

IFAC Organizers' Guide

This manual contains the instructions you will need if you are involved in organizing an IFAC event.

Organizers' Guide – Table of Contents

INTRODUCTION	2
IFAC SPONSORED EVENTS	2
IFAC Symposia	2
Conferences	3
Workshops	3
IFAC World Congress	3
IFAC Co-sponsored Events	3
APPLICATION FOR AN IFAC or IFAC Co-sponsored EVENT	4
RESPONSIBILITIES for IFAC sponsored events	4
IFAC Sponsored Events Website rules and Event Naming	4
IFAC Logo and Event naming of IFAC sponsored-events	4
IFAC Young Author Award for all major IFAC events (symposia and congresses)	5
ORGANIZATION	6
National Organizing Committee (NOC)	6
International Program Committee (IPC)	6
Symposium/Conference/Workshop Editor	7
PUBLICATIONS	9
Preprints	9
Electronic Publications	10
Proceedings	10
Copyright Conditions	10
IFAC SPONSORED Events	11
IFAC Article Sharing Policy	11
For IFAC CO-SPONSORED Events	12
First Announcement/Call for Papers	13
Event Homepage/URL of the Event Homepage	13
Distribution of the First Announcement/Call for Papers	13
Second Announcement/Advance Program	14
Distribution of Second Announcement/Advance Program	14
Complimentary Registration	15
Financial Reporting	15
Final Program	15
Distribution of Preprints	15
Final Reports	16
Timetable; Scenario for Organization	16
Scenario for Organization of Workshops without Preprints	
Notice about Scam E-mails	
Important last words	
SHORT TASK LIST for organizers of IFAC Sponsored Events	18

INTRODUCTION

In organizing an IFAC sponsored or IFAC co-sponsored event (Congress, Symposium, Conference or Workshop) there are quite a few processes and details to attend to. It may all seem a little overwhelming. However, here is some help.

This document has been written for two purposes:

- 1. To enable you to benefit from the experience of others who have gone through this process; and
- 2. To ensure that the events sponsored by IFAC deliver maximum value to the international scientific community it supports.

First you will need to obtain the formal backing of IFAC.

This backing, in the form of official IFAC sponsorship, ensures that your event has a good fit with the technical areas covered by IFAC and does not pose any conflict for other IFAC events. Once you have obtained the sponsorship or co-sponsorship IFAC puts at your disposal the assistance of the relevant technical committees, its publicity channels, subject-oriented mailing lists, its publication system and world-wide reputation to enable you to make your chosen event a great success.

Please take note that IFAC never underwrites events financially. For IFAC sponsored events this is the task of the NMO, and for co-sponsored events this is left to the organisers to ensure that they have obtained sufficient financial support. The financial underwriting quarantee/information is to be shared with IFAC when applying for sponsorship.

IFAC requires no payment from conference organizers, in fact, IFAC indirectly provides financial support to the IFAC sponsored conferences by paying the fees of publishing the proceedings on the IFAC PapersOnLine Conference paper archives. These fees are approximately 21 US dollars per published papers at this time, and the conference archives are published by Elsevier with free access through the ScienceDirect platform.

IFAC SPONSORED EVENTS

When IFAC is the main sponsor, as opposed to co-sponsor, quality control through the participation of the Technical Committee(s) in the Program Committee and the review process is mandatory.

NMO(s) submit the application for the organization of the event and the NMO(s) must guarantee to IFAC that the finance side of the conference is properly taken care of, in accordance with the local legislation.

Also, the guidelines on how to use the IFAC logo, and the IFAC branding more generally, as well as the rules on how to name the event itself are to be adhered to in full.

Moreover, all IFAC sponsored events that want to publish proceedings (please notice that proceedings are optional only for IFAC workshops), will do so through IFAC-PapersOnLine and will follow the review process, and the publication process as per IFAC-PapersOnLine's guidelines. For IFAC events that have co-sponsors from other organizations/societies, it is the full responsibility of the event organizer to obtain approval for co-sponsorship. The IFAC Secretariat does not secure nor confirm additional sponsorships outside of IFAC.

IFAC Symposia

These are organized once per triennium. The number of participants is of the order of a few 100. All Symposia form part of the Masterplan (see Appendix 1). Symposia must publish the

proceedings using PapersOnLine. Typically these are organised with a significant lead time, often two or more years.

Conferences

These do not form part of the IFAC Masterplan, but otherwise have roughly the same requirements as Symposia. Typically, a conference series is an evolutionary step towards becoming an IFAC Symposium. Conference proceedings are published through IFAC-PapersOnLine.

Workshops

These are smaller in size, often focused on new topics and much less formal. Technical Committees like to try new ideas, and new topics in this manner, in order to seed a conference and perhaps develop a new symposium idea. Such events may have relatively short lead times, even less than a year.

IFAC does not mandate that these events have published proceedings. However, as indicated above, if a published proceedings is the desired outcome, the publication outlet will be PapersOnline, and the appropriate publication process for publishing via PapersOnLine is to be adopted.

