

2016 Report
Argentina Section

IEEE ARGENTINA SECTION

1939 – 77 years – 2016

IEEE R9 Argentina Section (R90901)

2016 Activities Report

I N D E X

- 1. New Organizational Units: Three new Student Branches established in 2016**
- 2. Awards received by the Section and its volunteers**
- 3. Membership**
- 4. Senior Members**
- 5. Student Branches**
- 6. Communications with membership and others**
- 7. 2016 Technical Activities**
 - Summary Table**
 - Additional information**
 - Some remarkable activities**
- 8. Full list of 2016 activities (MGA L31 reports)**
- 9. List of IEEE Argentina Officers 2016 (January 1 - December 31)**

*** * * * ***

1. New Organizational Units: Three new Student Branches established in 2016

* **STB 20144 San Rafael** UTN-FRSR Universidad Tecnológica Nacional - Facultad Regional San Rafael.
Branch established 12-APR-2016

* **STB 64263 Buenos Aires** UNDEF Facultad de Ingeniería del Ejército (EST Escuela Superior Técnica) .
Branch established 13-SEP-2016

* **STB64294 San Nicolás** UTN FRSN Universidad Tecnológica Nacional - Facultad Regional San Nicolás.
Branch established 17-OCT-2016

2. Awards received by the Section and its volunteers

- **2016 MGA Outstanding Medium Size Section Award**, based on 2015 activities.

- **2016 Outstanding Section Membership Recruitment and Retention Performance**: Silver Medal and later on Gold Medal, granted by the IEEE Membership Recruitment and Recovery Committee.

- **Region 9 Student Branches Web Pages Contest**: First Prize awarded to Rama Estudiantil Tomolasta, Universidad Nacional de San Luis, city of San Luis campus.

- **Region 9 Eminent Engineer Award** to María Daniela López de Luise

- **R9 Eminent Engineer Award** to Ricardo Sánchez Peña

- **R9 Meritory Service Award** to Luis A. Remez.

3. Membership

Date	Total	Non Students	Students
31-DEC-2013	982	786	196
31-DEC-2014	950	719	231
31-DEC-2015	896	671	225
31-DEC-2016	962	683	279

Total membership increased in 2016 by 7%, and student membership by 24%.

4. Senior Members

The number of "seniors" (senior member and life senior) grew steadily in the latest years, as result of sustained actions like a 'Senior Member Nomination Day' in the latest two years.

Year	Seniors (*)	Higher-Grade	S/HG %
2010	68	754	9,0
2011	77	833	9,2
2012	81	879	9,2
2013	83	786	10,5
2014	85	719	11,8
2015	91	671	13,5
2016	104	683	15,2

(*) Senior Members + Life Seniors

5. Communications with membership and others

The Section maintains regular communication with members, volunteers, and others through many channels.

- Website <http://www.ieee.org.ar> and its RSS feed, updated with 54 'news' items in 2016.
- Website for IEEE ARGENCON <http://www.argencon.org.ar> hosted in IEEE and designed with IEEE WordPress.
- We own three Internet domains: 'ieee.org.ar', 'ieee.com.ar', and 'argencon.org.ar'. The '.com' domain was requested to avoid the use of 'ieee' by a third party, and is linked to the '.org' one.
- Electronic Newsletter (IEEE AR Noticiero), with 14 issues sent to members and others in 2016, and archived on the website (about 6,000 subscribers).
- vTools Meetings and 17 E-Notices.
- Social Media: facebook (5.850) Twitter (4.200), LinkedIn (1.700), Meetup (170).
- IEEE Collabratec Argentina community (1.650).
- Own own IEEE WebEx account (WX9Argentina@ieee.org), granted by IEEE MGA.
- G40 file space, common repository for Section documents.
- e-mail list sec.officers@ieee.org.ar linking officers and volunteers.
- Telephone (+54 11 4867-7616), staffed and answering machine.
- WhatsApp groups, particularly active among students.

6. 2016 Technical Activities

Up to date we reported to **MGA 102 'technical'** and **14 'professional' activities (146 in total)**, adding non-technical and administrative ones), throughout all Argentina.

The summary table follows and the full list appears in item 8.

