6

Suggested Section Report Format

PART A - SECTION SUMMARY

A.1 Executive Summary
· 2012 Section Committee Membership

Executive Officers

	Position
	Officer

	Chair
	Peter Over

	Vice-Chair
	Morteza Biglari-Abhari

	Secretary/Treasurer
	Patrick Hu

	Past Chair
	Nirmal Nair

 Society/Affinity Group Chair/Rep

	Chapter/Committee
	Chair/Rep

	Communications Society
	Nurul Sarkar

	Computer Society
	Robert Amor

	Industrial Applications Society + Industrial Electronics Society
	Duleepa Thrimawithana

	Microwave Theory & Techniques Society
	Inactive

	Power Engineering Society + Power Electronics Society
	Nirmal Nair

	Engineering in Medicine and Biology Society
	Hamid Gholam Hosseini

	Robotics Society
	Bruce MacDonald

	Student Activities Chair
	Nirmal Nair

	UoA Student Branch
	Hengjie Wang

	UoA Women In Engineering (WIE)
	

	UoA Student Branch Counselor
	Nirmal Nair

	AUT Student Branch
	Burjiz Soorty

	AUT Student Branch Counselor
	Hamid Gholam Hosseini

	GOLD
	Ruchi Vyas

	Membership
	Sam Kolahi

· Section Highlights

a. The Section has developed a new Strategic Plan for 2013-2018 to sustain a vibrant Section through active volunteer participation and the development of new leaders. Details are available through the Section Wiki.
b. About 66 events were provided by the New Zealand North Section including technical seminars, technical/professional meetings, workshops, field trips and social events. The student branches (University of Auckland & AUT) organized several social events for their members.
c. IEEE PES SB was approved in Oct 2012 (as the first SB affiliated to a Chapter in our Section) and the office bearers were involved with organizing the PowerCon 2012 Student/WIE/GOLD program on Nov 1.

· Major Events (International, National)

International Event: PowerCon 2012 conference was organized by PES/PEL chapter which was held in Auckland from 30 October to 2 November. More than 280 delegates from 34 countries attended this conference. More information is available through the conference website: www.powercon2012.com for more info.

· Major Chapter Activities

a. PowerCon 2012 conference was organized by PES/PEL chapter which was held in Auckland from 30 October to 2 November. More than 280 delegates from 34 countries attended this conference. More information is available through the conference website: www.powercon2012.com.
b. 2012 IEEE NZ Wireless Workshop was organized by Communication Society Chapter on 31 August at AUT University. This annual event brought together more than 65 engineers, researchers, industrialists and policy makers working in the field of wireless communications and network technologies. The day consists of a series of presentations from participants, including keynote, industry, wireless research centre, and academy presentations with ample opportunity for informal discussions and networking.
· Major Student and Affinity Group Activities
· Organizing the PES PowerCon2012 Student/WIE/GOLD program as part of IEEE PES POWERCON 2012 conference on 1st Nov 2012.
· Awards

a. IEEE Communication Society (ComSoc) Chapter Achievement Award.

IEEE NZ North and South ComSoc Chapter has been selected for 2012 IEEE ComSoc Chapter achievement award. Only 4 chapters out of 216 have been selected winners of this year's ComSoc Chapter achievement award world-wide. This is a significant achievement for this Chapter. The award contains a plaque and honorarium ($1,000) for each recipient.

b. The GOLD Affinity Group has won the IEEE MGA GOLD Hall of Fame Award this year. The award is presented every year to the top 3 best performing GOLD groups in the world out of 100+ affinity groups. It includes prize money of US$500 and a plaque for the affinity group.
A.2 Financial Report
· Summary (as per submitted L50)

At the time of the writing this report, the Section L50 has not been completed and consequently cannot be included. A financial summary is provided below.
The Section's finances continue to be conservatively managed to ensure that a consistent level of quality activities can be provided to the membership. The annual income was NZD 13300 consisting of the Section Rebate, external sponsorship and additional special funding from IEEE societies. This year’s total expense was NZD 17916. The Section reserve funds stand about NZD 18k net of accrual for the 2014 Global Leaders Conference. The reserves will be reduced this year by increasing budgeted support for activities of the new Strategic Plan. A reasonable level of reserves is required to smooth over fluctuations in the USD-NZD conversion rate and also to provide for travel advances to members.
· Any other financial activities
None.
PART B - ORGANIZATIONAL ACTIVITIES