IFAC World Congress

The IFAC World Congress is held every three years. Usually, no other IFAC events are held in the Congress year, with the exception of a limited number of workshops. All events planned in a World Congress year are to seek approval from the IFAC President.

The idea behind the World Congress is that all IFAC events are in fact brought together in the many parallel tracks that form part of the World Congress. All Technical Committees work towards developing the most exciting comprehensive technical program possible for the World Congress.

IFAC Co-sponsored Events

Event organisers may want to apply for IFAC co-sponsorship in order to benefit from IFAC's brand name, without necessarily being subject to all the guidelines that are the domain of an IFAC sponsored event.

Also observe that IFAC will not co-sponsor events in the years the IFAC World Congress is being held without explicit permission from the President of IFAC.

All invitations for co-sponsorship must be made via the IFAC Secretariat. IFAC, through its Technical Board, will evaluate the invitation on the following basis:

- a. IFAC has no financial liability with respect to the event.
- b. IFAC is convinced of the technical quality of the event.
- c. The event is well aligned with IFAC's mission.

In principle, conditions b. and c. can be met through the active participation by members of the sponsoring IFAC Technical Committee in the International Program Committee of the event (e.g. at least two members of any sponsoring Technical Committee are active IPC members).

In return for co-sponsorship, IFAC will insist that its co-branding guidelines will be adhered to, and that the IFAC brand will be prominently displayed on all the event's publicity outlets.

IFAC can offer its publication services to event organisers, but making use of PapersOnLine as the main publication outlet is not a pre-condition for obtaining co-sponsorship. Also observe that using PapersOnLine must form part of a long term commitment on behalf of the

event organisers in order for it to become meaningful. As a matter of principle, IFAC will not offer the use of PapersOnLine for single event instances in a recurring event series.

APPLICATION FOR AN IFAC or IFAC Co-sponsored EVENT

Application for an IFAC sponsored or co-sponsored event must be made by the National Member Organization in whose country the event is to be held, together with the main Technical Committee, that will take scientific responsibility for the event.

The application form can be obtained directly from the IFAC website. The application process is a typical e-process, but as we need a signed version too, online submission only cannot be accepted. The signatures are to be scanned and included in the PDF which must be sent to the IFAC Secretariat (via e-mail, fax or postal mail).

The information given on the application form is binding and can only be changed with the consent of the organizing NMO and IFAC. The IFAC Secretariat must be informed of any change, and approval for the change must be granted from IFAC.

The IFAC Secretariat can be reached in the following ways

Mailing address: **IFAC Secretariat** Schlossplatz 12 2361 Laxenburg Austria

Phone: +43/2236/71447 Fax: +43/2236/72859

E-mail: secretariat@ifac-control.org Homepage: http://www.ifac-control.org/

RESPONSIBILITIES for IFAC sponsored events

The financial responsibility for IFAC events lies with the National Member Organization of IFAC. Therefore the NMO must sign the application form for every IFAC event.

The scientific responsibility lies with the Technical Committee(s) organizing this event.

For this reason also, every event has to have two governing bodies, i.e. the

- National Organizing Committee, and the
- International Program Committee

In addition, the nomination of a

Symposium/Conference/Workshop Editor is required.

The chairs for each of these bodies and for the editorship must be stated on the application form.

IFAC Sponsored Events Website rules and Event Naming

For regular IFAC sponsored events the procedure on the IFAC www-site is to be followed. In addition IFAC will insist that the naming of the event, and www-sites conform to a number of stylistic guidelines. The below are some suggestions to start the conversation around "branding" and "naming of events", from a www-site point of view as well as proceedings and general correspondence points of view.

IFAC Logo and Event naming of IFAC sponsored-events

Only the official IFAC logo will be used as provided by the Secretariat. The logo will be prominently displayed, in unaltered format, at the home page of an event, on the letterhead

used in all correspondence, and in the preamble of the proceedings. All IFAC event banners must look the same:

IFAC logo – full name of the workshop/conference/symposium – Year

Specific requirements on the use and placement of the IFAC logo on the conference www-site are provided in the detailed **branding guidelines** available at the following URL: http://www.ifac-control.org/events/ifac-brand-guidelines/view

It is recommended that IFAC events follow the following convention in naming events

- Full name = Event serial number (1st, 2nd, 3rd, etc...) + IFAC + Event Type + Event Name in Full
- Short name = Abbreviated name + Year (yyyy-format);

The event name in full will always refer to the event type as one of "World Congress", "Symposium", "Conference" or "Workshop".

