IEEE Orlando Section

Executive Committee Meeting

9 November 2004

100 Minutes (18:40-20:20)
Location: Louie & Maria Restaurant - 9728 E. Colonial Dr.

Time: 1840 EST

In attendance:

Zhibing Ge
Justin Key

George McClure
Jorge Medina

Kalpathy Sundaram
Ravi Todi
Tom Wandeloski

Thomas X. Wu

Proxies:

Thomas X. Wu (Shin-Tson Wu,Yi Guo)
Tom Wandeloski (Joe Juisa)

Chair’s Report (Thomas Wu)
As a tradition, a banquet will be held in the section meeting in December, which is a transition to the new officers.
Vice Chair’s Report (Joe Jusai) –No report/Not present
Treasurer’s Report (T. Wandeloski)

Tom handed out the updated 2005’s expense budget detail and the treasurer’s reports for October. Revised items in the expense budget detail were explained by the treasurer. A motion proposed by Tom to pass this budget detail was approved unanimously.
Secretary’s Report (Shin-Tson Wu) –No report/Not present
Chapter Chair’s Report (Yi Guo) –No report/Not present
Chapter Chair Reports

AES – (Aerospace and Electronics Systems) (David Flinchbaugh) –No report/Not present
AP/MTT – (Antennas and Propagation / Microwave Theory and Techniques) (Thomas Wu) –

Dr. Neal Gallagher, Dean of Engineering College at UCF, gave a presentation on Microwave Diffraction Element on November. 5 to UCF ECE graduate students. Dr. Daniel van der Weide from University of Wisconsin presented to UCF ECE students with his research activities on Single-protein Interfaces at Microwave Frequencies on November.7.
C – (Computer) (Joe Juisai) –No report/Not present
COM/SP/VT – (Communications / Signal Processing / Vehicular Technology) (Thomas M. Wandeloski) –No report
CS/RA/SMC – (Control Systems / Robotics and Automation / Systems, Man, and Cybernetics) (Yi Guo) –No report/Not present
ED/CPMT – (Electron Devices / Components, Packaging, and Manufacturing Technology) (Anwar Sadat) – Prof. Hiroshi Iwai from Tokyo Institute of Technology gave a presentation on Future of CMOS Technology and Manufacturing on November. 1.
LEOS (Shin-Tson Wu) – T. Wu conveyed S. T. Wu’s report that Prof. Jagadish, IEEE LEOS distinguished lecturer from Australia National University, gave a presentation on Quantum Well and Quantum Dot Intermixing for Optoelectronic Device Integration to UCF students on November.5.
PE/IA/PEL (Debra L. Prince) – D. L Prince arranges a meeting in November.
UFFC (Vacant) – No report/Not present

Committee Chair Reports

Awards (Robert J. Pirela) –No report/Not present
By-laws (Jorge Medina) – No report
Conference (Steve Karlovic) – Necessary support materials to help Steve’s application of IEEE senior member was assigned to different people, such as the references.
Education (Kalpathy Sundaram) –No report

Finance (Joe Juisai) – No report/Not present
Historian (K. B. Sundaram) –No report
Membership (Parveen Wahid) – No report/Not present

PACE (Jorge Medina) – Jorge reported that Robert Pirela attended the Region 3 Atlanta meeting.
Programs (Joe Juisai) – No report/Not present
Public Relations (Joe Juisai) – No report/Not present

Web Site (Jorge Medina) – A newsletter was sent to investigate the response of section’s outgoing emails. And 27 out of 1187 bounced back this time, while 85 out of 1285 bounced back in the previous test.
Strategic planning (George McClure) – George pointed out that:

1. The RAB operations manual requires that every section send out at least one paper newsletter by mail each year.
2. The RAB operations manual further limits chairs from serving more than 2 years normally, and more than 3 years in any case.
3. With Joe Juisai becoming section chair, he may need to be replaced as acting chair of the computer chapter.
4. Julio Rovi has been working for several months to form a new chapter for the Engineering Management Society. It is possible to send E-notes to local members of that society, but Jorge would have to determine how this is done.
5. We had discussed getting Region 3 funds to support our senior member upgrade campaign, but no application has been made. If we have a plan that could use $500 to $1,000, funds are available this year from the Section Support Via Region (SSVR) fund. Application should be made to Dr. Charles Hickman (c.hickman@ieee.org), Region 3 treasurer. But there is little time left.
6. We need volunteers to work on chapters, as chairs and program.
7. The guidelines for newsletters will be revised, as a result of electioneering in one section's newsletter. Politics and religion should be avoided in IEEE publications.

8. The section paid $1100 toward Sections Congress 2005 this year, and will pay another $1100 by March 1, 2005. It will cover expenses for its elected officers to attend Sections Congress in Tampa, October 14 - 17 October 2005, at the new Tampa Marriott Waterside.

9. The section's concentration banking account will shift from Mellon Bank to Wachovia Bank at the end of the year. The new checks are already in Tom Wandeloski's possession. He will destroy all old checkbooks in January.
10. The section may want to organize a Member Professional Awareness Conference (M-PAC) next year. One was put on successfully in Portland, Oregon, two months ago. The PACE chair will be in charge of doing this.
11. The nomination results of section officers are done. (Please refer to the old business part below)
UCF Student Branch (Justin Key) – Justin Key reported their activities in Oct., such as a general meeting on Oct. 5th to introduce IEEE to students, the Engineering Club Tailgate with other clubs such as SWE, FES, NSBE, AIAA etc, on Oct. 9th, and an invited talk by a speaker from Lockheed Martin on Oct. 19th. Besides, Justin proposed their plan for the next year’s student competition. In the robotics competition, they have formed a team with 3 students from electrical engineering, computer science, and mechanical engineering, respectively. The software competition team comprises of two undergraduate students with a former team member of this competition. Paper competition and website competition team have also been arranged. And in the next week, the branch will meet with a speaker from the human resource of Progress Energy.
Old Business
The nomination results for the section officers of 2005 are:

1. Section Chair: Joe Juisai

2. Vice Chair: Thomas Wandeloski
3. Treasurer: Debra Prince
4. Secretary: Yi Guo.
The slate will be advertised to members at the section Website prior to the election, where petition candidates will also be permitted. If there are no petition candidates, then the slate as nominated will be accepted without an election, and the chair of the elections committee will pronounce them the new officers.
The installation of new officers will take place at the December 7 Executive Committee meeting, which will include an installation banquet. The location will be Louie & Maria Restaurant, 9728 E. Colonial Dr., Orlando (near Union Park). The current chair, Tom Wu, regrets that he will be unable to attend that meeting.

New Business

1. A banquet will be held in December to install the year’s section officers.
2. Hard copy of newsletter will be handed out in the banquet.

Next meeting is on 7 December, 2004. Meeting adjourned @ 2020.