IEEE ARGENTINA 2016 ACTIVITIES	Total	T	P	NT	A
TOTALS	146	102 T	14 P	15 NT	15 A
Section	22	5 T	1 P	6 NT	10 A
Subsection Córdoba	5	1 T			4 A
Society Chapters					
AESS	4	4 T			
BTS	2	2 T			
Computer	5	5 T			
CASS	13	9 T		3 NT	1 A
CIS	13	13 T			
ComSoc	4	4 T			
EdSoc	2	2 T			
EMBS	11	7 T	4 P		
GRSS	7	7 T			
MTTS	3	3 T			
OES	4	4 T			
PES	4	4 T			
SPS (*)	1	1 T			
SSIT	5	4 T	1 P		
TEMS	3	3 T			
Societies Joint Chapters					
CC#1 CSS, IAS, IES, RAS, PELS, VTS	13	13 T			
CC#2 APS/EMCS	7	7 T			
CC#3 EDS/SSCS (*)	1	1 T			
Affinity Groups					
LMAG	5		1 P	4 NT	
WIE	7	2 T	3 P	2 NT	
YP	5	1 T	4 P		

Category: T Technical; P Professional; NT Non Technical; A Administrative

(*) Up to date does not meet MGA requirement of 2 yearly technical activities

Data up to 15-FEB-2016

Additional information

IEEE AR 'Noticiero' (e-newsletter): http://www.ieee.org.ar/ieee_newsletter.asp

IEEE AR 'Noticias' (web news): http://www.ieee.org.ar/ieee_noticias_y_actividades.asp

MGA Meetings and Reports: <https://meetings.vtools.ieee.org/>

Some remarkable activities

- **IEEE ARGENCON 2016**, our biennial technical conference (IEEE Conf._Id. # 37484).

3-day long, about 400 participants (250 paid assistants plus on-duty organizers, collaborators, lecturers, etc.) Four plenary lectures, 38 thematic lectures, OES Symposium, GRSS Colloquium, VGGE and SIGHT sessions, 190 papers, 3 EMCS courses..., up to 10 parallel sessions. It left economic benefits.

<http://argencon.org.ar>

- **GEMCCon 2016** - IEEE Global Electromagnetic Compatibility Conference (IEEE Conf_Id # 40221).

Co-organized by IEEE EMCS, its Argentinean Joint Chapter and the Section, with about 40 argentinean and foreign participants, from academy, industry and government. Seven Plenary talks, 3 Workshops, EMC Panel on Standards and 12 papers <http://www.gemccon2016.emcss.org/>

- **4th. WESCIS** Workshop of the Education and Computational Intelligence Societies

A yearly meeting held in Tucumán city, this year focused on “The Future of the Software Industry”, with 25 participants. Co-organized by CIS, EdSoc, Computer, SSIT and WIE chapters and UNT Student Branch. Sponsored by FACET-UNT, UNS, UNC and UTN-FRT.

http://www.ieee.org.ar/IEEE_Noticias_y_Actividades_Detalles.asp?IDNoticia=990

- **RNR 2016** – National Meeting of IEEE Student Branches of Argentina

RNR 2016 was held in the city of Córdoba, on August 11 to 13, 2016, organized by the Student Branch of the Regional Faculty Cordoba of the National Technological University (UTN FRC), with the support of the Argentine Section in economic and organizational aspects and the collaboration of the Córdoba Subsection.

Participated 50 students, members of 11 Student Branches: UTN FRC Córdoba, UNC Córdoba, UNS Bahía Blanca, ITBA Buenos Aires, UTN FRBA Buenos Aires, UF Buenos Aires, UNCa Catamarca, UNSL San Luis, UTN FRSR San Rafael, UNT Tucumán, UNSL Villa Mercedes.

Also present were Marcelo Doallo (President IEEE Argentina), Jimmy Tullume (SAC R9), Michael Shapiro (IEEE Client Services Manager for Latin America), Sebastián Corrado (SAC AR), Pía Torres WIE, YP), Milton Marché (SAC AR, YP), Marcelo Agüero (SIGHT AR) and Luis Remez (LMAG AR). They took part in the activities, as well as other lecturers invited, coming from academia, industry and entrepreneurs.

https://meetings.vtools.ieee.org/meeting_report/show/192990

7. Student Branches

We have 34 Student Branches (some with Societies Student Chapters) established throughout the country. The list is available at http://www.ieee.org.ar/ieee_argentina.asp (Integrantes; Ramas Estudiantiles).

About 1/3 of these Branches are active, 1/3 shows some activity or at least someone is working to revive them and 1/3 are inactive since time ago.

The SAC team permanently strives to recover all of them, with help from the Section and students of active Branches, through actions like:

- Encouraging students to attend the nationwide annual Argentinean Student Branches Meeting (RNR), already with over 20 consecutive editions, hosted each year by a different Branch somewhere in the country.
- RNRs are partially financed by the Section
- Branches Virtual Meetings (RVR) are held through IEEE WebEx several times a year.
- 'Road Shows' visiting existing and prospective Branches, and other visits taking advantage of personal or bussiness trips of volunteers and officers. This was powerful to foster the establishment of new branches and the revival of older ones.
- The Section is responsive to Branches needs in all matters, helping them to organize activities through our Local Speakers Program (PDL) and, as possible, with financial support.
- The Section awards each Branch complying with the required MGA reporting a similar 'rebate' as MGA does.
- Efforts were fruitful to steadily establish new Branches in the latest years.

