

IEEE 802 Ombudsman

- An organizational ombudsman
 - Is a confidential and informal information resource, communications channel, complaint-handler and dispute-resolver, and a person who helps an organization work for change.
 - Purpose is to foster values and decent behavior - fairness, justice, equality of opportunity and respect
 - Is a designated neutral within an organization and usually reports at or near the top of that organization, outside ordinary management channels

IEEE 802 Ombudsman

- **Basic Options, Functions and Skills:**
 - Listening impartially
 - Providing and Receiving Information
 - Reframing Issues and Developing Options
 - Referral
 - Helping People Help Themselves
 - Information - Third Party Intervention and Diplomacy
 - Looking into the Problem
 - Generic Approach
 - Systems Change
 - Following Through
 - Investigation and Adjudication or Formal Appeals

IEEE 802 Ombudsman

As of 1 August 2006, contact information:

802ombudsman@ieee.org