The World Society of Victimology’s 13th International Symposium on Victimology

Symposium After-action Report
As prepared by the Symposium Organizing Committee

Tokiwa University, Mito Japan

August, 2010
+[image: image1.jpg]A\%li

Victimology & Human Security

[image: image2.jpg]TOKIWA

 [image: image3.png]WORLD SOCIETY OF
VICTIMOLOGY

Advancing research, services and
awareness for victims

Table of Contents
I. Introduction

II. Scientific Program

1. Plenary Sessions

2. Parallel Sessions

3. Poster Sessions

4. Rapporteur Session

5. Site Visits

III. Symposium Program – Events

6. Opening Ceremony and Welcome Reception

7. Banquet

8. Closing Ceremony

IV. Symposium Program – Other

9. Registration

10. Simultaneous Interpretation & Headset Management

11. Lunch

12. Coffee Break

13. Personal Computer Rooms
V. Other
14. Program and Book of Abstracts

15. Website

16. Advertising/PR

17. Participant lodging and accommodation

18. The 9th Asian Postgraduate Course on Victimology and Victim 　

Assistance

19. Student Part-time Staff Workers

VI. Appendices
A. Prospectus submitted to WSV EC in August, 2006

B. Agreement and Memorandum

C. Symposium Committees

D. Advertising Material Samples
Introduction
I.1 Early Planning
Tokiwa University’s planning for the 13th International Symposium on Victimology began with a formal proposal to hold the 2009 event in Mito, submitted to the Executive Committee of the World Society of Victimology in June, 2005. After the Executive committee officially selected Tokiwa University as the host for the 13th Symposium in August, 2005, Tokiwa University created a small initial planning committee that started planning logistical details such as use of campus facilities, session structure and content and local transportation, and gathered permission from relevant local government and other bodies to hold the event. In August, 2006, this committee presented a summary of its planning progress in form of a Prospectus (see Appendix A) to the Executive Committee. Three members from this committee also flew to Orlando to participate in 12th Symposium, where they did detailed research on the execution of the symposium, which was compiled into an extensive internal report after their return. In late 2007, Tokiwa University and the Executive Committee began negotiating the symposium Agreement. The process took longer than expected, but in February of 2008 the two organizations signed the Agreement and accompanying Memorandum (see Appendix B for both documents). During that time Tokiwa University created the Symposium Organizing Committee, the primary body that would plan and execute the symposium. The first meeting of this committee was in January, 2008.
I.2 Symposium Organizing Committee
The Symposium Organizing Committee (SOC) was the main decision-making body in preparation for the 13th Symposium, and was responsible for the execution of the symposium, including all administrative and logistical planning for the event, as well as final decisions about the academic program (in coordination with the Scientific Program Committee). The SOC was chaired by the Chairperson of host Tokiwa University, Prof. Hidemichi Morosawa, and its membership was made up of 25 professorial and administrative members of Tokiwa University staff. (See Appendix C for a list of names.) The SOC routinely met once a month from a period of 20 months before the symposium until the final meeting shortly after the symposium ended. Responsibility for different aspects of the planning was divided among related SOC members, who formed subcommittees based on those areas of responsibility (I.e. Event Planning Subcommittee, Financial Subcommittee, etc.). A core secretariat group consisting of five SOC administrators was formed and served as the primary facilitator for the planning, and the coordination of the different subcommittees, outsourced work, and other symposium+ committees.
I.3 Scientific Program Committee
The Scientific Program Committee (SPC), chaired by Tokiwa professor and World Society of Victimology (WSV) Executive Committee (EC) Member, Prof. Dr. Gerd Ferdinand Kirchhoff, was primarily responsible for the planning of the symposium’s entire academic program, including the planning of the symposium schedule, selection of its sub-themes, key-note speakers, and rapporteurs, management and selection/rejection of all individual paper and poster presentations, and oversight of other related aspects of the program (such as the Program and Book of Abstracts). The SPC consisted of seven members representing five different countries, all internationally renowned experts in the field of victimology. (See Appendix C for a list of names.) Three of the members also served on the WSV’s EC. Membership of the SPC was confirmed with the WSV EC.
I.3 International Advisory Board & Local Advisory Board
The SOC formed two advisory boards, the International Advisory Board and the Local Advisory Board, for qualified advice on key aspects of the program planning. The International Advisory Board (IAB) consisted of 28 members from 20 countries. Three members of the IAB also sat on the SPC, and two sat on the WSV EC. (See Appendix C for a list of names.). The Local Advisory Board was a similar board made up of victimology experts from Japan and Korea. The purpose of this board was to give similar program advice on aspects of the program that specifically related to the Japanese/Asian audience. Because of the impossibility of arranging all of the members to meet at a single place and time, neither board actually convened in preparation for the symposium. Instead, the board members were sent periodic updates via email about key aspects of the program planning by the SOC, and their comments were taken under consideration as planning continued. In reality, both boards were used infrequently, and their assistance was requested mainly in the early stages of program planning.
I.4 Cooperation with the World Society of Victimology
As co-host of the 13th Symposium, the World Society of Victimology (WSV) and its Executive Committee (EC) played a meaningful role in ensuring the final success of the event. The EC was helpful throughout different planning stages, especially in the realm of advertising, as they provided the SOC with list of WSV members and participants from the previous symposium and spread information about the event among the different professional circles if its members. Two members of the EC were particularly helpful with this regard, as they lent their language ability to help develop Spanish and Chinese-language versions of the advertising pamphlet.
The WSV EC convened in Mito in August, 2008, and gave the SOC a significant amount of time during the meeting to report on the progress of the symposium preparation and show off Tokiwa’s different facilities. At this meeting the EC also gave significant input about the academic program, including its scheduling, the selected subthemes, and the candidates for keynote speakers and general rapporteurs. The initial draft budget was also confirmed by the EC during this meeting. The WSV EC convened again four times during the week of the symposium, including two meetings of the outgoing ‘06-09 EC (the Sat. before the symposium and Wed. afternoon), and two meetings of the incoming ‘09-12 EC (Wed. afternoon and Sat after the symposium). It should be noted that members of both EC groups made scheduling sacrifices to attend the meetings during the week, including delaying flight plans and skipping the Wed. afternoon Site Visits to accommodate the packed symposium schedule. On the final day of the symposium, related members of the SOC met with the WSV Treasurer and Vice President to confirm the final symposium budget.