8. Full list of 2016 activities (MGA L31 reports)

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
1	Starting Meeting	CAS04	26/02/2016 20:00	# 192689
2	IEEE AR Socios Vitalicios - Almuerzo de Camaraderia (11/03/2016)	LMAG	11/03/2016 12:30	# 176026
3	IEEE AR - Reunión Mensual de Officers (14 MAR 2016 en UTN.BA - CABA)	(section)	14/03/2016 13:00	# 176766
4	IEEE AR WIE - Mesa Redonda: El potencial de los equipos tecnicos diversos: ¿Que aportan las mujeres?	WIE	29/03/2016 19:00	# 191616
5	IEEE AR - Reunion Mensual de Officers (04 ABR 2016 en ITBA - CABA)	(section)	04/04/2016 18:00	# 191617
6	IEEE AR EMBS - Conferencia "Simulacion Numerica 1D de Redes Arteriales Inspirada en Geometrías Reales"	EMB18	07/04/2016 18:00	# 191618
7	IEEE AR EMBS - Primer Encuentro de Bioingeniería	EMB18	26/04/2016 09:00	# 192380
8	IEEE AR YP - Taller "Prohibido Buscar Trabajo"	YP	27/04/2016 16:00	# 192752
9	IEEE AR - Reunion Mensual de Officers (02 MAY 2016 en UTN.BA - CABA)	(section)	02/05/2016 13:00	# 191619
10	IEEE AR - Homenaje a Marta Correa de Castro	(section)	05/05/2016 18:00	# 191961
11	IEEE AR - Homenaje a Marta Correa de Castro	LMAG	05/05/2016 18:00	# 191962
12	IEEE AR CASS - Short course on LaTeX Basics	CAS04	11/05/2016 09:00	# 192691
13	IEEE AR CORDOBA - PRIMERA REUNION DE OFFICERS 2016	(subsec)	12/05/2016 17:00	# 192053
14	IEEE AR SSIT - Disertacion Invitada en UNM - Ricardo Taborda	SIT30	12/05/2016 17:00	# 192236
15	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	02/06/2016 10:00	# 192942

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
16	IEEE AR - Reunion Mensual de Officers (06 JUN 2016 en ITBA - CABA)	(section)	06/06/2016 18:00	# 191620
17	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	09/06/2016 10:00	# 192944
18	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	09/06/2016 10:40	# 192943
19	IEEE AR CC2 APS/EMCS - Curso "Normativa aplicable y guía prÁctica de diseño en EMC para equipos sensitivos"	CC#2	13/06/2016 09:00	# 192450
20	IEEE AR CC2 APS/EMCS - Curso "Puesta a Tierra de Equipamiento"	CC#2	14/06/2016 09:00	# 192451
21	IEEE AR CC2 APS/EMCS - Curso "Interferencia Electromagnética Conducida"	CC#2	14/06/2016 09:00	# 192452
22	IEEE ARGENCON 2016 - Congreso Técnico Bienal de la Seccion Argentina	(section)	15/06/2016 09:00	# 191615
23	IEEE AR AESS - Sesión de presentación de trabajos en ARGENCON 2016 (1 de 2)	AES10	15/06/2016 09:50	# 191722
24	IEEE AR CC2 APS/EMCS - Sesión de presentación de trabajos en ARGENCON 2016 (1 de 3)	CC#2	15/06/2016 09:50	# 191827
25	IEEE AR CIS - Sesión de presentación de trabajos en ARGENCON 2016 (1 de 4)	CIS11	15/06/2016 09:50	# 191834
26	IEEE AR OES - ARGENCON 2016 - Tercer Simposio Sudamericano OES - Sesión de presentación de trabajos	OE22	15/06/2016 09:50	# 192203
27	IEEE AR SIGHT - ARGENCON 2016 - Jornada Tecnica	(section)	15/06/2016 09:50	# 192341
28	IEEE AR CIS - Jornadas VGGE - Sesión 1 de 5	CIS11	15/06/2016 09:50	# 192366
29	IEEE AR CIS - Jornadas VGGE - Sesión 2 de 5	CIS11	15/06/2016 09:50	# 192369
30	IEEE AR CC#1 - Sesión de presentación de trabajos técnicos en ARGENCON (Power Electronics e Industry Applications)	CC#1	15/06/2016 09:50	# 192801
31	IEEE AR CC#2 EDS / SSCS - Sesión de presentación de trabajos técnicos en ARGENCON (Electron Devices)	CC#3	15/06/2016 09:50	# 192805
32	IEEE AR COMPUTER - Sesión Tecnica en ARGENCON 2016 (1 de 2)	C16	15/06/2016 12:00	# 191808
33	IEEE AR - ARGENCON 2016 - Conferencia Plenaria - Kartik Kulkarni - "Global reach via local impact: IEEE SIGHT's story of contributing to the development sector"	(section)	15/06/2016 12:00	# 192337
34	IEEE AR AESS - Sesión de presentación de trabajos en ARGENCON 2016 (2 de 2)	AES10	15/06/2016 14:10	# 191723
35	IEEE AR COMPUTER - Sesión Tecnica en ARGENCON 2016 (2 de 2)	C16	15/06/2016 14:10	# 191810
36	IEEE AR CC2 APS/EMCS - Sesión de presentación de trabajos en ARGENCON 2016 (2 de 3)	CC#2	15/06/2016 14:10	# 191829
37	IEEE AR CIS - Sesión de presentación de trabajos en ARGENCON 2016 (2 de 4)	CIS11	15/06/2016 14:10	# 191835
38	IEEE AR EDSOC - Sesión de presentación de trabajos en ARGENCON 2016	E25	15/06/2016 14:10	# 191847
39	IEEE AR OES - ARGENCON 2016 - Tercer Simposio Sudamericano OES - Sesión Técnica (1 de 2)	OE22	15/06/2016 14:10	# 192204
40	IEEE AR GRSS - ARGENCON 2016 - Sesión de Presentacion de Trabajos	MTT17	15/06/2016 16:10	# 192200