Some examples to illustrate the naming convention are

- Long name = 9th IFAC Symposium on Nonlinear Control Systems;
 Short name = NOLCOS 2013;
- Long name = 16th IFAC Symposium on System Identification;
 Short name = SYSID 2012;
- Long name = 19th IFAC World Congress;
 - Short name = IFAC 2014;
- Long name = 3rd IFAC Workshop on Distributed Estimation and Control in Networked Systems;
 - Short name = NECSYS 2012;
- Long name = 2nd IFAC Conference on the Advances in PID Control;
 Short name = PID 2012:

When reference is made to the Proceedings, it will be through "Proceedings of" followed by the "full name" followed by "a comma and the year in yyyy-format" e.g.

- Proceedings of the 9th IFAC Symposium on Nonlinear Control Systems, 2013;
- Proceedings of the 16th IFAC Symposium on System Identification, 2012;
- Proceedings of the 19th IFAC World Congress, 2014.

The same convention will be used when citing material from the Proceedings, even when citing from the Papers-Online version.

IFAC Young Author Award for all major IFAC events (symposia and congresses)

This is a new (required) event award that is intended to support the younger generation. Event organizers have the option to choose among the following two criteria for "young" (candidate must be the first and presenting author): under the age of 30; or alternatively, PhD student status. Further details can be found in the guidelines:

http://www.ifac-control.org/events/ifac-young-author-event-award/view

ORGANIZATION

For every event, the following bodies should be nominated and established. All nominations are to be made in agreement between the NMO and the main sponsoring TC.

National Organizing Committee (NOC)

Composition:

- NOC chair (normally from the host country)
- Vice-Chair should be from industry, if possible
- 3 5 members, usually from the host country
- IPC Chair and Editor must also be members of the NOC

Tasks:

- liaison with the Editor-in-Chief of IFAC-PapersOnLine to arrange the provision of author kits and other information
- administration of the paper submission process and collection of copyright transfer forms from the authors
- close cooperation with International Program Committee (IPC see below)
- making the local arrangements
- taking care of financial matters (budget, fundraising, etc.)
- liaison with the Electronic Media Editor of IFAC Video Channel to arrange the possible uploading of the plenary lectures video on the IFAC YouTube channel.
- In the case of videotaped lectures for an event, accepts responsibility that the videographer focus on the speaker and slides, and minimizes any filming of third party individuals (see IFAC release form for speakers).

International Program Committee (IPC)

Composition:

- IPC Chair (preferably **not** from the host country)
- If the IPC Chair is not formally linked to industry, a Vice-Chair drawn from industry or a governmental agency is highly recommended)
- When constructing the IPC member list, the IPC chair, and/or the organizers must adhere to the following principles:
 - a. all people on the IPC list have been formally requested to serve, and have agreed to serve (it is best to retain e-mail written evidence)
 - b. the IPC list has a diverse international composition (with no more than 1/3 of the list living and working in the host nation)
 - c. the IPC list will attract broad peer approval, and its members are recognized for their scientific/industrial/ contribution
 - d. the IPC members will adhere to the ethics guidelines for scientific peer review and publication of proceedings (if appropriate) as published on the IFAC www-site, but see also COPE www-site http://publicationethics.org/
 - e. the IPC list will contain a sufficient number of members of the TCs of IFAC that sponsor the event (normally two or three per TC)
 - f. the publication editor must be a member of the IPC, typically in a vicechair role

Note that a potential IPC list should form part of the application process, and observe that most people indicated on the potential IPC list will prefer that they have been contacted BEFORE the application for sponsorship arrives at the IFAC secretariat.

• The editor must also be a member of the IPC.

A list of potential IPC members should be given on the application form. TCs sponsoring or cosponsoring the event are entitled to nominate up to two IPC members from their technical field. A complete list of IPC members must be published in all announcements, preprints and proceedings of the event.

IPC Tasks:

The IPC task is to present an exciting technical program. To this end the IPC shall

- review all papers in an appropriate manner
- PaperCept: Please make sure that you select the full scale review form, which grades each paper on a scale of A, B+, B, B-, C, C-, D, U. The meaning of each grade is explained in IFAC-PaperCept.
- when the event will publish proceedings, the PaperCept process for full paper review
 will be followed for all those papers that will be part of the proceedings; this means a
 review completed by at least 2 independent reviewers based on the full paper; papers
 that will not be part of the proceedings but may be presented at the conference will be
 reviewed based on an extended abstract, and will be checked for alignment and
 timeliness
- construct the program time line following PaperCept
- upon receipt of the final papers, the IPC will construct the program using the PaperCept tools, and include tutorials, invited sessions and plenary speakers as appropriate
- as necessary the IPC can recommend excellent papers for any awards/prizes that
 may form part of the conference processes (e.g. best student paper, best application
 paper, best industry paper etc.)
- exceptional papers may be flagged for potential publication in a substantially modified form in IFAC journals

Symposium/Conference/Workshop Editor

The nomination of the editor is made by the NOC in agreement with the sponsoring TC. The editor must be a member of the IPC and of the NOC.

NOTE: Some Conferences (if they are co-sponsored by IFAC) do not have their proceedings published on IFAC-PapersOnLine (see PUBLICATIONS below). Therefore reference to the Editor-in-Chief of IFAC-PapersOnLine in the following tasks applies to whoever is responsible for publications, whether IFAC, or some other publisher.

