Guidelines for Presenters – Lecture & Poster Sessions
Kaleidoscope Conference
 Building Sustainable Communities - Kyoto, Japan, 22-24 April 2013
Congratulations for being a presenter of an accepted paper at the fifth ITU Kaleidoscope Conference “Building Sustainable Communities”, which will be held at the University of Kyoto, Japan, 22-24 April 2013.

The programme has been organized in two types of sessions: Lecture and Poster Sessions.

Please read below the general guidelines and specific guidelines for the type of session under which you have been accepted.

CONTENTS:
11. General guidelines

11.1. Event liaison

11.2. Summary of actions from Presenters and related deadlines

21.3. Where to find up-to-date information

21.4. Logistics

22. Lecture Session Presentations

22.1. Presentation material

32.2. Points of notice

32.3. Session Chair contact information

43. Poster Session Presentations

43.1 Poster Session

43.2 Fast-Forward Poster Preview

1. General guidelines
1.1. Event liaison

TSB (ITU-T Secretariat) is always ready to assist you during the workshop planning process. Please don’t hesitate to contact us at kaleidoscope@itu.int anytime throughout the next months.

1.2. Summary of actions from Presenters and related deadlines
You are kindly requested to send the following deliverables to kaleidoscope@itu.int (with a copy to your Session Chair) within the corresponding deadlines:

· A short biography (in WINWORD format) and a good quality photo by 18 February 2013. All these details will be posted on the conference website.
· A final version of your presentation on or before 29 March 2013.
· We would like to remind you to kindly register to this conference, if you haven’t done so already, using the online registration form available on the workshop website (http://www.itu.int/cgi-bin/htsh/edrs/ITU-T/kaleidoscope/edrs.registration.form?_eventid=3000425). If you also wish to attend the Kaleidoscope 2013 side event – Joint ITU-IEICE Workshop on Education about Standardization - that will take place on 25 April 2013, please register online at http://www.itu.int/cgi-bin/htsh/edrs/ITU-T/workshop/edrs.registration.form?_eventid=3000426. Note that speakers are required to enter a mobile phone number when registering. This is to help us contact you during the event should you have any problem.
· Provide flight booking plan by 22 February 2013.
1.3. Where to find up-to-date information

The event website will be regularly updated with information including logistics, programme, templates, and is available at the following URL: http://www.itu-kaleidoscope.org/2013
Please consult the programme page (direct URL: http://www.itu-kaleidoscope.org/2013/programme.html) for the specific day and time of your presentation and check the website from time to time for other updates to your session and/or for the conference.
1.4. Logistics

· Location – The conference will take place in Kyoto, Japan. The venue is the University of Kyoto. Badges and electronic version of the Proceedings will be available to be picked up at the registration desk for the conference.
· Accommodation – Information on hotels and special rates for participants will be available at the Kaleidoscope 2013 website.
· Visa – please note that Japan requires entry visa from most countries. It is very important to follow up on procedures that will be available at the event’s webpage.
2. Lecture Session Presentations

Each Lecture Session has a Session Chair. Their contact information is available below. They will be in touch with you with more information regarding the specific time for your intervention and are available should you have any questions regarding your session.

Time slot for your intervention

A maximum time slot of 20 minutes is allocated to each intervention, there included time for introduction, summary, and questions from the audience.

2.1. Presentation material

Presentation time is critical: each paper has 20 minutes allocated for lecture presentation. We recommend that presentation of your slides should take about 15 minutes, leaving 5 minutes for introduction, summary, and questions from the audience. To achieve appropriate timing, we recommend you to organize your slides around the points you intend to make, using no more than 8/10 slides. A reasonable strategy is to allocate about two minutes per slide when there are equations or important key points to make, and one minute per slide when the content is less complex. Slides attract and hold attention, and reinforce what you say – provided you keep them simple and easy to read. Plan on covering at most six points per slide, covered by six to twelve spoken sentences and no more than about two spoken minutes.

For a harmonized look-and-feel of the workshop material, kindly use the conference paper presentation template (“Author’s corner” section). Note that ITU will publish presentations on the website only in PDF format. As a mandatory minimum, the cover page of your presentation must use the workshop presentation template.

Please keep the following considerations in mind when you deliver your presentation.
Make sure each of your key points is easy to explain with aid of the material on your slides. Do not read directly from the slide during your presentation. You shouldn't need to prepare a written speech, although it is often a good idea to prepare the opening and closing sentences in advance. It is very important that you rehearse your presentation in front of an audience before you give your presentation at the conference.
Should none of the authors be able to attend the conference, a surrogate presenter may be designated; however, we must be informed beforehand e.g. by email to kaleidoscope@itu.int. Surrogate presenters must be sufficiently familiar with the material being presented to answer detailed questions from the audience. In addition, the surrogate presenter must contact the Session Chair in advance of the presenter's session.

2.2. Points of notice

1. All presentations will be made publicly available on the workshop website in PDF format only. By accepting to speak at this event, authors/speakers grant an implicit authorization for ITU to post their presentations online, unless stated otherwise.

2. Due to the limitation of data space on our web servers, please try to limit the size of your final presentation to 2 Mbytes.