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
41	IEEE AR SPS - Sesión de presentación de trabajos en ARGENCON 2016	SP01	15/06/2016 16:10	# 192244
42	IEEE AR SIGHT - Workshop "Fabricación de Aerogeneradores Eólicos"	(section)	15/06/2016 18:30	# 192344
43	IEEE AR OES - ARGENCON 2016 - Conferencia Plenaria - Albert J. (Sandy) Williams 3rd - "Technical Instrumentation Advances in Oceanographic Sensors from 1969 to 2016"	OE22	16/06/2016 09:00	# 192206
44	IEEE AR SSIT - Jornada SSIT en ARGENCON 2016	SIT30	16/06/2016 09:00	# 192238
45	IEEE AR COMPUTER - Sesión de Presentación de Trabajos en ARGENCON 2016	C16	16/06/2016 09:50	# 191813
46	IEEE AR CIS - Sesión de presentación de trabajos en ARGENCON 2016 (3 de 4)	CIS11	16/06/2016 09:50	# 191836
47	IEEE AR GRSS - ARGENCON 2016 - Primer Coloquio del Capitulo Argentino GRSS (Sesión 1 de 4)	GRS29	16/06/2016 09:50	# 191849
48	IEEE AR GRSS - ARGENCON 2016 - Sesión Técnica Matutina	MTT17	16/06/2016 09:50	# 192201
49	IEEE AR OES - ARGENCON 2016 - Tercer Simposio Sudamericano OES - Sesiones Técnica (2 de 2) y de Cierre	OE22	16/06/2016 09:50	# 192205
50	IEEE AR PES - ARGENCON 2016 - Sesión Técnica - Disertación y Presentación de Trabajos (1 de 2)	PE31	16/06/2016 09:50	# 192209
51	IEEE AR TEMS - Sesión de presentación de trabajos en ARGENCON 2016	TM14	16/06/2016 09:50	# 192241
52	IEEE AR CIS - Jornadas VGGE - Sesión 3 de 5	CIS11	16/06/2016 09:50	# 192370
53	IEEE AR CIS - Jornadas VGGE - Sesión 4 de 5	CIS11	16/06/2016 09:50	# 192371
54	IEEE AR CAS - Sesión técnica en ARGENCON	CAS04	16/06/2016 09:50	# 192782
55	IEEE AR CC#1 - Sesión de presentación de trabajos técnicos en ARGENCON (Control, Automatización y Robotica, 1 de 2)	CC#1	16/06/2016 09:50	# 192802
56	IEEE AR CIS - Sesión de presentación de trabajos en ARGENCON 2016 (4 de 4)	CIS11	16/06/2016 14:10	# 191837
57	IEEE AR GRSS - ARGENCON 2016 - Conferencia Plenaria - Carlos Marcelo Scavuzzo - "Landscape Epidemiology: A new high social impact area for Space Technology Application"	GRS29	16/06/2016 14:10	# 191848
58	IEEE AR EMBS - Sesión de presentación de trabajos en ARGENCON 2016 (1 de 3)	EMB18	16/06/2016 15:00	# 191949
59	IEEE AR GRSS - ARGENCON 2016 - Primer Coloquio del Capitulo Argentino GRSS (Sesión 2 de 4)	GRS29	16/06/2016 15:00	# 191952
60	IEEE AR GRSS - ARGENCON 2016 - Workshop Analizadores de Espectro	MTT17	16/06/2016 15:00	# 192202
61	IEEE AR TEMS - ARGENCON 2016 - Disertación "Internet" - Ariel Glazer	TM14	16/06/2016 15:00	# 192242
62	IEEE AR TEMS - ARGENCON 2016 - Panel sobre Innovación Tecnológica	TM14	16/06/2016 16:10	# 192243
63	IEEE AR CIS - Conferencia "Hybridization with Rough Sets: Application to Bioinformatics and Biomedical Imagery" - Sushmita Mitra	CIS11	16/06/2016 19:00	# 192377
64	IEEE ARGENCON 2016 - Congreso Técnico Bienal de la Sección Argentina - Cena de Camaradería	(section)	16/06/2016 21:00	# 191958