Symposium Dates: Sunday, August 23 – Friday, August 28, 2009

Scientific Program
1. Plenary Sessions

Overview

There were eight one-hour plenary sessions spread over four days of the symposium (8/24-27), each corresponding with one of the nine symposium subthemes. Each plenary session featured a single keynote speaker and a chair, and each followed the same general format. (I.e. a roughly 45-50-min keynote address followed by a brief question and answer period.) Chairs were selected from the WSV EC. Each plenary session contained professional Japanese-English simultaneous interpretation. As with the opening ceremony, headsets were handed out at the door by symposium staff to participants who requested them and collected again after the session was over. According to the post-symposium survey, most of the plenary sessions were generally well attended and well received by participants. In addition to the eight regular plenary sessions, there was a ninth “special plenary session” conducted by Japanese government officials involved with victim policy that was held for a single two-hour period on Monday, August 24.

Problem Areas

· The connection between the keynote speeches at the plenary sessions and their associated sub-themes was not always clear.

· The existence of nine plenary sessions during the week (eight keynote speech sessions and the special Japanese government session) heavily impacted the weekly schedule for the symposium, allowing less time for individual paper presentations. There were multiple complaints from participants during the week and in the final survey that the schedule was too crowed with sessions and that they would have preferred more parallel sessions in place of plenary sessions.

· Some of the plenary sessions ran over the scheduled time of 60 minutes, cutting into the preparation time for any presenters that were to present in one of the following parallel sessions.
· There were some complaints that the auditorium where the plenary sessions were held was too hot.

Recommendations

· Organizers should take into consideration the possibility of “overloading” participants with tightly scheduled or overly long sessions when planning the main plenary sessions.

· If organizers intend to link specific sub-themes with plenary sessions then such links should be clearly identifiable for participants.

· Keynote speakers should be reminded to allot an appropriate amount of time for Q&A to reduce the risk of sessions running over the allotted time. Session chairs should also be instructed to take an active role in session time management.
2. Parallel Sessions

Overview

The "Parallel Sessions," which contained all of the symposium's individual paper presentations, took place on 8/24 (AM), 25 (AM, PM), 26 (AM), 27 (AM), for a total of five different sessions. The AM sessions were two hours long and the single afternoon session was two and a half hours. The sessions were divided into seven different rooms for each time slot, bringing the total number of parallel sessions for the week to 35.

