adaptive test was held using the appropriate software.

· STUDENTS WORKSHOPS:
· Workshop on VB 6.0

· Seminar on Hacking

· Seminar on Quantum computing

ACTIVITIES OF THE CURRENT YEAR

(JAN 2002 - MAY 2002)

Following events have been successfully conducted in IEEE-SAKEC:

· PROFESSIONAL SEMINARS:

· Seminar on GATE

This seminar was conducted by Mr. I.P. Variyar , who is the founder of Elite Academy , the pioneer in this field of education.

· Seminar on Management Studies

This seminar was conducted by IMS (Institute of Management Studies), a leading training institute for management studies in Mumbai.

· WORKSHOPS:
· Workshop on C, C++ programming language

· Workshop on Java programming language

· Workshop on Web development

· Workshop on Oracle 9i
Experienced teachers from SSI, a leading computer institute in Mumbai, conducted these workshops.

· CONTESTS:
· Programming and debugging contest

· Technical Paper Writing Contest

· FUN EVENTS:
· Half yearly member meeting

· Video cassette show on technical topic (“ Electronic Frontier”)

· FIELD TRIPS
· Technical Visit to Air India

This Visit was conducted at Air India, Kalina Complex.

 The following departments were shown.

· Electronics Overhaul Division

· Instrumentation Overhaul Division

· Accessories Overhaul Division

· Engine Overhaul Division
· STUDENTS WORKSHOPS:
· Seminar on Internet securities

(JUNE 2002 – DECEMBER 2002)

Following events have been chalked out for the remaining year. The future events are planned to increase our reach to other college and sections.

· Seminar- VLSI

· Seminar on Robotics

· Technical Visit to L&T

· Business Interviews

· Robotics Competition

· Workshop on Linux

· Workshop on VB/Flash

· P.C. Assembly

INITIATIVES IN THE PIPELINE

· We plan to start a Career Guidance Cell, for guiding students. This cell will consist of our alumni college friends, seniors, branch counsellor and Placement officer in college. This will serve to inform students how to make the most of IEEE online services, scholarships and awards.

· We are also going to implement the Point system i.e. points given according to the individual members’ attendance, awards, organizing skills, initiatives and any other constructive contributions. The member scoring high will be considered in the formation of the Student council. The member scoring the highest in the branch will be rewarded as the most active member. This will prove as an effective incentive to boost the participation and zest of our members.

· We also plan to introduce a CD library consisting of technical and educational CDs.

These will be available on a server allowing the student members to access them online via intranet.

STATUS OF REPORTS SUBMITTED TO HQ

The Annual report of activities due May as well the Annual plan of activities due November are regularly being sent before the deadline. The acknowledgement for the same is received by email and the appropriate branch cheques are sent by the IEEE organisation. The following format is adhered to while sending the report:

· Branch Profile

· List of events and their categories

· Details of each workshop, contest and seminar held in the branch

· Milestones and Initiatives of IEEE SAKEC

· Financial statement

· Copies of bills and receipts

Copies of the annual report are sent to the following:

· Section student activities committee chairman

· Regional student activities committee chairman

· Regional student representative

Our branch maintains a copy of the same for permanent record.

STATUS OF REBATES RECEIVED FOR THE PREVIOUS YEAR

	SR.No
	
	Year
	Amount
	Membership

	
	
	
	$
	cents
	

	
	
	
	
	
	

	1
	
	2000-2001
	
	
	114

	
	
	
	
	
	

	
	
	
	
	
	

	
	a
	Dec
	45
	0
	

	
	b
	May
	50
	80
	

	
	
	
	
	
	

	
	
	
	
	
	

	2
	
	2001-2002
	
	
	185

	
	
	
	
	
	

	
	
	
	
	
	

	
	a
	Dec
	45
	0
	

	
	b
	May
	120
	10
	

	
	
	
	
	
	

MEMBERSHIP STATISTICS FOR THE LAST 5 YEARS

The IEEE student branch in SAKEC has been operating since 1998. The student branch is currently in its fourth year of existence and has been growing consistently. We began with an initial membership of 30 students in 1999 and have grown to 235 members as on today. The following bar graph accounts for statistics upto May 2002, which shows 187 members. The half-yearly membership drive amassed another 48 members leading to a total of 235.

[image: image2.wmf]1999

2000

2001

2002

0

20

40

60

80

100

120

140

160

180

200

No. of members

Year

IEEE

 -

SAKEC

 Membership Trends

Renewals

New Members

OTHER STATISTICS

Member Satisfaction

(Percentage Increase)
[image: image5.wmf]1999

2000

2001

Student Branch Awareness
(Percentage Increase)
[image: image6.wmf]1999

2000

2001

2002

STUDENT BRANCH LIBRARY

Our Student branch in IEEE-SAKEC caters to students of various fields in the form of technical magazines and a collection of educational and training video cassettes from the British Council Library. The collection covers a wide spectrum of subjects ranging from management, computers and medical sciences.

