IEEE Signal Processing Society (SPS)

Machine Learning for Signal Processing (MLSP) Technical Committee

New Member Nomination Form

Part I: To be completed by the nominee

1) Name of the Nominee: Job Title:

2) Affiliation / Address:

3) Phone: Fax: Email:

4) Website (if applicable):

Attach resume/CV if not available at the above URL.

5) PhD year: University where you obtained PhD:

6) IEEE membership grade:

Are you a member of the IEEE Signal Processing Society? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

7) I confirmed my willingness to serve and perform duties according to the Society’s Bylaws, Polices and Procedures. I understand the responsibilities of a TC member, in particular reviewing papers for ICASSP and the MLSP workshop (about 10 papers for each), attending at least one of the two yearly meetings of the TC, in addition to participating in the activities of the TC.

 FORMCHECKBOX
 (please check)

8) Please list a minimum of 5 rank-ordered review expertise areas from the list below

· 7.1: Machine Learning for Signal Processing::Learning Theory and Modeling

· 7.2: Machine Learning for Signal Processing::Bayesian Learning and Modeling

· 7.3: Machine Learning for Signal Processing::Sequential learning; sequential decision methods

· 7.4: Machine Learning for Signal Processing::Information-theoretic learning

· 7.5: Machine Learning for Signal Processing::Neural network learning

· 7.6: Machine Learning for Signal Processing::Graphical and kernel models

· 7.7: Machine Learning for Signal Processing::Bounds on performance

· 7.8: Machine Learning for Signal Processing::Blind Signal Separation and Independent Component Analysis

· 7.9: Machine Learning for Signal Processing::Signal detection, Pattern Recognition and Classification

· 7.10: Machine Learning for Signal Processing::Bioinformatics Applications

· 7.11: Machine Learning for Signal Processing::Biomedical Applications and Neural Engineering

· 7.13: Machine Learning for Signal Processing::Communications Applications

· 7.14: Machine Learning for Signal Processing::Speech and Audio Processing Applications

· 7.15: Machine Learning for Signal Processing::Image and Video Processing Applications

· 7.16: Machine Learning for Signal Processing::Cognitive Information Processing

· 7.17: Machine Learning for Signal Processing::Other Applications

9) During the past 3 years, I have served as reviewer for the following IEEE-SPS journal and conference publications (indicate approximate number of papers reviewed within 3 years):

10) List of 5 publications that are most relevant to MLSP:
11) Industry/Research Lab Candidates, please also provide the following information: Patents, National/International standard developments, and other accomplishments.

Part II: A Supporting Statement (if desired):