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
65	IEEE AR - ARGENCON 2016 - Conferencia Plenaria - Michael Shapiro - "El uso y el valor de la Biblioteca IEEE Xplore"	(section)	17/06/2016 09:00	# 191959
66	IEEE AR CC2 APS/EMCS - Sesión de presentación de trabajos en ARGENCON 2016 (3 de 3)	CC#2	17/06/2016 09:50	# 191830
67	IEEE AR COMSOC - Sesión técnica en ARGENCON	COM19	17/06/2016 09:50	# 191840
68	IEEE AR EMBS - Sesión de presentación de trabajos en ARGENCON 2016 (2 de 3)	EMB18	17/06/2016 09:50	# 191950
69	IEEE AR GRSS - ARGENCON 2016 - Primer Coloquio del Capitulo Argentino GRSS (Sesión 3 de 4)	GRS29	17/06/2016 09:50	# 191953
70	IEEE AR PES - ARGENCON 2016 - Sesión Técnica - Disertación y Presentación de Trabajos (2 de 2)	PE31	17/06/2016 09:50	# 192210
71	IEEE AR CIS - Jornadas VGGE - Sesión 5 de 5	CIS11	17/06/2016 09:50	# 192373
72	IEEE AR CIS - Sesión técnica en ARGENCON	CIS11	17/06/2016 10:10	# 191839
73	IEEE AR YP - ARGENCON 2016 - Sesión Técnica	YP	17/06/2016 11:20	# 192756
74	IEEE AR CC#1 - Sesión de presentación de trabajos técnicos en ARGENCON (Control, Automatización y Robotica, 2 de 2)	CC#1	17/06/2016 11:20	# 192803
75	IEEE AR COMSOC - Disertaciones Técnicas en ARGENCON 2016	COM19	17/06/2016 14:10	# 191841
76	IEEE AR GRSS - ARGENCON 2016 - Primer Coloquio del Capitulo Argentino GRSS (Sesión 4 de 4)	GRS29	17/06/2016 14:10	# 191954
77	IEEE AR LMAG - Disertación en ARGENCON 2016 - "El IEEE y el voluntariado" - Luis A Remez	LMAG	17/06/2016 14:10	# 191986
78	IEEE AR WIE - ARGENCON 2016 - Disertación Técnica "¿En qué se parece una gripe a una computadora?"	WIE	17/06/2016 14:10	# 192728
79	IEEE AR EMBS - Sesión de presentación de trabajos en ARGENCON 2016 (3 de 3)	EMB18	17/06/2016 15:00	# 191951
80	IEEE AR COMSOC - Sesión de presentación de trabajos en ARGENCON 2016	COM19	17/06/2016 16:10	# 191842
81	IEEE AR BTS - Disertación Amal Punchihewa - Hybrid delivery of Television (ARGENCON 2016)	BT02	18/06/2016 09:50	# 191727
82	IEEE AR CC - Seminarios de Investigación en Control y Conversión de Energía	CC#1	23/06/2016 10:00	# 192945
83	IEEE AR CC - Seminarios de Investigación en Control y Conversión de Energía	CC#1	07/07/2016 10:00	# 192946
84	IEEE AR - Reunion Mensual de Officers (11 JUL 2016 en UTN.BA - CABA)	(section)	11/07/2016 13:00	# 180160
85	IEEE AR CORDOBA - SEGUNDA REUNION DE OFFICERS 2016	(subsec)	14/07/2016 17:30	# 192054
86	Microelectronics Olympics (Synopsis)	CAS04	25/07/2016 09:00	# 192690
87	IEEE AR CC - Seminarios de Investigación en Control y Conversión de Energía	CC#1	29/07/2016 11:00	# 192947
88	IEEE AR CASS - EAMTA 2015 - 10th Argentine School of Micro-Nanoelectronics, Technology and Applications	CAS04	30/07/2016 09:00	# 192694
89	IEEE AR CASS - CAMTA 2016 - 10th Argentine Conference on Micro-Nanoelectronics, Technology and Applications	CAS04	04/08/2016 00:00	# 192695
90	IEEE AR CC - Seminarios de Investigación en Control y Conversión de Energía	CC#1	04/08/2016 10:00	# 192948
91	IEEE AR EMBS - V Jornada de Buenas Prácticas	EMB18	06/08/2016 09:00	# 192381