List of magazines subscribed by the IEEE-SAKEC student branch:

· University news

· Digit

· PC World

· India Today

· Science Reporter

· Construction World

· Developer 2.0

· Civil Engineering and Construction Review

· Electronics for you

· I.T. Information Technology

· Indian Construction

· Interiors today

· The Indian Concrete Journal

· Engineering Advances

· ENR

· Data Quest

· Indian Architect and Builder

· Computer

· IEEE Communications Magazine

· IEEE Internet Computing

· IEEE Control Systems

· IEEE Computer Graphics

· IT Professional

· PC Quest

· Proceedings of the IEEE

· Computers today

· NICMAR: Journal of Construction Management

· IEEE Multimedia

· Network Magazine

· Portable Design

List of video cassettes subscribed from the British Council Library:

· Communication and Integrated Systems

· Electronic Frontier

· Micro electronic technical Studies

· Analog and digital signal Processing & coding

· Systems at work

· New technology

· Computing Design

· Artificial Intelligence

· Computer Aided machine

· Inventing the future

· The Thinking machine

· Steps to better management

· Changing Management attributed to I.T.

· Managing Stress at work

· The importance of mistakes

· How to deal with difficult people

· A practical guide to management

· Work to Work: Interview Preparation

· Body Language: The Interview Game

· Managing time

· From No to Yes: A constructive route to agreement

· Awkward customers

· Design Classics

HOME PAGE

[image: image3.jpg]News] [Events] [Members | [Message Board | [E-Mag | [Technology] [1EEE | [Gouncil] [Home |

5AKCS IEEE

IEEE-5AK<T, a student chapter of the IEEE in
Shah & Anchor Kutchhi Engineering College, is
one of the premier student chapters In the
Mumbal section. With a membership of 187,
IEEE-SAKEC has grown consistently in the fast
few years since its inception in 1998.

Though, as we grow, our personal and group
measures of success do change, and that is
what keeps us going!

>> Take mouse over on the images for deseription of the sections.

T P T g e e p—— T

Website: www.shahandanchor.com/ieee

EMAIL

sakecieee@yahoo.co.in
Following are the 8 sections of the IEEE-SAKEC Homepage

· News

It keeps the members updated about the latest events conducted by IEEE-SAKEC and highlights the achievements of the IEEE student members.

· Events

It covers the details of current as well as previous events.

· Members

In this section, one can search for any IEEE-SAKEC member by his/her respective branch and can view the member’s profile. Here the member can also update his/her information like username, password or any other detail.

· Message Boards

In this section, one can post his/her messages and read messages. Suggestions, complaints and queries are welcome for which appropriate replies are sent.

· E-mag

Here, the members can contribute as well read technical articles. This keeps the members updated about the recent technological advancements.

· Technology

This section comprises of technical links, which lead you to useful resources, and technical tutorials, which can be downloaded.

· IEEE

This section provides information of IEEE India council, IEEE Mumbai council, Code of ethics, membership benefits, History and FAQ.

· Council

It provides information of the present as well past councils of IEEE-SAKEC.

· Home

This section is the home page itself.

NEWSLETTER ACTIVITIES

IEEE-SAKEC has online newsletters and email service to keep the members informed on the happenings in IEEE-SAKEC as well as other IEEE branches in MUMBAI. This committee is of great importance as it includes a number of jobs as listed below

· To provide background information on the events being held .For e.g.: - If a seminar on HAM radio is to be held in the following week the committee should prepare background information on the topic (in 500 words) and publish it on the site as well as mail it to the members so that the members are aware of what the speaker is going to speak.
· To collect information on events that takes place in other IEEE branches.
· To edit and publish the newsletter.
The online newsletter consists of an E-mag of technical articles. Some of the articles are given below:

· Researchers develop innovative surgical computers

· Debugging tool developed to save time

· Hackers and Crackers

· Abstract on Nanotechnology

· Abstract on WAP

· Que Sera Sera - What Will I be?

· CMOS Technology

· Magnetized polymer eyed as storage medium

· Organic material converts infra-red into visible light

· The Genie of Java: Jini

· Biometrics: An Overview

· The ABC's of viruses

· The world of .NET An introduction
Format of the newsletter to be published:

· Name of the paper:

Technovoice
· Size of the paper:

8 pages of A4 sized papers

· No of copies:

350

· Frequency of publishing:
Monthly

Following are the sections of the newsletter:

· Hardware Section:

Includes one mini project that can be implemented by students and also displayed at locally held technical contests.

· Software Section:

Includes the outline of one mini project that can be implemented using C and C++ as high-level languages.

