Awards – Preparing a Successful Nomination
Alfred U. Mac Rae

Member, EAB Awards and Recognition Committee
As a member of the Education Activities Board Awards and Recognition Committee, a member of the IEEE Awards Board and the Vice President of EDS Awards, I am often asked, “How can I improve my award nominations?” or, “What is the secret to the preparation of a winning nomination?” While it would be presumptuous of me to promise that the following ideas will result in a successful nomination, here are some that may help. Many of them may appear to be obvious, but it is surprising how many nominators neglect to consider these points.
The preparation of a good nomination should not require lots of work, especially if you are very familiar with the candidate and his/her achievements. A well written nomination should not be lengthy. The best ones are concise and clearly express the impact of the contributions of the nominee. Based on personal experience, the most time consuming activity is to select people who will support the award with a letter of recommendation and the follow-up to remind these authors to submit their letters on schedule.

As the nominator, your most important responsibility is to nominate a person who has made an important contribution to the field of interest covered by the award. Sadly, some nominators do not always take two simple steps: 1) Review the list of previous recipients to obtain a benchmark for the quality of the contributions of these nominations. 2) Make sure that the contributions of your nominee satisfy the description of the award. Sad to say, this is not always the case. It is not unusual to read a nomination of a person who has done outstanding work, but the work does not satisfy the description of the award.
Members of the award selection committees typically have expertise in the field covered by the award. They may even know the nominee and his/her contributions. It is not unusual for the chair of the selection committee to make a discrete inquiry with a person working in the field to get a more detailed assessment of the contributions claimed in the nomination. Put yourself in the position of a member of the selection committee and ask yourself the question, “What information would I need to judge this candidate?” By the way, as a member of numerous selection committees, I have been impressed with how much time is spent in evaluating the contributions of all the candidates for an award. They are a conscientious group.
Now for the content of the write-up: Provide a specific, meaningful description of the candidate’s contributions. Don’t say something as, “He/she has done good work.” That is a worthless comment, be specific. This specificity is the most important information that you can provide in the nomination. Also, be specific in describing the impact of the contribution. I stress the importance of a meaningful description of the impact of the contributions of the nominee. Also, ask a colleague to do a critical review of your nomination. Make sure that your recommended citation is brief and contains a specific description of the candidate’s contribution. In many cases, the citation is the first item that is read by a member of the selection committee – so, make a good first impression.
I find the selection of people to write meaningful supporting letters to be the most challenging part of the preparation of a good nomination. Make sure that these people are familiar with the contributions of your candidate and that they support your nomination. Recently I read two so-called supporting letters, which stated very clearly that the candidate did not deserve this award. Also, ask the author of a supporting letter to avoid just copying what you wrote in the nomination. The selection committee treats these letters very seriously and expects the author of the letter to provide his personal perspective on the specific contributions of the candidate. It is a good idea to obtain supporting letters from the users of the contribution that is the basis of the nomination
I encourage you to nominate a deserving contributor for one the many EAB awards that are available to people in our field. There are many such awards. It is a rewarding experience when your nominee receives an award.
Alfred U. Mac Rae

7/3/2009