B.1 Membership Development Activities
The current membership breakdown is shown below.
	LF
	F
	LS
	SM
	LM
	M
	AM
	GSM
	StM
	Grand Total

	1
	1
	2
	40
	11
	361
	18
	111
	171
	716

The Grand total has been increased from 692 in 2010 to 716.
B.2 Chapter Activities

· Total number of Chapters in the Section

The Section has Chapters which are active. Communication Society and Robotics Society are joint Chapters with other Section in New Zealand.
· Number of Chapters formed in the current year

None.
· Number of Active Chapters (Chapters who have reported required number of meetings during the year)
Five Chapters reported at least two activities in 2012. Robotics Society Chapter activities were organized by NZ South Section in 2012.
· Summary of Chapter activities chapter wise with attachment table / information
	Chapter
	activities

	Computer Society
	2

	ComSoc
	3

	PES/PEL
	18

	IAS/IES
	2

	EMB
	3

B.3 Professional and Continuing Education Activities
This has been achieved through three lectures given by distinguished lecturer (DL) as summarized below:
a. IAS/IES DL (Prof. Okyay Kaynak, an IEEE Fellow and UNESCO Chair on Mechatronics from the Bogazici University, Turkey) on 8 February 2012

b. PES/PEL DL (Melha B. Selak, Specialist Engineer in Electrical Power Systems with BC Hydro, Canada) on 2 Nov. 2012

c. ComSoc DL (Prof. Koichi Asatani, Japan), on 19 Nov. 2012

In addition, a Leadership workshop was held by Loreen Ozolins.
B.4 Students Activities
· Total number of Student branches in the Section

There are currently two Student Branches in the Section. The Section plans to investigate the possibility of increasing the Student Branches where possible.
· Number of Student branches formed in the current year

None.
· Section level student activities (student congress, paper and other contests, awards etc)
In 2012 the University of Auckland SB received the 2012 R10 Outstanding Branch Counselor award. Summary of their activities is given below.
· Number of Active Student branches (Student branches who have reported required number of meetings during the year)
Two
· Summary of Student branch activities student branch wise with attachment table / information
The Student Branch and WIE affinity group at The University of Auckland continue to be active, and a variety of regular annual events are run that includes site visits, workshop regarding job interviews and seminar presentations, sports and social events. The student branch maintains a high quality website http://ieeesb.auckland.ac.nz/ which has also details of activities carried out during the year. For their activities they have been able to attract commercial sponsorship. Previous student branch leaders e.g. Adrian Pais and George Gordon have assumed leadership roles with IEEE GOLD Headquarters after graduation. In 2011 SB Leader Hengjie Wang was the Chair for R10 Student/GOLD/WIE Congress and was supported by the Student Branch Counselor and all SB volunteers to host this memorable event. Auckland University SB received the 2011 R10 Outstanding SB award. In 2012 the SB received the 2012 R10 Outstanding Branch Counselor award as well. We believe that the University of Auckland student branch is a great incubator for leadership skills amongst the IEEE student volunteers here. Several feature articles of the University of Auckland Student branch has appeared in R10 newsletter. The University of Auckland SB has been regularly participating in IEEExtreme winning some of the top positions since its inception. During 2012 IEEExtreme, like before, one of the teams from University of Auckland SB came 8th in the world (3rd in R10 rankings.) The student branch had organized 14 teams to participate in the IEEExtreme competition out of which 7 were in the top 300 teams. Details of the teams and their performance available from (http://www.r10sac.org/). The second Student Branch at Auckland University of Technology (AUT) is progressing normally. In 2012 IEEE Power and Energy Society NZ North SB was approved in Oct 2012 (as the first SB affiliated to a Chapter in our Section). This will operate along with Auckland University SB and will focus on technical activities amongst postgraduate students. They organized the very successfully PES PowerCon2012 Student/WIE/GOLD program as part of IEEE PES POWERCON 2012 conference on 1st Nov 2012. Details available from www.powercon2012.com.
B.5 Affinity Group Activities
· GOLD
In addition to five social or committee meetings and one meeting for their Web site development, GOLD has collaborated with EWB-NZ (Engineers Without Borders - NZ) to organise a humanitarian event on Sat 24th Nov. The event was a workshop which had a design challenge focused on working out energy requirements for a rural village in Cambodia. There will be prizes for the winning group.