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
92	IEEE AR WIE - ROBOTITO * Curso de robótica para niños (Primera Edición)	WIE	06/08/2016 10:00	# 192734
93	IEEE AR - Reunion Mensual de Officers (08 AGO 2016 en ITBA - CABA)	(section)	08/08/2016 18:00	# 191621
94	IEEE AR CASS - SASE 2016 - Simposio Argentino de Sistemas Embebidos	CAS04	10/08/2016 00:00	# 192703
95	IEEE AR WIE - RNR 2016 - Charla motivacional	WIE	11/08/2016 15:00	# 192744
96	IEEE AR RNR 2016 - Reunión Nacional de Ramas Estudiantiles IEEE de Argentina	(section)	11/08/2016 15:00	# 192990
97	IEEE AR YP - STEP - "De estudiante a Claves para la búsqueda y generación de empleo"	YP	11/08/2016 21:00	# 192761
98	IEEE AR EMBS - Diseño e Impresión 3D aplicada al campo biomédico	EMB18	18/08/2016 18:00	# 192382
99	IEEE AR Socios Vitalicios - Almuerzo de Camaraderia (25/AGO/2016)	LMAG	25/08/2016 12:00	# 191622
100	IEEE AR BTS - Disertación Chung-Kwang Chou - Safety Issues of Radiofrequency Exposure	BT02	02/09/2016 18:00	# 191728
101	IEEE AR - Reunion Mensual de Officers (05 SEP 2016 en UTN.BA - CABA)	(section)	05/09/2016 13:00	# 191623
102	IEEE AR EMBS - Encuentro en la nueva Rama Estudiantil UTN-FRSN	EMB18	14/09/2016 17:00	# 192385
103	IEEE AR CORDOBA - TERCERA REUNION DE OFFICERS 2016	(subsec)	15/09/2016 17:00	# 192055
104	IEEE AR GRSS - Spring School 2016	GRS29	19/09/2016 08:30	# 191955
105	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	22/09/2016 10:00	# 192950
106	IEEE AR CASS - Workshop on GNU Linux	CAS04	23/09/2016 09:00	# 192698
107	IEEE AR YP - Taller de Aprendizaje: "10 Pasos para una Entrevista de Trabajo Exitosa"	YP	23/09/2016 15:00	# 192766
108	IEEE AR COMSOC - Conferencia "DoS in wireless networks" - Jalel Ben-Othman	COM19	23/09/2016 17:30	# 191844
109	IEEE AR CASS - Short course on KiCAD Basics	CAS04	26/09/2016 09:00	# 192692
110	IEEE AR - Reunion Mensual de Officers (03 OCT 2016 en ITBA - CABA)	(section)	03/10/2016 18:00	# 191624
111	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	06/10/2016 15:00	# 192951
112	IEEE AR CASS - IEEE Day Celebration	CAS04	07/10/2016 09:00	# 192697
113	IEEE AR LMAG - Actividades en celebración del IEEE Day y el 77mo. Aniversario de la Sección	LMAG	07/10/2016 18:00	# 191988
114	IEEE AR - Actividades en celebración del IEEE Day y el 77mo. Aniversario de la Sección	(section)	07/10/2016 18:00	# 191989
115	IEEE AR - Cena de Camaraderia en celebración del IEEE Day y el 77mo. Aniversario de la Sección	(section)	07/10/2016 21:00	# 191991
116	LASCAS Organization Meeting	CAS04	11/10/2016 16:00	# 192704
117	IEEE AR EMBS - Jornada "Internet de las Cosas: una visión Tecnológica"	EMB18	14/10/2016 09:00	# 192386
118	IEEE AR YP - Taller de Coaching, Comunicacion Efectiva y Trabajo en Equipo (12 horas)	YP	14/10/2016 17:30	# 192770
119	IEEE AR CC - Seminarios de Investigacion en Control y Conversion de Energia	CC#1	20/10/2016 15:00	# 192952
120	IEEE AR CORDOBA - IEEEEXTREME 10.0	(subsec)	21/10/2016 21:00	# 192057
121	IEEE AR WIE - ROBOTITO * Curso de robótica para niños (Segunda Edición)	WIE	22/10/2016 10:00	# 192741