Tasks:

- Signing the publication agreement
- Returning publication agreement to IFAC-PapersOnLineine Editor-in-Chief and IFAC Secretariat
- Checking that the copyright conditions statement is included in all announcements
- Checking that a mention to the proceedings being published in IFAC-PapersOnLine is included in all announcements
- Editing of the preprints (optional for Workshops)
- Ensuring that original authors' electronic files are sent to the Editor-in-Chief of IFAC-PapersOnLine directly after the meeting
- Sending copyright transfer forms to IFAC Secretariat (either electronically or hard copies, if not done by PaperCept directly)
- Helping the IPC recommend papers suitable for publication in the IFAC Journals
- Ensuring that the following rules are strictly observed:
 - Obtain up-to-date instructions for authors from the IFAC website, and discard all instructions that may have been supplied for previous meetings.
 - Set up a paper submission system with the Editor-in-Chief of IFAC-PapersOnLine.
 - Agree with the IFAC-PapersOnLine Editor-in-Chief on the method of transfer of authors' manuscripts following the meeting. Manuscripts must be sent electronically in PDF/A compliant format (the PDF requirements published on the IFAC website are sufficient).

o Include a statement in all advertisements for the meeting and in the preprints that the copyright of papers presented at the meeting belongs to IFAC.

The editor shall be fully aware of the **ethics guidelines** of IFAC, and will be the first point of call in case of conflicts of interest and potential breaches of these guidelines. In order to avoid a self-conflict of interest it is highly recommended that the Editor is not an author or co-author for any contribution to the event, other than a general foreword for the proceedings.

These steps are essential to safeguard the rights of IFAC and to ensure that the preprints and proceedings of IFAC technical meetings meet the required standard for IFAC publications.

The use of **PaperCept** for handling the paper submission and review process, as well as the preparation of proceedings is compulsory for all IFAC events https://ifac.papercept.net/
Organizers of IFAC sponsored events must sign a contract with PaperCept and pay the fees required for manuscript management and pdf processing. These fees go are paid directly to PaperCept, an independent private company. The sole role of IFAC in this process is to have negotiated a global contract resulting in about 10% reduced PaperCept fees for IFAC published papers.

Please know that the proceedings of your event can only be published via IFAC POL when all papers in the proceedings have their copyright transfer forms on the PaperCept database; even the omission of one copyright form for a single paper will prevent IFAC from publishing the proceedings.

Close cooperation is required with the following persons:

the Editor-in-Chief of IFAC-PapersOnLine:

Prof. Juan A. de la Puente

ETSI Telecomunicación UPM Tel: +34 913 367 342 Universidad Politécnica de Madrid Fax: +34 913 367 333

28040 Madrid E-mail: <u>ifac-papersonline@dit.upm.es</u>
Spain www: <u>http://ifac-papersonline.net/</u>

the Editor-in-Chief of Automatica:

Prof. Andrew Teel

Electrical and Computer
Engineering Department
University of California Santa

Tel: +1 (805) 8933616
E-mail: teel@ece.ucsb.edu

Barbara, CA, USA 93106-9560 www: www.elsevier.com/locate/automatica

the Editor-in-Chief of Control Engineering Practice:

Prof. Biao Huang

Department of Chemical and Materials Engineering +(780) 492-9016

Fax: +(780) 492-9016

Here (780) 492-2881

University of Alberta E-mail: biao.huang@ualberta.ca

Edmonton, Alberta T6G 2V4 http://www.journals.elsevier.com/control-www

Canada engineering-practice/

the Editor-in-Chief of Annual Reviews in Control:

Prof. Francoise Lamnabhi-Lagarrigue

Laboratoire des Signaux et +33 1 69851727
Systemes Tel: +33 1 69851780
National Center for Scientific Fax: Françoise.Lamnabhi-

Research (CNRS) E-mail: Lagarrigue@l2s.centralesupelec.fr

CentraleSupelec, University Paris- www: http://www.journals.elsevier.com/annual-reviews-

Saclay <u>in-control/</u>

3 rue Joliot-Curie

99192, Gif-Sur-Yvette Cedex

FRANCE

the Editor-in-Chief of Journal of Process Control:

Prof. Denis Dochain

ICTEAM, UCL Batiment Euler, avenue Georges Lemaitre 4-6 Fax: +32/10472378 +32/10472 180

1348 Louvain-la-Neuve E-mail: denis.dochain@uclouvain.be

Belgium www: http://www.journals.elsevier.com/journal-of-

process-control/

the Editor-in-Chief of Engineering Applications of Artificial Intelligence:

Prof. (Dr.) Ajith Abraham

Director - Machine Intelligence Research Labs (MIR Labs)

Scientific Network for Innovation Tel: +1 (253)2453001 and Research Excellence E-mail: ajith.abraham@ieee.org

