Proposal form for a SIAG conference run with limited or no SIAM Support
or held outside North America
Part A
1. SIAG sponsoring the conference: ________________________

2. Name of conference: ​​​​​​​​​​​​​​​​​​​​​​​​__________________________________

3. Proposed Dates: ​​​​​​​​​​​​​​​​​​____________________________ Number of Days: ________

4. Estimated Attendance: _____________

5. Proposed Location: ___________________________
6. Site of Conference: ___________________________________

7. SIAG may run meetings with local organizers and no SIAM services in an effort to reduce overall costs. Please indicate what kind of meeting you are proposing:

Limited SIAM services __________
No SIAM services____________
8. What organization will take financial responsibility?
SIAM ____
Another Organization _________

(If the conference is outside North America or with no SIAM services it is recommended that an organization other than SIAM be asked to take financial responsibility.)
If an organization other than SIAM is taking responsibility please respond to the following:

a. Name of the organization: _________________

b. Name of contact at that organization: _______________

c. Is the person named above able to sign an agreement with SIAM in the name of the organization?: ___ Yes ___ No

If no, who can sign the agreement: _______________________________

Part B
Below are a series of questions about tasks that need to be accomplished to run a conference. Local organizers may want to take over some of them in an effort to reduce costs or the local organizers and the SIAG may take over all responsibility to run the meeting. However, it is the responsibility of the local organizers to include any costs associated with performing these tasks in the budget. If SIAM is being asked to provide the services we will provide estimates of the costs for inclusion in the budget.

1) Who will be involved in the selection of the hotel or conference center and for site inspection?
2) Who will sign the contract for the site? If SIAM bears any of the financial risk, then only the SIAM Executive Director is authorized to sign a contract.
3) List the meeting rooms available for use during the meeting, including the general session room used for invited speakers and the number and size of breakout rooms available. If there is to be a reception and/or poster session, indicate where that will be held.

4) If there is a contract with the hotel, who bears the cost if the sleeping room block is not met?

5) If the conference is not at a hotel and there is no hotel contract, which hotels are available at what rates during the conference? Alert hotels early to let them know you may need to reserve rooms and to check that the dates you want do not conflict with any large events.
6) Will staff and resources be provided to run the online pre-registration? Or will you use the SIAM system? For a conference held outside North America there are usually tax implications if SIAM handles registration. A tax agent or destination company may be needed, which adds to expenses. The other alternative is an organization in your county that will take financial responsibility.
7) How will attendees pre-register? Online? Who will design/maintain the site? SIAM registration system can only be used for conferences inside North America.
8) Will there be staff at the conference to take onsite registration? Two to three people are needed onsite on a full time basis.
9) Who will prepare the registration packets, badges, and receipts for attendees?

10) Who will be responsible for the collection of minisymposium proposal and minisymposium and contributed abstracts?
11) Who will be responsible for design and printing of the program? If SIAM collects the abstracts and designs the program, we can provide a PDF to be printed locally.
12) How will Audio Visual (digital projectors, screens, sound system) be provided?
13) Who will monitor & maintain the Audio Visual equipment during the conference and assist the speakers with possible equipment problems?
14) Will the conference include a reception and coffee breaks? These costs will need to be covered.
15) Where will the conference Web site be hosted and who will do updates?
16) What kind of promotions will be done? If SIAM does advertising such as sending out postcards, the cost needs to be covered.
17) How will the Invited Speaker expenses be covered?
18) What organizations, other than SIAM, or companies do you plan to contact for sponsorship or funding support? Indicate whether this money will be used to offset the cost of the conference or as pass through to support speakers or student/early-career attendees.
Part C

Please check the types of support you are interested in obtaining from SIAM:

(See SIAM guidelines for reimbursement limits and types of expenses we cover for invited speakers and minitutorial speakers: http://www.siam.org/meetings/guidelines/expense_guide.php. For Data Mining see: http://www.siam.org/meetings/guidelines/DMreimbursement.php)
Financial support:

______ Invited speaker travel expenses

______ Minitutorial speaker expenses

______ Student or early career travel support

______ Other. Please specify ___________________________________

Administrative support (fees are associated with these services):

______ Collection of abstracts

______ Production of program book

______ Maintenance of conference Web site

______ Marketing (i.e. postcard)

______ Collection of registration fees (only conferences in North America)

______ Other. Please specify ___________________________________

If the conference has an established proceedings that is handled by SIAM our policy is that SIAM will continue to handle the proceedings and will provide information about any fees that should be included in the budget to cover the cost of the proceedings.

Part D
The Budget
Expenses: The budget should include a breakout of costs for the following Expenses. If your organization is taking financial responsibility and collecting registration, then request the cost of those services from the Director of Programs and Services. If SIAM is taking financial responsibility, collecting registration and providing services, the cost of SIAM services do not need to be in the proposal.
Design of program book
Printing of program book
Web site design and maintenance

Collection of registration

Collection of abstracts

Invited speaker reimbursement (i.e. air travel, hotel, per diem, registration)
Co-chair reimbursement (i.e. partial reimbursement of travel expenses, registration)
Committee expenses (i.e. registration)

Food & Beverage

Equipment (AV) Rental

AV Technical Support (if not included in the rental)

Advertising

Staff cost (onsite and conference preparation)
Meeting room rental

Miscellaneous

Proceeding (only if applicable)
Revenue: Include revenue from registration (if your organization is talking financial responsibility) and from funding sources that can be applied to the cost of the conference.

Send proposal form and direct any questions to SIAM Director of Programs and Services, Linda Thiel, thiel@siam.org
