PRELIMINARY

Agenda

AESS Board of Governors Spring Meeting
RADAR 2007
(The International Conference on RADAR Systems)

Edinburgh, Scotland, UK
Monday and Tuesday Oct 15, 16, 2007
Continental Breakfast: 7:30 am- All 3 days
 Commence 8:30 AM (ROOM TBD)
Item #
Description Responsible Officer
I.
Call to Order
Jim Leonard

Introductions

Adoption of Agenda

II
BoG Photo Op
All
III.
Secretary Report Theodora Saunders

Approval of Minutes

Next Meeting
Bob Rassa

IV.
President’s Report
Jim Leonard

V.
VP-Education Report
Bob O’Donnell\

 RADAR Tutorials Demo
Steve Watkins
VI.
Treasurer Report
George Dean
VII.
New Motions
 All
VIII.
Candidates For BoG/Exec VP
Paul Gartz

(Contingency if Bob Rassa makes VP-TAB)
IX.
Plans for 2008 Chapters Summit
Ron Ogan

 (Sections Congress 2008-Quebec City, CA)

 Special Chapter Mtg at This Event

X.
Student Chapters
Jose Bolanos/

Jim Leonard
XI.
Action Item Review
T. Saunders

XII.
VP Reports

Member Affairs
Jim Howard

Conferences
Barry Breen/

Iram Weinstein
Administration
Bob Trebits

Technical
Jim Huddle

Publications
Joel Walker
 Administrative Editor
Dave Dobson

 Adm Ed Understudy
Ms Andrea Lim

 SYSTEMS
Evelyn Hirt

XIII.
Executive VP Report
Bob Rassa

 Bylaws

 Info From June IEEE BoD Mtg

 2007 1st Annual IEEE Systems Conference-Report
XIV.
International Programs
Zafar Taqvi

India

Pakistan

UK

Australia (UAV Competition-Bill Lyons)

Italy

China

Japan

Brazil

Ukraine

Other

XV.

ICEO/GEOSS Activities

Paul Gartz

XVI

Web Site

T Saunders/

Ron Ogan
XVII

Awards

Erv Gangl
XVIII

Discussion Items
 Fellows

Dale Blair

 IEEE Expert Now

Jim Leonard

 Awards Methodology

Erv Gangl

 GOLD

Mike Roberts

 IEEE-USA Annual Meeting 2007

Jim Leonard/

Russ LeFevre

 IEEE Press Report

 George Zobrist

XIX

New Business

XX

Old Business

XXI

Passing of the gavel

Jim to Bob

XXII

Adjourn 4:30 PM, 16 Oct 2007
Note: 1. There will be an optional day (17 Oct) to discuss the AESS Website lead by Ron Ogan
Note 2: There will be a hosted bar and dinner for all participants evening of 15 Oct 6:00PM (location TBD)
Note 3. If you wish to interact with RADAR see Hugh Griffiths
Note 4. To get a better airfare, Saturday night stayover is authorized.

Note 5. Each attendee is requested to obtain travel funds from their company/organization. If one cannot, AESS will cover travel costs for this meeting.

Note 6. The Pioneer award will be presented at the 17 October RADAR Banquet. If you attend, AESS will cover costs.

Note 7. No organized dinner on Tues, Oct 16 –enjoy the countryside.

Preliminary
20 June 2007
