Updated 20th Nov 2011

Dear Author,

The following has been prepared to assist you in understanding the remainder of the process between now and the conference regarding your paper.

All papers are accepted on the understanding that the primary author will register for the ISEI 2012 Conference and attend to present the paper.
All correspondence should have your unique three digit reference number (xyz) – refer to e mail acceptance for unique number, clearly marked in the e mail title and on all pages. Failure to use the correct reference # will result in delays to your paper assessment or questions.
Please check the web site regularly for updates as separate e mails will not be sent, we hope to have an authors tab on the site for your reference.
Paper review process:

1-
Your initial abstract has been received and reviewed at the IEEE working group meetings in Toronto.

2-
You are now invited to submit your paper to andy.brown@kinectrics.com, the e mail should be clearly titled “ISEI 2012 Paper # xyz”. You are strongly advised to process your draft paper through the IEEE PDF eXpress system prior to submittal to ensure that it is in the correct format for review. See separate instructions and web site http://www.pdf-express.org/ Conference ID # will be on web site http://ewh.ieee.org/conf/isei/index.html once its available.
3-
Your signed copyright form should also sent in at this stage with your unique ref #.
4- Once submitted, your paper will forwarded by the Technical Program Chair to Sub-Chairs that have been appointed in your particular subject area, they will then allocate technical experts as required to carryout an anonymous review 2 tier review..

5- The anonymous reviewers will send their comments to Technical Program Sub-Chairs.

6-
The anonymous comments and corrections regarding your paper are then sent to you by technical subject area Sub - Chairs for you to incorporate into your papers. These may include technical as well as formatting comments.

7-
 Once the changes are made then you should resubmit your updated paper to the sub-chairs (copied to the Technical chair andy.brown@kinectrics.com). clearly titled “ISEI 2012 Paper # xyz re-submittal”.
8-
Once accepted by the Sub-Chair, you will be invited to process your final reviewed and approved paper through the IEEE PDF eXpress system http://www.pdf-express.org/ . Deadline February 15th,

9-
At this stage your Author registration for the conference should be fully paid. On line registration opens 1st Jan 2012.
10-
 Once the papers has approved through the PDFeXpress, please submit this pdf output from the IEEE eXplore file to Inna.Kremza@Voith.com clearly titled “ISEI 2012 Paper # xyz final version”. This is required by February 15th, or sooner.
11- We will be completing the conference proceedings from that point on.
12- You will be informed on the final allocation of oral and poster sessions, during March 2012. Please keep an eye on the web site for this.
13- Once registered and your paper accepted, should you require a letter of invitation for your visa application, we need to know your full name, email, physical mailing address, phone number as well as your unique paper number. This information is required for the international mailing. Please email Nancy Frost the information and we will process the invitation letter for you.

NOTES
Please submit your proposed paper as early as possible, do not leave until late January / February as this will leave little time for you to make corrections before the deadline date. Early submission allows the review process to be completed as smoothly as possible. Please note that the reviewers are all doing this on a voluntary basis and all have full time careers. Please respect this and assist with the process.

Author’s updates will be posted on the web site http://ewh.ieee.org/conf/isei/index.html along with key dates and any changes in dates including submission of papers etc…If you see a key date has passed and have not been contacted please contact Andy Brown quoting your unique 3 digit paper number.
A list of papers will be posted on the web site once fully reviewed and registration paid. Please refer to http://ewh.ieee.org/conf/isei/index.html

Your paper and presentation should be of a non-commercial nature, the use of trade names etc…. is not permitted, should a paper be considered as commercial you maybe asked to modify the paper or withdraw it.
Number of pages should be limited to a maximum of 5.

In general: authors maybe invited to present one paper orally and a second paper in the poster session, unless the papers are going to be presented by two different authors who both register and the papers are clearly marked with presenters name. Additional papers maybe considered for poster sessions at the discretion of the Technical Program Chair, up to a maximum of two per registered author (1 poster / 1 oral or 2 poster).

KEY required items:
a- Your registration must be paid, including any extra page fees, by February 15th, through the website. Questions to .Isabel ??????

b- Your fully completed signed IEEE Copyright form must be submitted to the Technical Chair Andy Brown, clearly marked with your unique reference number with the draft paper.
c- Completed papers should be completed and submitted through the pdf express process by: February 15th,

d- If you need a VISA to enter the United States, please contact Nancy Frost, as she will prepare and send you the letter of invitation that you need for your visa interview.

e- You will receive notification of poster versus oral presentation, including instructions, in mid-March.

Review Guidance

For your guidance below are some of the items that Reviwers will be looking for during the review process. Please note that reviewers are not responsible for correcting bad English of spelling. Please consult assistance with this if required before submitting papers.

	1. The abstract summarizes the paper, and covers the same items as the conclusions.

	2. The paper is relevant to the conference topic.

	3. The paper is original. Plagiarism is not allowed.

	4. The paper is sufficiently different from others presented at IEEE conferences.

	5. The paper is factual and/or theoretically valid, i.e. experimental results are realistic, the analysis is correct and the theory is mathematically and scientifically sound.

	6. The paper avoids blatant commercialism, and logos are absent.

	7. The English is readable and the work is presented in a clear and logical order.

	8. There are sufficient references, which are referred to appropriately in the text.

	9. The paper follows the recommended format, i.e. the text of the full paper MUST be in double-column, IEEE format.

	10. The Figures/Tables are legible and clear, with readable legends.

	11. The paper is limited to a total of 5 pages. Keynote Speakers are exempt.

Questions?
Please refer to the website http://ewh.ieee.org/conf/eic/ this will be updated on a regular basis or contact one of the organization team members listed below.

· Don Campbell, General Conference Chair, Don.J.Campbell@usace.army.mil
· Andy Brown, Technical Program Co-Chair, andy.brown@kinectrics.com
· Inna Kremza, Publications Chair, Inna.Kremza@Voith.com
· Isabel Zarudny , Registration Chair, Isabel.Zarudny@kinectrics.com
· Author Visa Applications Dr. Nancy Frost drnancyfrost@gmail.com

Deadline for final papers (after final IEEE PDF eXpress process) : 15 February 2011 - Paper Submission, Registration and IEEE Copyright Submission

IEEE Document Guidelines (attached):
Please prepare your document following the IEEE Guidelines. This paper is set in the format you need to use - so we suggest you use it as your base for writing your paper. (If you use LaTeX word processing, there is a template on the IEEE website for you.) Your paper should end up having the format and layout like this example paper

Key Dates to remember
· February 15, 2012
Completed manuscript in the proper format

· February 15, 2012
Authors Registration and full payment deadline

· Mid March

Notification of Poster vs Oral presentation – via Web site.

· March 15, 2012
Student Stipend Application notification

· April 6, 2012

Advance Conference Registration cut-off

· May 6, 2012

Hotel Reservation preferred rate cut-off

For more information please visit the Symposiums website at:

http://ewh.ieee.org/conf/isei/index.html
Regards,

ISEI 2012 Organizing Team