11, 3rd Street NW www: http://www.elsevier.com/locate/engappai

P.O. Box 2259

Auburn, Washington 98071, USA the Editor in Chief of Mechatronics:

Prof. S. O. Reza Moheimani James Von Ehr Distinguished

Chair

WH 0.141, POB 513 Tel: +1 972 883 4158

Department of Mechanical E-mail: Reza.Moheimani@utdallas.edu

Engineering, University of Texas www. www.elsevier.com/locate/mechatronics

800 West Campbell Rd, Richardson, TX 75080, USA

the Editor in Chief of Nonlinear Analysis: Hybrid Systems:

Prof. Alessandro Giua

Department of Electrical and

Electronic Engineering Tel: +39-070-675-5751 University of Cagliari E-mail: <u>giua@unica.it</u>

Via Marengo 2 www: http://www.elsevier.com/locate/nahs

09123 Cagliari, Italy

the Editor in Chief of the IFAC Journal of Systems and Control:

Prof. Bob Bitmead

Dept. of Mechanical & Aerospace

Eng.
Tel:
University of California, San Diego E-mail:
+1 858 822 3477
rbitmead@ucsd.edu

9500 Gilman Drive www: https://www.journals.elsevier.com/ifac-journal-

La Jolla CA 92093-0411 USA of-systems-and-control/

PUBLICATIONS

Preprints

Preprints are the collection of accepted papers produced prior to a meeting for distribution at the meeting, either in printed or electronic form. Preprints provide easy access for participants to papers before or during a meeting. Preprints are provided solely for meeting participants, included as part of the registration fee. They may be available for sale, they must not carry an ISBN, Bar Code, cataloguing details or the words "published by..."

Preprints are not a publication and should not have any mark that enables them to be cited as such.

Alternate documents rather than preprints may be approved. For example, collections of brief paper summaries may be an acceptable alternate document, but collections of paper abstracts are not suitable alternates for preprints.

Electronic Publications

Proceedings published following an IFAC event will be exclusively electronic, and will be posted on the IFAC-PapersOnLine website.

Proceedings

Proceedings are the final collection of papers from an IFAC meeting. Proceedings are typically produced after the meeting. Proceedings are the only way in which papers from IFAC meetings are published.

Proceedings from all IFAC events are published by IFAC, in cooperation with the IFAC publisher, on the IFAC-PapersOnLine site and will be citable via an ISSN and a DOI (Digital Object Identifier), a unique industry-standard identifier assigned to every paper.

Proceedings must be published for Symposia and Conferences, but they are not mandatory for Workshops. If the organizers of a Workshop choose to publish Proceedings, the same procedures as for Symposia, including peer review of full draft papers, must be followed. If the Organizers decide not to publish proceedings, they must not produce any other publication of the Workshop.

The use of PaperCept for handling the paper submission and review process, as well as the preparation of proceedings is compulsory for all IFAC events https://ifac.papercept.net/.

Copyright Conditions

The authors hold the copyright of the material presented at meetings where IFAC is the main sponsor. Authors of papers accepted for presentation are required to grant exclusive publishing rights to IFAC under a Creative Commons license. Full information about copyright conditions will be provided by the IFAC Publications office.

The paragraph below in italics must be included in all announcements pertaining to an IFAC sponsored event (including web pages) as well as in the Preprints and Proceedings:

IFAC SPONSORED Events

"All publication material submitted for presentation at an IFAC-sponsored meeting (Congress, Symposium, Conference, Workshop) must be original and hence cannot be already published, nor can it be under review elsewhere. The authors take responsibility for the material that has been submitted. IFAC-sponsored conferences will abide by the highest standard of ethical behavior in the review process as explained on the Elsevier webpage (https://www.elsevier.com/authors/journal-authors/policies-and-ethics), and the authors will abide by the IFAC publication ethics guidelines (https://www.ifac-control.org/events/organizers-guide/PublicationEthicsGuidelines.pdf/view).

Accepted papers that have been presented at an IFAC meeting will be published in the proceedings of the event using the open-access IFAC-PapersOnLine series hosted on ScienceDirect (https://sciencedirect.com/). To this end, the author(s) must grant exclusive publishing rights to IFAC under a Creative Commons license when they submit the final version of the paper. The copyright belongs to the authors, who have the right to share the paper in the same terms allowed by the end user license, and retain all patent, trademark and other intellectual property rights (including research data)."

Subsequent **derivative publication** may be based on the already published IFAC event article, but must in itself satisfy all the requirements of an original contribution to the literature, as prescribed by the journal to which the paper is submitted. A submission which simply constitutes only in minor modifications of the IFAC event article is a form of self-plagiarism, which is not acceptable. At a minimum, the journal paper must explain the contribution of the conference paper, and describe the distinguishing additional contribution made in the journal paper. All submitted papers will undergo the normal review process of the corresponding journal.

Whenever a derivative journal publication does eventuate then this journal paper must contain an appropriate reference to the already published IFAC-PapersOnline publication, preferably using the DOI attribute.

