

The Institution of Engineers (India)

98 years of relentless journey Towards Engineering Advancement for Nation Building

The Chairman and the Members of **Electrical Engineering Division Board**
and the Chairman and the Members of the Committee of the **Tiruchirappalli Local Centre of**
The Institution of Engineers (India)

in association with **BHEL, Tiruchirappalli** and **NIT, Tiruchirappalli**
request the pleasure of your company at the **Inaugural Session** of the
33rd National Convention of Electrical Engineers and

National Seminar on
Hybrid AC/DC Power systems for Effective Utilization of Renewable Energy

on **Friday, 24th November 2017 at 9.30 am.**

Er K S Popli

Chairman and Managing Director, IREDA

has kindly consented to be the Chief Guest and to **Inaugurate** the
33rd National Convention of Electrical Engineers.

Er S Akshayakumar

Chairman, Tamil Nadu Electricity Regulatory Commission
and

Prof (Mrs) Mini Shaji Thomas

Director, National Institute of Technology, Tiruchirappalli
have kindly consented to be the **Guests of Honor.**

Dr G Ranganath

Chairman, TN State Centre,

Dr T M Gunaraja

Council member and

Mr S Sampath

Chief Executive, M/s Velmurugan Industries, Tiruchirappalli
have consented to offer **felicitations.**

Er P Rajamani

Chairman, ELDB, IEI

will **preside**

NCEE 2017 Team, TLC, IEI

PPRROOGGRRAAMMMMEEE

Invocation

Welcome address:

Er R Selvaraj
Chairman, TLC, IEI

Brief about the National Convention:

Dr S Dharmalingam
Convener, NCEE 2017

Presidential address:

Er P Rajamani
Chairman, ELDB, IEI

Inaugural address:

Er K S Popli
Chairman and Managing Director, IREDA

Releasing of Souvenir:

Er S Akshayakumar
Chairman, Tamil Nadu Electricity Regulatory Commission

Releasing of e-proceeding CDs:

Prof (Mrs) Mini Shaji Thomas
Director, National Institute of Technology, Tiruchirappalli

Address by Guests of Honor:

Er S Akshayakumar
Chairman, Tamil Nadu Electricity Regulatory Commission
Prof (Mrs) Mini Shaji Thomas
Director, National Institute of Technology, Tiruchirappalli

Awarding the Eminent Engineers:

Er P Rajamani
Chairman, ELDB, IEI

Awarding the Young Engineers:

Er R Selvaraj
Chairman, TLC, IEI

Felicitations:

Dr G Ranganath
Chairman, TN State Centre, IEI,
Dr T M Gunaraja
Council member, IEI and
Mr S Sampath
Chief Executive,
M/s Velmurugan Industries, Tiruchirappalli

Vote of thanks:

Er S Lakshmanan
Hon. Secretary, TLC, IEI

Venue:

**EEE Auditorium, National Institute of Technology
Tiruchirappalli - 620015**

RSVP: Er S Lakshmanan

Mob. 9442113936

email: tiruchirapallilc@ieindia.org