TO IEEE FELLOW GRADE REFERENCES

Who is not eligible to serve as Reference for an IEEE Fellow Candidate?

No member of the Board of Directors, the Fellow Committee, the IEEE Technical Society/Council Fellow Evaluation Chairs, the IEEE Technical Society/Council Fellow Evaluation Committee members reviewing the nomination, or IEEE staff shall act as a reference for any candidate for Fellow grade. In addition, a nominator may not serve as a reference for a nomination he/she is submitting

Who is eligible to serve as Reference for an IEEE Fellow Candidate?

To qualify as a Reference, you must be an active Fellow of the IEEE. The term active means that your IEEE membership dues must be current. Note: Life Fellows must renew their membership yearly, even though they are not required to pay dues. In certain special circumstances, defined in the IEEE Guide to Nominators, references from Senior Members may be permitted). You must be qualified to judge the candidate's work from a personal knowledge standpoint.

Instructions for Preparing the Reference Form.

The Fellow committee places substantial reliance on your statements. References must cite specific evidence of the uniqueness and impact of at least one of the contributions of the candidate. Nonspecific comments, such as this person or work are outstanding, without accompanying detailed justification, are not of value to the IEEE Fellow Committee. Comments about the relative contributions of any work attributed to more than the nominee, for example, if you are a co-author of a listed work, are also very valuable to the IEEE Fellow Committee. All References must be submitted on an IEEE Reference Form. If you are willing to serve as a reference, please supply the information requested and return it to the Fellow Committee at IEEE, 445 Hoes Lane, Piscataway, NJ 08854, 732.981.0060. A nomination for Fellow grade will not be eligible for consideration by the Fellow Committee unless five Fellow grade references, of which you are one, submit their reference forms in time to be received by the Fellow Committee on or before 01 March. The nominator of this Fellow Grade candidate thanks you for your cooperation and for sending the completed form to the Fellow Committee at your earliest convenience.

SUMMARY OF IEEE BYLAW REQUIREMENTS FOR FELLOW GRADE

The grade of Fellow recognizes unusual distinction in the profession and shall be conferred only by invitation of the Board of Directors upon a person with an extraordinary record of accomplishments in any of the IEEE fields of interest. The accomplishments that are being honored shall have contributed importantly to the advancement or application of engineering, science and technology, bringing the realization of significant value to society.

IEEE, FELLOW COMMITTEE

 445 HOES LANE, PISCATAWAY, New Jersey, USA, 08854 PHONE: 732.981.0060

IEEE FELLOW GRADE REFERENCE FORM (Handwritten copy is not permitted)

1. NAME OF CANDIDATE

Last

First

Middle

2. NAME OF NOMINATOR

Last

First

Middle

3. How long have you known the candidate and in what capacity?

4. On the basis of the work of the candidate, please indicate whether or not, in your judgement, the candidate meets the requirements for Fellow grade. What distinguishes his/her contributions from the norm? What particular accomplishments most exemplify the candidate’s best work? Identify specific attributes of the candidate that qualify him/her for elevation to Fellow. How do the candidate’s accomplishments compare with those other Fellows with whom you are familiar (not naming individuals)? Have the candidate’s activities brought realization of significant value to society, and if so, how? (not more than 300 words)

5. Please provide a brief listing of your own credentials, as well as any relationships you have with the candidate. (not more than 100 words)

6. CHECK ONLY ONE. Identify the category in which the candidate has made significant contributions that would qualify him/her for Fellow grade:

 Research Engineer/Scientist

Educator

 Technical Leader

Application Engineer/Practitioner

7. CHECK ONLY ONE. Indicate the candidate’s level of qualification for Fellow Grade:

 Not Qualified

 Qualified
 Highly Qualified

 Extraordinarily Qualified

 Last (Family) Name

First

Middle

Prefix

 Organization’s Name

Mailing Address

 City

State/Province

Zip/Postal Code

Country

 Telephone #

Fax#

Email

IEEE Member #

8. REFERENCE INFORMATION