3. During the workshop, all lecture session presenters will be asked to present using a Windows XP computer provided by the ITU-T connected to a projector. This will suffice for most presentations; however, some may require special software (e.g. movie players, sound clip players, etc) that may not be available on the supplied computer. For more elaborate presentations, your laptop may be more appropriate to conduct the presentation. Please inform kaleidoscope@itu.int should this be the case for your presentation. If your PowerPoint slides include embedded audio or video files, please be sure to provide TSB with a copy of the relevant materials (movies, sound clips, etc) separately along with your final presentation.

4. Speakers are requested to make sure that the content of the presentations is not of a commercial nature. This will be grounds to refuse material at the event.

5. Speakers will be asked to meet their Session Chairs in the meeting room 15 minutes before the session begins (unless otherwise agreed with the session Chair).

2.3. Session Chair contact information

	Session #
	Name
	Email

	Session 1: Infrastructures and platforms to support communities
	Muthoni Masinde (University of Cape Town, South Africa)
	muthonimasinde@yahoo.com

	Session 2: Future communication services to sustain communities
	Ved P. Kafle (NICT, Japan)
	kafle@nict.go.jp

	Session 3: Supporting remote communities
	Eva Ibarrola (University of the Basque Country, Spain)
	eva.ibarrola@ehu.es

	Session 4: Resource discovery and management
	Mitsuji Matsumoto (Waseda University, Japan; Kaleidoscope 2013 Steering Committee member)
	mmatsumoto@waseda.jp

	Session 5: Supporting future applications
	Mostafa Hashem Sherif (AT&T, USA; Kaleidoscope 2013 Steering Committee member)
	ms5285@att.com / mhsherif@att.com

	Session 6: Standardisation Issues
	Kai Jakobs (RWTH Aachen University, Germany; Kaleidoscope 2013 Technical Programme Committee Chair)
	kai.jakobs@comsys.rwth-aachen.de

	Session 7: Energy Issues
	TBD
	

	Fast-Forward Poster Preview and Poster session
	Martin Adolph (ITU-T, Switzerland)
	martin.adolph@itu.int

3. Poster Session Presentations

3.1 Poster Session

Poster sessions are a good medium for authors to present papers and meet with interested attendees for in-depth technical discussions. In addition, attendees find the poster sessions a good way to sample many papers in parallel. Thus it is important that you display your message briefly, clearly and noticeably to attract people’s interest to your paper and initiate discussion.
Please keep the following considerations in mind when preparing your poster materials.
Your poster should cover the key points of your work. It need not, and should not, attempt to include all the details; you can describe them in person to people who are interested. The ideal poster is designed to attract attention, provide a brief overview of your work, and initiate discussion. Carefully and completely prepare your poster well in advance of the conference. Try tacking up the poster before you leave for the conference to see what it will look like and to make sure that you have all of the necessary pieces.

A vertical panel of approximately 190 cm H x 160 cm W will be provided for you to stick your posters. In addition, one table (approximately 140 cm x 80 cm) and two chairs will be available.

The title of your poster should appear at the top in CAPITAL letters about 25mm high. Below the title, put the author(s)' name(s) and affiliation(s). The flow of your poster should be from the top left to the bottom right. Use arrows to lead your viewer through the poster. Use colour for highlighting and to make your poster more attractive. Use pictures, diagrams, cartoons, figures, etc., rather than text wherever possible. Try to state your main result in 6 lines or less, in lettering about 15mm high so that people can read the poster from a distance. The smallest text on your poster should be at least 9mm high, and the important points should be in a larger size. Use a sans-serif font (such as "cmss" in the Computer Modern family or the "Helvetica" or "Arial" PostScript fonts) to make the print easier to read from a distance.
If you wish to see some examples of how a Poster should look like, please see the photos taken at Kaleidoscope 2010 (http://www.flickr.com/photos/malcolm_johnson/5387265582/in/set-72157625770834543) and Kaleidoscope 2011 (http://www.flickr.com/photos/malcolm_johnson/sets/72157628939369635/).
Make your poster as self-explanatory as possible. This will save your efforts for technical discussions.
Prepare a short speech of about 5 or 10 minutes that you can periodically give to those assembled around your poster throughout the 1-hour-and-a-half poster session. If possible, more than one author should attend the session to aid in presentations and discussions, and to provide the presenters with the chance to rest or briefly view other posters.
3.2 Fast-Forward Poster Preview

A very short session titled “Fast-Forward Poster Preview” will be held some hours before the Poster Session takes place. The Fast-Forward session will invite poster presenters to come on stage, to introduce themselves, and to give a brief 2-minute-preview of their posters. This will give you an opportunity to promote your poster in plenary and raise public awareness for your research work.
As only 2 minutes are allocated to each presenter (one after the other, no breaks for Q&A), your PowerPoint presentation must not contain more than 2 slides, and you are encouraged be creative and well-prepared to get your message across.
To prepare your 2 slide presentation, please use the template PowerPoint file available at the conference website, for a harmonized look-and-feel of the conference material (“Author’s corner” section). Please send your slides to kaleidoscope@itu.int on or before 29 March 2013. Note that ITU will publish presentations on the website only in PDF format.
