

FACES 2019 GENERAL REPORT

Fr. Conceicao Rodrigues Institute of Technology, Vashi.


TABLE OF CONTENTS

SR. NO	TITLE	PAGE No.
1.	ABSTRACT	03
2.	INTRODUCTION AND THEME	03
3.	COUNCIL MEMBERS	04
4.	OC MEMBERS	05
5.	FLOW OF THE PROCEDURE	06
6.	EVENT DETAILS	09
7.	BUDGET BALANCE SHEET	11
8.	PROBLEMS FACED	12
9.	CHANGES TO BE MADE	12
10.	INVENTORY	13
11.	CONCLUSION	13

1. ABSTRACT

FACES stand for “Father Agnel Cultural Events and Sports” Faces 2018 is the intra-college festival of FCRIT. This year was conducted from August 29-31 2019. This year a new theme “WEB PLATFORM” was introduced and the logo for the same was designed accordingly and posters, banners with the logo were displayed all over the campus to advertise the festival. All 6 departments of engineering in our college viz. Computer, Mechanical, IT, EXTC, Electrical and Humanities participated actively in the festival to in FACES 2018.

2. INTRODUCTION & THEME

FACES is our first festival for every academic year. It has hence always held a special place in our hearts since our very first year in the college and we, the Student Council wish to make FACES 2019 just as amazing. It is an intra college festival and every Department participates with great fervour and enthusiasm. The spirit of bagging points for their respective departments keeps the adrenaline flowing in each and every one during this three-day gala. This year the dates chosen were 29th, 30th and 31st of August which were Thursday, Friday and Saturday respectively.

The theme for FACES 2019 was a dedication to the web platforms that sustain our binge-watching culture. The numerous web series that keep us engaged, entertained and intrigued constitute a major part of the type of media we consume these days. FACES was presented as a streaming platform, with all of the events presented with our favourite web series as the packaging. We endeavoured to give FACES an illusion of the same, that you can surf through to find several of our fresh and classic content. A theme that surely kept up the enthusiasm throughout.

3. COUNCIL MEMBERS

Arnold Almeida	General Secretary
Lawrence D'souza	Cultural Secretary
Siddhant Patil	Sports Secretary
Chelcy Rebello	Ladies Representative
Abhishek Pandey	Joint Secretary
Kapil Parab	Assistant Cultural Secretary
Piyush Kolte	Assistant Sports Secretary
Sanskriti Sawant	Assistant Ladies Representative
Swapnika Mishra	Technical Secretary
Marlyn Binu	Assistant Technical Secretary
Manogna P	Treasurer
Amey Patil	Assistant Treasurer
Archana Darvesh	Sponsorship Head
Vaishnavi Choudhari	Creative Head
Purva Rasal	Creative Head
Dhanashree Gujarathi	Documentation Head
Aishwarya Mohan	Public Representative
Akash Kawale	Security Head

4. OC MEMBERS

1. Sumit Poojary
2. Prerna Anegundi
3. Sanmith Kurian
4. Siddhesh Mohite
5. Tejas Joshi
6. Rohan Mathew
7. Sanmitra Mandal
8. Koushiki Sarma
9. Rachit Pulhani
10. Charles Paul
11. Uroosa Mukri
12. Suryateja Chadalawada
13. Aditi Bhole
14. Mithilesh Dol
15. Aditi Bhole
16. Abishai Paul
17. Dylan Pinto
18. Akhil Wilson
19. Sonal Sarode
20. Eshan Goel
21. Ruben Pereira
22. Utkarsha Bhoir
23. Vaishnavi Dhake
24. Mansi Patil
25. Neethu Mariam Joji
26. Suman Bhaingade
27. Enosh Thomas
28. Kezia Thomas
29. Jenifer Lobo
30. Benitta Mariam Babu
31. Snehal Chapke

5. FLOW OF THE PROCEDURE

DRAFTING A PROPOSAL: A proposal was drafted with the theme, list of events, schedule and budget of sports and cultural segregated and an estimated profit loss balance sheet.