IFAC Article Sharing Policy

Prior to submission to an IFAC event

Authors may share their article in the following ways:

- On the author's personal website or their institution website
- On institutional or funder websites if required
- On arXiv.org
- In the author's own classroom use

This does not count as a prior publication.

Upon submission to an IFAC event

Authors may share or post their submitted version of the article (also known as the pre-print) in the following ways:

- On the authors personal website or their institution website
- On institutional or funder websites if required
- On arXiv.org
- For the author's own classroom use

The following text should be included on the first page of the posted article: "This work has been submitted to IFAC for possible publication".

Upon acceptance to an IFAC event

If an author previously posted their submitted version of the article in any of the following locations, they can replace the submitted version with the accepted version.

- Authors personal website or their institution website
- Institutional or funder websites
- arXiv.org

The following text should be included on the first page of the posted article: "© 20XX the authors. This work has been accepted to IFAC for publication under a Creative Commons Licence CC-BY-NC-ND".

When the article is published, the posted version should be updated with a full citation to the original IFAC-PapersOnline publication, including DOI.

Final published article

The authors may share the final published article on public non-commercial sites in the terms of the Creative Commons CC-BY-NC-ND license (https://creativecommons.org/licenses/by-nc-nd/4.0/.

Additionally, the authors may use the article in a subsequent compilation of their work, or extend it to book length form, or include it in a thesis or dissertation, or otherwise to use or re-use portions or excerpts in other works, for both commercial and non-commercial purposes.

All copies of the article should link to the original publication in IFAC PapersOnline via its DOI and have a copyright statement and a reference to the CC-BY-NC-ND license.

Except for such uses, IFAC has the exclusive right to make or sub-license commercial use.

For IFAC CO-SPONSORED Events

All material submitted for presentation at an IFAC co-sponsored meeting (Congress, Symposium, Conference, Workshop) must be original and hence cannot be already published, nor can it be under review elsewhere. The authors take jointly the responsibility for the material that has been submitted. All papers submitted to an IFAC co-sponsored event will be duly reviewed through a process that is compatible with **international guidelines** such as http://publicationethics.org/resources/guidelines. It is expected that the authors equally abide by such **ethical standards**, https://publicationethics.org/files/International%20standards authors for%20website 11 No https://publicationethics.org/files/International%20standards authors for%20website 11 No https://publicationethics.org/files/International%20standards authors for%20website 11 No

The event may or may not have an associated publication for the submitted papers. IFAC recommends that only papers that were reviewed and presented at the event can be published in the event proceedings. IFAC recommends that any proceedings from the event will be made available under an open-access protocol.

In the event that there is no official publication associated with the event, the authors are at liberty to publish the material elsewhere.

In the event that there is an official proceedings publication following the event, and the authors decide to a subsequent derivative publication based on the already published article, then this new article must in itself satisfy all the requirements of an original contribution to the literature. A submission which is a minor modification of the IFAC co-sponsored event article is a form of self-plagiarism, which is not acceptable. Any derivative publication must make reference to the event where the original material was presented, and/or to the version of the paper in the proceedings of the event. At a minimum, the derivative journal paper must explain the contribution of the conference paper, and describe the distinguishing additional contribution made in the journal paper.

First Announcement/Call for Papers

Once an event has been officially approved by the Technical Board of IFAC, this approval will be communicated by the IFAC Secretariat to all persons involved.

This is then the point in time for the NOC, the IPC and the Editor to take immediate action for preparatory activities, i.e.

- Drafting the program structure, scope and topics of the meeting
- Fixing local arrangements (venue, budget assessment, etc.)
- Issuing the First Announcement and Call for Papers (at least 11 months before a Symposium and 8 months before a Workshop) confirming the IPC list, and ensuring all IPC have accepted their roles

The Call for Papers should contain the following information:

- **IFAC Logo** (the official IFAC logo can be obtained directly from the IFAC webpage or from the IFAC Secretariat)
- Full Name of the event, date, location of event
- URL of event website
- Members of NOC, IPC and Editor
- Sponsors, supporters, etc.
- Brief narrative description of technical subject matter (scope), giving sufficient details (topics) to attract interested participants and competent speakers
- · Lengths of desired contribution
- Detailed mailing instructions and deadline for draft papers
- Preliminary calendar of deadlines, etc.
- Contact address, phone, fax and e-mail numbers of the event Secretariat
- Return coupon indicating if a paper will be submitted and/or if planning to attend
- Information if partial or complete pre-payment of the registration fee by one of the authors is required
- The official IFAC copyright stipulation for papers as stated above

Event Homepage/URL of the Event Homepage

A website, displaying all the information provided in the Call for Papers (including the copyright conditions) as well as other relevant information should be established.

The URL of this homepage is to be given to the IFAC Secretariat to be published on the IFAC forthcoming event website, and in all other IFAC publications (i.e. IFAC Newsletter).

