[image: image1.jpg]€ IEEE

IEEE Region 8
April, 25th-26th 2009
92nd Committee Meeting
Venice

IEEE Lebanon Section Report April 2009

Officers:

Election Date:

Term End Date:

November 20, 2008 December 31, 2010
· Chair: Elias Nassar

· Vice-Chair: Ghassan Shaaban
· Treasurer: Hadi E. Sawaya
· Secretary: Imad Elhajj
· Membership Development Officer: Usamah O. Farrukh

· Representative to the Lebanese government: Ahmad Adra
Elections were also held for the:

Communications Society Chapter,

Date: December 17, 2009 (committee elected by default)
Chairperson: Zaher Dawy
Vice-Chair: Mohamad Ayoub
Secretary: Mohammad Al-Husseini
Treasurer: Paul-Marc Bougharios

Industry/ membership relations: Elias Haddad

Computer Society Chapter,

Date: March 21,2009

Chairperson: Aziz Barbar
Vice-Chairperson: Sanaa Sharaffedine
Secretary: Hikmat Farhat
Treasurer: Michel Owayjan
Membership Development: Seifeddine Kadry

A petition was renewed for the joint CAS/PE/PEL chapter and sent for approval on Dec.18, 2008.
Membership:

	IEEE Current Grade Description
	Count of Members

	Affiliate
	4
	

	Associate Member
	9
	

	Fellow
	1
	

	Graduate Student Member
	30
	

	Life Fellow
	1
	

	Life Member
	2
	

	Life Senior
	1
	

	Member
	98
	

	Senior Member
	25
	

	Student Member
	443
	

Total: 614

Date of above results by using SAMIIIE: March 25, 2009
Meetings:
1. Administrative Meetings:
October 3, 2008, October 17, 2008, November 11, 2008, November 20, 2008, December 2, 2008, January 17, 2009, February 13, 2009, February 19, 2009, March 9, 2009
2. Technical Meetings:

Meeting Date: 8/23/2008

Title: From Conventional to Distributed Video Coding

Speaker: Lina Karam, Arizona State University

Meeting Date: 8/ 30/ 2008

Title: Energy Efficient Architecture for the Mobile Platform
Speaker: Dr Tawfik Rahal Arabi
Meeting Date: 12/17/2008

Title: Linguistically-Motivated Sub-word Modeling with Applications to Speech Recognition, Speaker: Dr. Ghinwa Choueiter

Meeting Date: 02/19/2009,

Title: Indefinite Quadratic Forms in Gaussian Random Variables: Distribution, Scaling, and Applications,
Speaker: Tareq Y. Al Naffouri

Meeting date: 3/26/ 2009
Title: The Role of Spectrum Management in Fostering Innovation and Advancing Services in the Lebanese Telecommunications Sector”

Speaker: Mr. Daniel S. Hamade, Telecom Regulatory Authority (TRA)

Activities in the near future:

1- IEEE Distinguished Lecturer Prof. Christos Chistodoulou Lecture on:
March 30, 2009 Notre Dame University

2- IEEE Distinguished Lecturer Prof. Christos Chistodoulou Lecture on:

March 31, 2009 American University of Beirut

IEEE 125th Anniversary activities:

1. International Conference on Advances in Computational Tools for Engineering Applications, July 15-17, 2009, Notre Dame University.
2. American University of Beirut Student Branch: Trivia Competition Day
3. Notre Dame University Student Branch: Ethical computer hacking workshop
4. Beirut Arab University Student Branch: Engineering project day
5. Saint Joseph University (ESIB) Student Branch: Seminar Week
6. IEEE Lebanon Section 125th anniversary Ceremony
Best practices:

Membership drives are held at student branch events, members in arrears are reminded to renew their membership and those eligible for senior membership are encouraged to apply.
Topics to be discussed in Venice:

Providing member benefits such as credit cards and insurance plan for members in Region 8.