Also, they organized IEEE GOLD/WIE track for PES in PowerCon 2012 conference.
· WIE
We had a meeting on 10 December 2012 to restart the group as a full WIE group. This is in line with the goals of our new Strategic plan. In addition to some IEEE members, guests from other institutes such as Beca, URS and Auckland Council were present too.
· Life Member
None.
 B.6 Awards & Recognition Activities
· Award constituted by the section
· Award(s) received from R10
· 2012 R10 Outstanding Branch Counselor Award - To Nirmal Nair: Towards his counseling for the University of Auckland SB, NZN Student Activities Chair and contribution to IEEE Centre for Leadership Excellence SB positional training documents.
· Award(s) received from IEEE HQ
· IEEE Power and Energy Society Chapter Outstanding Engineer Award (OEA)- New Zealand North Section PES Chapter- To Chin Yit Choo: Citation Reads “In Recognition of Her Outstanding Leadership for Chapter Activities and Towards Managing Women In Engineering Program during IEEE PES PowerCon 2012 Conference”
B.7 Communication Activities (Newsletter, Home Page, E-mail etc.)
· Newsletter (name and number of issues in the year)

The Section communicates with its members usually through emails. Information about the Section activities are available through the Section Wiki. The Section is to set up its new web pages (to support achieving the goals of the new Strategic Plan) in 2013.
· Home Page of the section (give the URL and frequency which it is updated)

The Section Wiki page is updated after each Section Committee meeting.

https://wiki.auckland.ac.nz/display/IEEENZNS/New+Zealand+North+Section
· Other means of contacts with section members

The Chapter chairs are also available during the Chapter’s technical activities to get feedback from the members.
B.8 Community Activities
 All the Section meetings have been available through a wiki.

 (https://wiki.auckland.ac.nz/display/IEEENZNS/Home).

 All other communication with members such as meeting notices, seminars and workshops

 were done by using email.
B.9 Other Organizational Activities
 None.
PART C - OTHERS

C.1 Relationship with National Societies

IEEE has an agreement with the national society for engineers within New Zealand (IPENZ) to help facilitate promotion of engineering, coordination of technical meetings and standards, in addition to providing enhanced membership benefits. The operation of this is coordinated via the IEEE NZ Council. The agreement will be renewed at the appropriate time.

In 2004 IEEE (NZ Council) and IET (NZ) signed an additional local partnership agreement and IPENZ to detail means by which further cooperation at national level can be facilitated between all professional bodies. Again this partnership agreement follows a three-year cycle which will be renewed at the appropriate time.

In practice, there has been some useful exchange on issues relating to standards, and in technical meeting exchanges for the benefit of all. Invitation to all the technical talks arranged by the IEEE New Zealand North section is extended to IET and IPENZ members.

C.2 Special Events

 None.
C.3 Problems to be Anticipated

 None.
C.4 Best Practices of your section (which you would like share with other
 sections for the benefits of members)

 In the last four years, the Section put more emphasis to support Student Branches and GOLD activities in the Section. This was very successful. The SB and GOLD activities have been extended with additional support through external sponsorship. Also, they have received some awards for their excellent activities.
PART D - GOALS AND PLANS
D.1 Continuation of Project/Activity in Progress and Their Implementation
 Plans

 We plan to set up a member survey in middle of 2013 to get feedback for improving our service to the Section members.
D.2 Goals and Future Plans
 The goals and future plans are based on our new Strategic plan (2013-2018). The plan is available on the Section Wiki. Here is a summary of the main goals:

1. Create awareness of humanitarian issues and facilitate the development of sustainable technology services and solutions

2. Actively promote and recognize the activities and efforts of volunteers and members both nationally and globally

3. Increase positive visibility of NZ North Section in New Zealand

4. Organize and provide high quality technical, social and community related events

5. Enhance networking for members and external stakeholders by using latest technologies

6. Enhance local and global collaboration with other professional bodies

7. Create a sustainable, efficient and effective organisational structure to deliver to the Vision and ensure continuity through knowledge transfer and experience
8. Foster and support the activities of the Affinity Groups, Chapters and Student Branches of the NZ North Section
9. Encourage volunteers and members to continue their involvement in IEEE

Morteza Biglari-Abhari

New Zealand North Section

February 2013

m.abhari@ieee.org
