

TO: IEEE Region 8 Committee – 25 March 2017

FROM: Costas Stasopoulos, IEEE Region 8 Past Director

SUBJECT: Approval of the Formation of the Kazakhstan Subsection in Region 8

EXECUTIVE SUMMARY

A petition was submitted by Alex James containing the required number of qualified signatures, requesting the formation of the IEEE Kazakhstan Subsection in Region 8.

The boundaries of the Subsection correspond to the boundaries of the country of Kazakhstan (see map).

The Kazakhstan Subsection will be a part of Region 8.

There are 28 voting members (2 GSMs, 18 Members, 8 Senior Members) and 35 Undergraduate Student Members in Kazakhstan.

The organizer is: Alex James.

IEEE members in Kazakhstan have been very active in increasing IEEE membership in their country and are already active in organizing meetings in cooperation with local industry and universities.

Region 8 Committee is asked to approve the formation of the Kazakhstan Subsection.

Implementation: The IEEE Kazakhstan Subsection will be formed upon MGA Board action in June 2017.

