1998 IEEE NSREC
- 3 -
December 8, 2000

	[image: image1.png]I" NUGLEAR &
| IPLASMA SCIENCES
~o SOCIETY

	
	[image: image2.png]

Dr. Peter S. Winokur
2001-2 IEEE NPSS President

IEEE Congressional Fellow
Phone:
(202) 224-3542

528 Hart Senate Office Building
Fax:
(202) 224-7327

Washington, DC 20510
Email: p.winokur@ieee.org

Accept change as a way of life…

In my capacity as NPSS Vice President, I had the opportunity to attend several Technical Activities Board (TAB) meetings last year. I can tell you that IEEE is a very complex organization and its governance can be confusing. To my way of thinking, IEEE is a marriage between its Technical Activities and Regional Activities (i.e., Sections, Chapters). Both partners are crucial for a successful marriage, but TAB is the financial engine of IEEE that generates most of the income through conferences and associated publications, and its smooth operation is essential to the success of this marriage. Over the past decade, the Societies/Councils (S/Cs) built up adequate financial reserves because they were permitted to retain the income they generated even though they relied on the IEEE infrastructure for many of their needs and initiatives. For example, the S/Cs weren’t taxed for the development and marketing of IEEE Xplore™, a huge project that enabled IEEE to meet the professional needs of its membership and compete as a publisher. The reserves weren’t taxed because stock market returns were 20-30% and all the bills could be paid without dipping into the bank account. But times have changed and zero or slightly negative stock market returns will result in a reduction in S/C reserves this year. Make no mistake, the S/Cs must pay the freight for IEEE to move into the 21st century, and there may be years when S/C reserves decrease, but without a new financial model we face a substantial and uncontrolled reduction in reserves. TAB will be working to socialize a new financial model next year that will permit predictive budgeting and control spending relative to the actual income stream. Stay tuned.

As President, one of the issues I want to work on this year is increasing the value of NPSS membership. Or, why should I join IEEE and NPSS? One thing that makes it tough to answer this question is that IEEE has always been extremely generous in its treatment of non-members. For example, you don’t have to be an IEEE member to give a paper at an IEEE conference – this is not true of APS, MRS, or other professionally sponsored conferences where you need to belong to have a forum. There are no page charges to publish in the Transactions on Nuclear Science (TNS), and only voluntary page charges to publish in the Transactions on Plasma Science (TPS) and the Transactions on Medical Imaging (TMI). If you attend an NPSS conference, you get a copy of the conference issue of TNS or TPS, even if you’re not a member of NPSS! Perhaps some of these things need to change to promote NPSS membership. We can also increase the value of NPSS membership by bundling our publications and providing wider electronic access to them. For example, AdCom recently passed a motion to provide NPSS members who subscribe to TNS on-line access through Xplore™ to Workshops and Proceedings associated with NPSS. Clearly, the list of publications available on-line can be expanded since this service is available at no additional cost to the Society. Finally, let me acknowledge that there is a price differential between member and non-member registration fees at our conferences, but most companies pay these charges so it’s not enticing for an individual to join NPSS. This is an area of active and heated debate in your AdCom, and we welcome your input.

NPSS enjoyed many successes in the later part of last year. Most notable was the 2000 Nuclear Science Symposium/Medical Imaging Conference (NSS/MIC) in Lyon, France, which was the first NSS/MIC conference held outside of North America. The conference was a major success with nearly 1200 attendees, many from Europe and Asia, and twice the number of paper submissions as in earlier years. Congratulations to Patrick LeDu (2000 NSS/MIC General Chair) and his team for putting on a first-rate conference. I’m also pleased to announce the formation of a French NPSS Chapter under the direction of Dr. Jean-Luc Leray of CEA. Clearly, the NPSS has built strong ties with Europe. For your information, NPSS will be sponsoring ICOPS 2003 in Korea and is considering holding the 2004 NSS/MIC in Italy. The international nature of IEEE is undeniable and reflective of our growing membership outside North America.

On other fronts, I’d like to note that the revised NPSS Constitution and Bylaws became effective the first of the year. The revisions captured the changing nature of our business and provided some additional checks and balances. In the spring, we’ll look forward to Pulsed Power Science and Technology adopting a Constitution and becoming AdCom’s 5th elective technical committee. It is my hope that our remaining appointive technical committees seek elective status. At the fall AdCom, a Communications Committee was formed to promote the mission and activities of the NPSS by preparing a professional web site, brochures and displays for membership recruitment, and other promotional tools as required. Peter Clout will serve as its first chair.

I want to express my sincere thanks to Igor Alexeff, who served with distinction as NPSS President for the last two years. We say goodbye to Tom Kozlowski for his service as chair of CANPS and to outgoing elected AdCom members Gary Alley, Jes Asmussen, Bruce Brown, and Roy Cutler. Finally, we bid a fond farewell to John Walters who served as head of the NPSS Fellow Evaluation Committee for more than a decade. John was instrumental in helping NPSS members achieve the grade of Fellow, the highest member grade in IEEE. Professor Osamu Isihara, who serves as an elected member representing Plasma Science and Applications, will replace Dr. Walter. Welcome to Ed Hoffman as our new VP, Christian Boulin as chair of CANPS, and elected AdCom members Erik Heijne, Tom Lewellen, Mark Rader, and Michael Unterweger.

This is a time of significant change for IEEE and its 36 Technical Societies. It’s also a time of great change for your President. On January 3, I’ll begin working in the office of Senator Harry Reid (D-NV) as an IEEE Congressional Science Fellow. One of my assignments is to draft legislation to promote the development of clean, renewable energy sources such as wind, biomass, sunshine, and geothermal heat. Senator Reid is the ranking member of both the Environment and Public Works Committee and the Energy and Water Appropriations Subcommittee. He holds the opinion that stewardship of the environment and of energy use are inextricably linked and that diversifying America's energy portfolio will result in major air and water quality improvements. The Senator is committed to making renewable energy technologies a priority.

I welcome your comments, suggestions, and feedback. In the year ahead, I look forward to learning more about our Society and hope to meet many of you. Best wishes for a healthy, prosperous new year!

Peter Winokur, NPSS President, can be reached at Office of Senator Reid, 528 Hart Senate Office Building, Washington, DC, 20510; Phone: (202) 224-3542; Fax: (202) 224-7327; E-mail: p.winokur@ieee.org.