Distribution of the First Announcement/Call for Papers

Hard copies of the First Announcement/Call for Papers or an e-mail message on the availability of it on the web should go to the following groups of persons:

- IFAC National Member Organizations
- Sponsoring Technical Committee(s) Chairs and Vice-Chairs
- Addresses of interested persons provided by the IFAC Secretariat
- Editor-in-Chief of IFAC-PapersOnLine, and the Editor-in-Chiefs of the IFAC Journals (see above)
- IFAC Secretariat

Version: November 27, 2019

• Other national or international organizations which might be interested in the meeting.

NOTE 1: The IFAC Secretariat can forward your Call for Papers (or other announcements) via a separate IFAC event e-mail address to interested IFAC Affiliates.

NOTE 2: It is usually possible to include a full-page announcement of an IFAC meeting in one or more of the IFAC Journals, subject to suitable deadlines and to the availability of space in the journals. The IFAC Publisher (at present Elsevier BV) is willing to enter into trade agreements with meeting organizers, for display space at the meeting for advertising in IFAC Journals. Contact the IFAC Publications Office (Kay **Tancock**, k.tancock@elsevier.com).

Second Announcement/Advance Program

Six months before the event, an e-mail message containing the Second Announcement of the event also repeating the call for papers should be sent to all potential authors, session chairs and people who have previously indicated an interest in the event. The www-site should be updated to include any additional information, and to highlight the proximity of the event.

If the organizers want to act in this manner, we advise that the e-mail announcement be short and to the point, and be used to direct the reader to the more complete and comprehensive information on the www-site.

By this time, the www-site should at least contain all of the following:

- IFAC Logo
- Full name, date, location of event
- URL of the event website
- A list of the main plenary speakers and their topics
- A short statement about the purpose of the event
- Sponsors, supporters, etc.
- Members of IPC and NOC, Editor(s)
- Detailed meeting dates
- Session titles and times
- Hotel reservation information
- Registration fee (regular and special rates)

The second announcement on the www-site could start listing accepted papers and provide an overview of the participating countries, and some preliminary statistics about the program.

- Pre-registration requirements for authors, if applicable
- Payment procedure and methods
- General information (address of meeting venue, access to venue, transportation facilities, visas, weather, currency, electricity, insurance)
- Accompanying persons program, if applicable
- Cancellation conditions
- Pre- and post-meeting technical/cultural activities, if organized
- Social programs
- City map
- The official IFAC copyright stipulation

Distribution of Second Announcement/Advance Program

The mailing list of the Second Announcement and Advance Program should include the following groups:

IFAC NMOs

- Chairs and Vice-Chairs of sponsoring Technical Committee(s)
- Editor-in-Chief of IFAC-PapersOnLine and Editor-in-Chiefs of the IFAC Journals (see above)
- Authors
- Session chairs
- IFAC Secretariat (5 copies)
- and all people who indicated an interest in the event.

Complimentary Registration

Members of the IFAC Council and IFAC Secretary, Editor-in-Chiefs of the IFAC Journals, Chairs and Vice-Chairs of the Technical Committees sponsoring or co-sponsoring the event may be exempted from registration fees by the NOC (but this is not mandated).

The IFAC President or her/his designated proxy, is to be exempted from any registration fee. (The name of the proxy will be communicated to you by the Secretariat.)

Financial Reporting

The sponsoring NMO will require a fully acquitted approved budget report in due course. The IFAC secretariat would be most grateful to receive this correspondence as well, but does not mandate this.

Final Program

For distribution at the event, a final program should be prepared. Its primary function is to provide final, accurate information for the attendees. It should include the following:

- IFAC Logo
- Name, date, location of event
- Sponsors, co-sponsors, supporters, etc.
- Members of NOC and IPC, and the Editor
- Session titles, times and chairs
- Paper titles, authors, times, room allocations
- Special features such as round tables, names of their participants
- Plenary lectures, lectures, tutorials, case studies, times, room allocation, map of the site
- The official IFAC copyright stipulation

Distribution of Preprints

When preprints are prepared, one copy should be made available to each of the following:

IFAC Secretariat

Version: November 27, 2019

- Editor-Chiefs of IFAC-PapersOnLine
- Editor-in-Chief of the IFAC Journals
- Chair of (each) responsible IFAC Technical Committee
- · Chair of the IFAC Technical Board
- Each co-sponsoring organization through its Secretary
- Symposium/Conference/Workshop Editor

Preprints are given to participants as part of the registration fee and may be offered for sale. They must not carry an ISBN, Bar Code, cataloguing details of the words "published by...".

Organizers are at liberty to make local arrangements for the production of their preprints, subject to the above conditions.

Final Reports

Within two months after the event, the final report should be written jointly by the Chairs of the NOC and IPC, and the Chair of the responsible main-sponsoring Technical Committee, with a copy to the IFAC Secretariat. A standard form is available for this report (see Appendix 8).

