[image: image1.png]i’

ASTM INTERNATIONAL

Proposal for
Symposium/Conference/Workshop/Seminar
Objective:
The completion of the ASTM Proposal is intended to be used by the sponsoring technical committees and the ASTM staff to determine the following: (1) identify strong industry need areas, and (2) better evaluate technical content for both the event and, if applicable, the resulting publication.

Procedure:
The event chairman (or subcommittee representative) must complete the Proposal and submit it to the Executive Subcommittee for review and approval before the event planning may begin. After approval has been received, the Proposal should then be given to the ASTM Symposia and Staff Managers, who will work closely with the event Chairman throughout the planning process.

Event Types
· Symposium

· Description: Provides an opportunity for members and non-members to present their research findings and exchange information in a formal setting over the course of one to two days. The papers presented at the Symposium are required to be submitted for peer-review and publication in a volume of Selected Technical Papers (STP).

· Lead Time: 24 - 18 months

· Conference

· Description: Provides an opportunity for members and non-members to present their research findings and exchange information in a formal setting over the course of two or more days. Presenters are encouraged, but not required, to submit a full paper to one of the ASTM standing journals.

· Lead Time: 24-18 months

· Workshop

· Description: Provides an opportunity for members and non-members to present their research findings and exchange information in a more informal setting. Workshops are conducted either as a half day or one full day event. Presenters are encouraged, but not required, to submit a full paper to one of the ASTM standing journals.

· Lead Time: 12 months

· Seminar

· Description: Usually have one to two presenters who speak to one very specific subject in a more informal setting. Presenters are encouraged, but not required, to submit a full paper to one of the ASTM standing journals.

· Lead Time: 12 months
1. Sponsoring Technical Committee and Subcommittee (Example: A01.28)
2. Event Chairman and Co-Chairman (A Co-Chairman is required for Symposia in which the Chairman is also submitting a full manuscript for publication in the STP.)

Name of Chairman

 Email Address

 Telephone Number

Name of Co-Chairman
(if applicable)
 Email Address

 Telephone Number
3.
Event Title (Symposium on…, Workshop on…, Seminar on…, etc.) This will be a working title and may be changed as the event planning progresses.
4. Proposed date (day of the week) (Example: 11/14/2011 (Monday))
A minimum of 18-months lead time (from executive subcommittee approval) is required for a symposium or a conference, and 12 months for a workshop or seminar. This lead time allows ample planning for the event and its publicity.
5. Location (city, state)
6.
Presentations and/or Papers - Estimate the total number of anticipated presentations/papers for the event/publication
7. Attendance – Estimate the total number of attendees
8. Objectives - Describe the overall purpose of the event. (Some examples are: provide a forum for the exchange of ideas on current research, nationally or internationally; focus attention on a trend in an area that may become critical in the near future; provide a rationale for the various details within a standard; or identify new opportunities for standards and related products.)
9. Target Audience - Specify the profile of the target audience for this event. Who are the stakeholders for this technical information? What are the key private organizations and public sector agencies that should have an interest in the event and the resulting, if appropriate, publication? At what level of technical expertise or management is this event/publication targeted?

10. Market Demand - Are there other organizations offering conferences or publications on this topic? (If yes, what share of the potential audience do you believe ASTM would attract?) What topics would attract interest in the event and, if appropriate, the publication?
11. Program/Table of Contents - List the topics, clearly defining the content of the event in accordance with the scope of the event.
12. For a symposium, presenters are required to submit papers for peer-reviewed publication - Symposium presenters are required to submit their papers to the Selected Technical Papers (STP), an online and printed, peer-reviewed publication for the international scientific and engineering community. The corresponding author (the author who is the main contact with ASTM Headquarters) will receive a copy of his/her paper in portable document format (PDF). All published authors will have the opportunity to purchase reprints of their papers at a nominal cost.

For a workshop, conference, or seminar, presenters are encouraged to submit papers for peer-reviewed publication in one of the ASTM journals, but they are not required to do so. – The event chairman is requested to invite presenters to publish in one of ASTM’s standing journals.
Event Chairman’s Signature

ASTM Staff Manager

Today’s Date
Date Approved by Exec. Subcommittee