· Flashback:

Reviews and analysis of the previously held events in IEEE-SAKEC are included in this section. Also articles which give overview of the performance of the branch on yearly basis.

· IEEE-MUMBAI:

Articles that update the members on current events or the review of past events held at the BOMBAY Section and other IEEE student branches in Mumbai

· Technical Articles:

Articles prepared by members (by referring to the internet and other sources) related to technical issues of the current technology and those that elaborate the articles in Spectrum to make it easier for students to understand are included in this section.

· Perspective writing:

Those issues whether technical or non-technical in nature sometimes tickle our mind and make us think and build our perspective towards these issues.

AWARDS

1.
Competition: Inter-collegiate Robotics Competition at Yantriki-2002.

Prize won:
 Second prize at level-1.

Winners:
 A team of four members:

· Saurabh Gore

· Ramprasad Raghavan

· Santosh Sarma,

· Sanjiv Santhanam

2.
Competition:
 Intra-collegiate Technical Paper Presentation Contest at IEEE SAKEC.

Winners:

First prize: Shivani Rao and Sohani Rao on Quantum Computing
Second prize: Saurabh Kamdar on Smart Cards

Third prize: Meet Bhagde on The Syns of the Net

 Kriti Mehra on Gigabit Ethernet

3.
Competition: Technical Paper Presentation contest at the IEEE society of Rajiv Gandhi Engineering College

 Prize won:
 Third prize

Winners: A team of two members:

· Sanjiv Santhanam

· Vivekanand Poojari on Smart cards

4.
Competition: Software Design Contest at the Electrical Engineering Department of Roorkee University
Prize won:
 Second prize

Software

Designed:
 3D Crossword Game
Winners: A team of two members:

· Harshit Poladia

· Chetan Shingarpure

5.
Competition: Inter-collegiate Robotics Competition at ISAAC of Thadomal Shahani Engineering College.

Prize won:
 First prize

Winners:
 A team of four members:

· Ashmi Piparia

· Minal Dharod

· Ranjeet Bhonsale

· Swapnil Mehta

6.
Competition: Programming and debugging Contest at IEEE SAKEC.

 Winners:

 First prize:
 Vishal Mamania

 Second prize: Dinesh Thakkar

THE IEEE-SAKEC INITIATIVE TO EXPAND THE IEEE NETWORK

At IEEE-SAKEC, we have taken the initiative of increasing awareness about IEEE not only in our own branch, but in the Mumbai Section as a whole. After consolidating the membership base in our branch, our vision now is to expand the IEEE membership base in the Mumbai Section, and we are glad that our efforts in this direction have paid off.

Take the example of the IEEE student branch at the Bhartiya Vidyapeeth Institute of Technology (school code: 41443163), a college associated with the Mumbai University. This student branch has started functioning only this year i.e. from January 2002. We have helped this branch right from its inception and are still doing so to the best of our ability.

This includes:

· Explaining to them the advantages of joining one of the biggest technical societies in the world

· Convincing their college management about how the IEEE student branch will help raise the educational standard of the college

· Addressing seminars on how they can set up and successfully run a student branch of their own

· Actively participating in their membership and promotion drives

· Passing on the contacts of the speakers who held successful seminars and workshops in our branch, etc.

We are proud of the fact that in the very first year of inception, IEEE-BVIT has managed to get 55 members.

We are striving not only to increase awareness and membership, but we also plan to launch joint “Student Technical & Professional Awareness” programs to help the new branch gain confidence, recognition and exposure to realistic planning and scheduling of events. We are planning to invite the members of the newly set up students branches to our events to increase their faith in IEEE. We are not only encouraging them to make the most of the various services that IEEE provides, from grants to scholarships and awards, but also to contribute towards it in their own way.

Now, after BVIT, we have focused our resources on PIT, Mumbai. They are a college associated with the Mumbai University, who want to start an IEEE student branch of their own. We have been helping them in every possible way to meet their goals.

Most importantly, by helping such colleges we have created a chain effect, as these colleges would thus imbibe in them the responsibility to boost the moral of all other such aspiring colleges to come forth to start IEEE student branches of their own.

� EMBED Photoshop.Image.5 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

[image: image7.png]Shah & Anchor Kutchhi
Engineering College

W.T. Patil Marg, Chembur, Mumbai - 400088. Phone : 5580854

IEEE Student Branch. School Code : 61051
wwwshahandanchor.com/ieee

[image: image8.wmf]1999

2000

2001

[image: image9.wmf]1999

2000

2001

2002

_1056312120

_1087975017.ppt

1999 2000 2001 2002

0

20

40

60

80

100

120

140

160

180

200

No. of members

Year

IEEE - SAKEC Membership Trends

Renewals

New Members

_1051339381

_1051507157

_987948195.psd