This report should contain details about the event, such as:

- Breakdown of attendance by country
- List of no-show authors by country
- Method and statistics of paper selection
- Brief summary of program and discussion
- Comments on new features tested.

In addition to the final report, a report should be prepared, suitable for publication in the IFAC Newsletter (please Word doc Format). It should point out the highlights of the event with respect to technical and scientific contributions, new information or developments, trends and conclusions to be drawn which might be of interest to the automatic control community in general. This report should be accompanied by photographs suitable for Newsletter publication and the names of the persons and their countries clearly labeled. In addition to the mandated final reports, IFAC recommends that all other event sponsors receive a copy of the final reports, together with a proper thank you letter. As a matter of courtesy, it is appropriate to keep the sponsoring NMO also apprised of this correspondence.

Timetable; Scenario for Organization

Scenario for Organization of IFAC Symposia/Conferences (and Workshops if Preprints are prepared*):

ACTION	
NMO/TC makes formal application to IFAC Secretariat	- 15
Technical Board approval	- 13
Invite IPC members	- 13
Establish sub-committees (e.g. tutorials, social program, etc)	- 13
First Announcement/Call for papers distribution	- 11
Deadline for receipt of draft papers	- 8
Distribute papers for review	- 8
IPC reviews – meeting of IPC for paper selection and setting program	- 7
Second Announcement/Advance Program distributed	- 6
Notification of authors	- 6
Author's kit sent out	- 6
Final papers and copyright transfer forms returned in camera-ready form or electronically	- 4
Paper selection complete	- 3
Final Program drawn up	- 3
Preprint production started	- 3
SYMPOSIA/CONFERENCE opens	0

- Original electronic files of all papers sent to the Editor-in-Chief of IFAC-PapersOnLine
- NOC and IPC Final Reports and report suitable for publication in the IFAC Newsletter to Newsletter Editor, c/o IFAC Secretariat

The above items of the timetable, especially those related to the publication schedule should be observed. NOTE: The time scales are the minimum required!

* If the Workshop NOC decides to prepare preprints, the same rules apply as for Symposia/Conferences in that case.

Scenario for Organization of Workshops without Preprints

ACTION		MONTHS
•	NMO/TC makes formal application to IFAC Secretariat	- 12
•	Technical Board approval	- 10
•	Invite IPC members	- 10
•	Establish sub-committees (e.g. tutorials, social program, etc)	- 10
•	First Announcement/Call for papers distribution	- 8
•	Deadline for receipt of abstracts	- 6
•	Abstract selection and setting program	- 5
•	Second Announcement/Advance Program distributed	- 4
•	Notification of authors	- 4
•	Final Program drawn up	- 2
WORKSHOP opens		0
•	NOC and IPC Final Reports and report suitable for publication in the IFAC Newsletter to Newsletter Editor, c/o IFAC Secretariat	+ 1

The above tasks on the timetable should be carried out. NOTE: The time scales are the minimum required!

Notice about Scam E-mails

In recent years, there were a high number of scam e-mails sent to members of the IFAC community in the name of, for example, the IFAC President. These scam emails can contain very sophisticated, customized messages addressed to the IFAC volunteers like you as the recipient and include the name, home country or town, and information about the IFAC structure. These scam emails usually ask for a call or a direct money transfer. These are not sent from an account affiliated with the IFAC president, IFAC volunteers or IFAC. Therefore, please be particularly cautious and do not react to such e-mails.

Important last words

Organizing an IFAC event is not a simple task. There are many details to be taken care of, and the NOC, IPC and Editor carry important responsibilities. Nevertheless, the work is normally enormously rewarding, in particular when the technical content is of a high standard, the meeting place was enjoyed by one and all, and colleagues had a great time discussing, debating, presenting and arguing their latest results.

IFAC is here to help you make your event a great success. Please read this material, consult the Technical Committees, ask the IFAC publisher, the editor of IFAC-PapersOnLine or the IFAC secretariat for help if you need it.

A successful event is remembered for many years... IFAC wishes you and your colleagues a great success.

SHORT TASK LIST for organizers of IFAC Sponsored Events

- Read carefully the Organizers Guide (this document) for IFAC Sponsored Events.
- Ask for approval through the IFAC Secretariat for any changes in the already approved application (dates, registration fees, chairs, etc.).
- Include representative(s) from TCs and co-sponsoring organizations in the International Program Committee (IPC).
- Inform the IFAC Secretariat about the homepage and e-mail address of the event when it is available on the web.
- Follow the deadlines
- Follow the instructions of the Editor-in-Chief of IFAC-PapersOnLine
- Monitor the work of the editor
- Distribute the hard copy of the Call for Papers and/or e-mail information about its availability on the web
- Distribute the hard copy of the Advance Program and/or e-mail information about its availability on the web
- Include the copyright stipulation in all announcements, in the preprints & proceedings and on the website.
- Do not hesitate to contact the IFAC Secretariat if you have problems or questions: secretariat@ifac-control.org