#	2016 Activities - Meeting Title	Org. Unit	Meeting Date	L31#
122	IEEE AR COMPUTER - Undecimas Jornadas de Data Mining	C16	27/10/2016 09:00	# 191814
123	IEEE AR AESS - Participación en CIIADI 2016	AES10	03/11/2016 16:10	# 191725
124	IEEE AR SSIT - Participación en CIIADI 2016	AES10	03/11/2016 16:10	# 191726
125	IEEE AR SSIT - Participación en CIIADI 2016	SIT30	03/11/2016 16:10	# 192239
126	IEEE AR GRSS - XVII SIMPOSIO SELPER ARGENTINA 2016	GRS29	07/11/2016 09:00	# 192454
127	IEEE AR CC2 EMCS - GEMCCON 2016 - IEEE Global Electromagnetic Compatibility Conference	CC#2	07/11/2016 09:30	# 192453
128	IEEE AR - Reunion Mensual de Officers (07 NOV 2016 en UTN.BA - CABA)	(section)	07/11/2016 13:00	# 191625
129	IEEE AR WIE - Disertacion: Cada trabajo requiere el zapato perfecto	WIE	10/11/2016 17:00	# 192746
130	IEEE AR - WESCIS 2016 - El futuro de la industria del software (C16, CIS11, E25, SSIT, WIE)	C16	11/11/2016 08:00	# 191817
131	IEEE AR - WESCIS 2016 - El futuro de la industria del software (C16, CIS11, E25, SSIT, WIE)	CIS11	11/11/2016 08:00	# 191818
132	IEEE AR - WESCIS 2016 - El futuro de la industria del software (C16, CIS11, E25, SSIT, WIE)	E25	11/11/2016 08:00	# 191819
133	IEEE AR - WESCIS 2016 - El futuro de la industria del software (C16, CIS11, E25, SSIT, WIE)	SIT30	11/11/2016 08:00	# 191820
134	IEEE AR - WESCIS 2016 - El futuro de la industria del software (C16, CIS11, E25, SSIT, WIE)	WIE	11/11/2016 08:00	# 191821
135	IEEE AR CIS - VGGE - Jornada GTC NEXUM 2016	CIS11	12/11/2016 09:00	# 192811
136	IEEE AR CORDOBA - CUARTA REUNION DE OFFICERS 2016	(subsec)	17/11/2016 17:30	# 192056
137	IEEE AR PES - Visita a Empresa Distribuidora de Energia Electrica	PE31	18/11/2016 14:00	# 192208
138	IEEE AR CASS - Workshop on PC's service and assembly	CAS04	21/11/2016 16:00	# 192700
139	IEEE AR EMBS - Segunda edición del Intercambio Federal en Innovación para la Transformación Productiva (IFIT)	EMB18	23/11/2016 09:00	# 192387
140	IEEE AR - Actividad TISP en el Instituto Educativo Sudamericano Modelo	(section)	23/11/2016 10:00	# 192396
141	IEEE AR EMBS - Reunión con el Círculo Médico de la Provincia de Córdoba	EMB18	29/11/2016 18:00	# 192388
142	IEEE AR PES - Reunión de Trabajo (ExCom)	PE31	01/12/2016 14:00	# 192211
143	IEEE AR SSIT - Participación en IEEE CACIDI 2016	SIT30	02/12/2016 15:00	# 192240
144	IEEE AR - Reunion Mensual de Officers (05 DIC 2016 en ITBA - CABA)	(section)	05/12/2016 18:00	# 191626
145	IEEE AR - Cena de fin de año	(section)	05/12/2016 21:00	# 191993
146	IEEE AR CASS - End of year dinner	CAS04	16/12/2016 20:00	# 192701

Data up to Feb 15, 2017

References

Org. unit - Organizational Unit

CC#1 - IE13/CS23/RA24/IA34/PEL35/VT06

CC#2 - AP03/EMC27

CC#3 - ED15/SSC37

(subsec) - Córdoba Subsection

LMAG - Life Members

WIE - Women In Engineering

YP - Young Professionals

Note: Up to date SP01 and CC#3 reported only one activity each

9. List of IEEE Argentina Officers 2016 (January 1 - December 31)

C: Chair; VC Vice Chair; S: Secretary; T: Treasurer

1. === Argentina Section

C: Marcelo Román Doallo
VC: Gustavo Eduardo Juárez
S: Marisabel Rodríguez
T: Juan Codagnone