FORMING OC: Message was circulated for OC. Elections were held in class for selecting the members. A maximum of 2 from each class of 2nd year and 3 from each class of 3rd year were selected.

PREPARING SPONSORSHIP BROCHURE: A formal brochure was prepared showcasing the highlights of FACES, encouraging sponsors to invest in the event.

PREPARING STUDENT'S BROCHURE: In accordance with the theme a brochure with detailed description of all the events, rules, timing was prepared and circulated well in advance of the registrations so that students could easily make their choice of events and clear any queries regarding the same.

CREATION OF WEBSITE: Website was created by a team from IT lead by Harman Rayat.

PERMISSIONS:

1. Venues for events
 - a. Classrooms/Labs
 - b. Seminar halls
 - c. Grounds
 - d. Turf
 - e. Astro turf
 - f. Basketball court
 - g. Swimming pool
 - h. CIBA badminton court
 - i. Bus parking
2. Police permission
 - a. Conducting faces
 - b. DJ on Day 3
 - c. Conducting triathlon
3. Utilities
 - a. Benches
 - b. Podium

- c. Electricity
- d. Lamp
- e.

SPONSORSHIP: Various brands, food outlets and organizations were approached for sponsorship. We were fortunate to have Decathlon as our prominent sponsor. This was their first time associating with us.

NEW EVENTS:

1. Sports
 - a. Triathlon
 - b. Shot put
2. Cultural
 - a. Switch speech
 - b. Blind art
 - c. Fiction writing

CREATIVE TEAM: A WhatsApp link was circulated in all class groups. Meetings were held with the team members to brief them about the process and exchange ideas. Few members of the OC also assisted the creative team.

FLASH MOB: An electrifying performance was put up by the students of FCRIT as a prelude to FACES. It brought in the excitement and zeal, creating an atmosphere for the fest.

EVENT HEADS AND ASST. EVENT HEADS: A google form was circulated. Students were selected after an extensive thought process and allotted an event. Event heads from 3rd year and asst. event heads from 2nd year were reserved for every event. Adjustments were made as per their schedule of activities during FACES. Whatsapp groups were created for events with all the participants, event heads, asst. event heads, OC in charges and Council in charge.

DEDICATIONS AND CERTIFICATES: The dedications were distributed immediately within a week after the college reopened after Ganpati break. Only a calculated number of certificates were printed to avoid wastage later on.

RESPONSIBILITIES OF COUNCIL MEMBERS:

1. SPORTS
 1. Looking for any new events and organizing them.
 2. Finalizing the list of events, No. of teams, rules and No. of participants.
 3. Taking registration and contact details of each participant.
 4. Bringing quotations for sports accessories required and getting the best quotation approved.
 5. Booking of venues.

6. Assigning the event heads and asst. event heads.
7. Briefing the event heads and asst. event heads about how the event is to be conducted.
8. Arranging referee for each sport event.
9. Making sure that all the accessories and the first aid kit reaches the venue at the right time.
10. During FACES, monitoring whether all the events are being conducted smoothly.
11. Tracking the income, expense and organising plans accordingly.

2. CULTURAL

1. Looking for any new events and organizing them.
2. Finalizing the list of events, Number of teams, rules and number of participants.
3. Taking registration and contact details of each participant.
4. Bringing quotations for equipment required and getting the best quotation approved.
5. Booking of venues.
6. Assigning the event heads and asst. event heads.
7. Briefing the event heads and asst. event heads about how the event is to be conducted.
8. Arranging judges for required events.
9. Making sure that the score sheet and refreshment for judges reaches venue.
10. During FACES, monitoring the conduction of the events.
11. Tracking the income, expense and organising plans accordingly.