2. === Cordoba Subsection

C: Gonzalo Pérez Paina
VC: Claudio José Paz
S: Ronald del Aguila
T: Cristian Rodríguez Rivero

***** Chapters of Technical Societies and Affinity Groups**

3. === SP01 * Signal Processing

C: Kevin Dewald
VC: Daniel Jacoby
S: Antonio Quintero Rincón
T: Antonio Quintero Rincón

4. === BT02 * Broadcast Technology

C: Valentín Trainotti
VC: Gerardo Demarco
S: Marisabel Rodríguez Bilardo
T: Marisabel Rodríguez Bilardo

5. === CAS04 * Circuits And Systems

C: José Lipovetsky
VC: Benjamín Reyes
S: Martín Di Federico
T: Martín Di Federico

6. === AES10 * Aerospace and Electronic Systems

C: Ladislao Mathé
VC: Javier Siman
S: Juan Andrés Fraire
T: Juan Andrés Fraire

7. === CI11 * Computational Intelligence

C: Gustavo Eduardo Juárez
VC: Daniela López de Luise
S: Leticia Seijas
T: Cristian Rodríguez Rivero

8. === TM14 * Technology and Engineering Management

C: Osvaldo Pérez
VC: Enrique Draier

S: Raúl Sabio
T: Raúl Sabio

9. === C16 * Computer

C: Pablo Fernando Sánchez
VC: Alejandro Furfaro
S: Milton Marché
T: Juan Codagnone

10. === MTT17 * Microwave Theory and Techniques

C: Alejandro Henze
VC: Juan Cecconi
S: Federico Di Vruno
T: Federico Di Vruno

11. === EMB18 * Engineering In Medicine & Biology

C: Diego Antonio Beltramone
VC: Virginia Ballarín
S: Leandro Javier Cymberknop
T: Natalia López Celani

12. === COM19 * Communications

C: Ricardo A. Veiga
VC: Marcelo Román Doallo
S: Jorge Hedderwick
T: Jorge Hedderwick

13. === OE22 * Oceanic Engineering

C: Gerardo Acosta
VC: Andrés Dorta
S: Ricardo Valek
T: Sebastián Villar

14. === E25 * Education

C: Héctor Roberto Jara
VC: Gustavo Juárez
S: Guillermo Carlos Kalocai
T: Ricardo Veiga

15. === GRS29 * Geoscience and Remote Sensing

Chapter established in October, 2015. Organizer: Marcelo Scavuzzo, Assistant: Mónica Rabolli. Its first ExCom was elected on March 30,2016 as follows.

C: Jorge Luis Márquez
VC: María Mercedes Salvia
S: Diego Hernán Pons
T: Gastón Pezzuchi

16. === SIT30 * Social Implications of Technology

C: Ricardo Taborda
VC: Graciela Pataro

S: Guillermo Carlos Kalocai
T: Laura Reyna Musso

17. === PE31 * Power And Energy

C: Javier Barrionuevo
VC: Ricardo Germán Rubio Barros
S: Santiago Barbero
T: Fabián Corasaniti

18. === Joint Chapter #1 * VT06 Vehicular Technology, IE13 Industrial Electronics, CS23 Control Systems, RA24 Robotics & Automation, IA34 Industry Applications, PEL35 Power Electronics

C: Sergio Alejandro Gonzalez
VC: Miguel Aguirre
S: Pablo de la Barrera
T: Marcelo Moreyra

19. === Joint Chapter #2 * AP03 Antennas and Propagation, EMC27 Electromagnetic Compatibility

C: Walter Gustavo Fano
VC: Valentín Trainotti
S/T: Edmundo Gatti
(Tesorero Asistente: Pablo Carlos Marino Belcaguy)

20. === Joint Chapter #3 * ED15 Electron Devices, SSC37 Solid State Circuits

This Chapter did not renew authorities in 2016. Its 2015 authorities were:

C: (2015) Marcelo Cappelletti
VC: (2015) Sergio Barón
S: (2015) Ariel Cédola
T: (2015) Ariel Cédola

21. === Affinity Group LMAG - Life Members

C: Valentín Trainotti
VC: Alberto Enrique Dams
S: Luis A. Remez
T: Luis A. Remez

22. === Affinity Group WIE - Women in Engineering

C: Marisabel Rodríguez Bilardo
VC: Lucía Pía María Torres
S: María Lorena López Rodríguez
T: María Lorena López Rodríguez

23. === Affinity Group - Young Professionals

C: Andrés Miguel Airabella
VC: Facundo Aguilera
S: Gonzalo Ramos Ruiz
T: Lucía Pía María Torres

* * * * *

<Rev: 15-FEB-2017>