6. EVENT DETAILS

A. SPORTS:

Sr. No	NAME	VENUE	PARTICIPATION
1	TRIATHLON	ASC, ATC, track	15
2	BADMINTON	CIBA court	80
3	FOOTBALL	Astro turf	80
4	FOOTBALL GIRLS	Astro turf	46
5	TABLE-TENNIS	ASC	13
6	SWIMMING	ASC swimming pool	43
7	BASKETBALL	ASC basketball court	63
8	TUG OF WAR	ATC road	100
9	KHO-KHO	Agnel marathi school ground	50
10	SPRINT	Astro turf	12
11	RELAY	Astro turf	40
12	BOX CRICKET	Bus parking	20
13	DODGEBALL	Agnel marathi school ground	50
14	THROWBALL	ASC basketball court	50
15	CARROM	classroom 103, 105, old building.	85
16	CHESS	classroom 110, old building.	30
17	KABADDI	Agnel marathi school ground	50
18	SHOT-PUT	Agnel marathi school ground	27

B. CULTURAL

Sr. No.	NAME	VENUE	PARTICIPATION
1	INAUGURATION	seminar hall	NA
2	QUIZUP	classroom	66
3	TREASURE HUNT	campus	54
4	MINUTE TO WIN IT	seminar hall	66
5	SOLO SINGING	foyer	15
6	GROUP SINGING	foyer	20
7	BLIND ART	classroom	46
8	AD-MAD	classroom	6
9	SWITCH SPEECH	classroom	20
10	INSTRUMENTAL	foyer	6
11	BAND PERFORMANCE	foyer	9
12	FICTION WRITING	classroom	21
13	SOLO DANCE	foyer	12
14	GROUP DANCE	foyer	24
15	TRADITIONAL WALK	foyer	NA
16	DJ	foyer	NA

C. E-SPORTS:

Sr. No.	NAME	VENUE	PARTICIPATION
1	PUBG (MOBILE)	COMPS LAB 2, old bld.	80
2	FIFA	AX109	60
3	NFS	IT LAB 313, old bld.	60

7. BUDGET BALANCE SHEET

	Income	Expenditure	Total
Sports	63,900	23,650	40250
Cultural	40,550	61,000	-20,450
Prize Money	--	4,000	-4,000
Certificates	--	8,000	-8,000
Dedications	12,000	8,000	4,000
Total	1,16,450	1,02,650	11,800

8. PROBLEMS FACED

A. TRIATHLON:

Getting permission for the track outside of institute campus. The track had to be revised multiple times. On the day of the event, there were issues with clearing the track of public vehicles.

B. EVENTS CANCELLATION:

Due to rains on the second and third day few sports events had to be scrapped (basketball & shot put) and rescheduled.

C. WEBSITE:

The online registration process couldn't be continued due to multiple bugs and server-side issues.

D. AVAILABILITY OF VENUE ON TIME:

Football turn was not available on time as practice of some other team was extended than the allotted time.

Bus parking was also not vacated on time which resulted in delay.

During Table Tennis only 3 tables were allowed to be used out of 10 tables at the venue.

9. CHANGES TO BE MADE

1. Provide lawn for sports events.
2. 1st year students had practical during FACES which made it difficult for them to participate and satisfy the criteria and couldn't enjoy the fest and hence, this should be avoided.
3. Postpone FACES, rainy season creates a problem in organizing sports event like basketball, cricket etc.

10. INVENTORY

Chess board	3
Shuttles	11
Stumps	2
Carrom	5 set (2 strikers only) (3 boric powder)
Stop watches	5
Table tennis ball	10
Football	3
Throwball	1
Dodgeball	1
Cricket ball	4
Cricket bat	1
Whistles	14
Relay baton	4

11. CONCLUSION

Faces 2019 was a smooth sailing with commendable participation from every department. The involvement of each and every student was very encouraging for the council. With great support from our Principal Dr. S.M.Khot , teacher-in-charge Audrey Correa and the Management and Teaching staff, the council was able to overcome many obstacles. The council is extremely grateful for the experience and the things learnt. Scope for further improvement was also realised.