Session Contents

The time in each session was divided among the presenters. While the actual time allotted for each presentation differed depending on the number of presenters in a given session, the average presenter was given about 15 minutes. (The number of presenters scheduled to a particular session depended on the number of speakers available for the chosen session theme.) A session chair and a student part-time staff member were assigned to each of the parallel sessions in support of the presenters. The progression of each session was left up to these chairs. All of the chairs were wither WSV Executive Committee members, Tokiwa professors, or other experienced victimologists well known to the WSV.

Session Planning

After being accepted, paper abstracts were divided into related sessions based on their subject matter. Slightly before the start of the symposium, the presentation dates, times and room numbers were published on the symposium website for authors. All of the scheduled presenters were emailed before the symposium with presentation-related instructions to be followed during the symposium. (These included that all PowerPoint files should have been checked on the presentation room computers before the presentation to ensure text/ file compatibility, and that presenters should arrive 15 minutes early to coordinate with session chairs and upload their files onto the presentation computers.) In case they did not receive or print the email, the same instructions were given to presenters during symposium registration. An explanatory meeting was held for session chairs on the morning of Aug. 23, where they were given instructions as to how their session should be conducted. They were also asked to complete the session report forms that would be handed out before each session and turn them into symposium staff to be later used in the Rapporteur Session.

Other Points

· The AM sessions that expected the most participants were scheduled to be held in the main plenary hall to take advantage of the available simultaneous interpretation service that was already set up in the room for use during the plenary sessions.

· Errata sheets were created to inform participants and presenters of last minute program changes (room changes, etc.). These sheets were made available in the main lobby and announcements were posted on the parallel session room doors.

· Presentation Certificates were prepared for all presenters to be picked up in the main lobby after their presentations.

Problem Areas

· There were multiple complaints that the parallel sessions – the Tuesday afternoon session in particular -- were too long. While the length of the sessions generally allowed for sessions themes to be thoroughly addressed through the presentations, it also demanded that participants keep their focus for 2 or 2.5 hours straight with no break. The long sessions also resulted in a lower overall number of available sessions during the week, and, as some of the complaints expressed, limited the overall number of themed sessions that participants could attend
· There were also comments that some sessions were over-scheduled and did not give sufficient time to each presenter. This problem was often compounded by poor time-keeping on the part of some of the session chairs.
· Presenters were asked to save all of their files onto the computer in their presentation room before their presentation to help the session run smoothly. However, there were claims that some participants had taken these files from the computers without the permission of the original authors.

· While presentation certificates were prepared for all of the presenters so that they could receive it after their presentations, this information was not clearly distributed, so many of the participants left without their certificates.

Recommendations

· Careful thought should be put into reducing the length and number of presentation sessions taking into account session content and quality, the number of presenters, the time allotted for each presenter, and the level of flexibility and variety offered to participants by the combined program.
· The importance of proper-time keeping should be emphasized to the session chairs to prevent presenters in fuller parallel session from being given less than their fair share of presentation time.
· Presenters should be warned to delete their presentation files as soon as they finish their presentation to avoid data theft.

· The availability of presentation certificates should be clearly announced at the plenary sessions each morning.
· If possible, water should be provided to all presenters at the beginning of their presentation session.
3. Poster Sessions

Overview

The two poster sessions were held on Tuesday, Aug. 25 at the same time as the morning and afternoon parallel sessions. The poster presentations took place in an open space connecting the parallel session rooms, and each presenter was given an 832mm x 1640mm (32.7in. x 64.5in.) presentation space and supplies for hanging the posters. There were a total of 31 poster sessions officially scheduled as part of the program, but the actual number of poster presenters ended up being 25.

Preparation

Presenters were instructed via email before the symposium and during on-site registration to set up their posters on Monday, Aug. 24 and take them down by the afternoon of Thursday, Aug. 27. (They were to be discarded by the university staff if left after the Closing Ceremony on Friday, Aug. 28.) Presenters were asked to first check in with the symposium staff, then find the board with their own name, circle “AM” or “PM,*” and proceed with setting up their posters. (*Each of the panels contained a presenter’s name and a piece of paper labeled “AM/ PM,” where presenters were asked to indicate the time when they planned to be available at their poster.)

Problem areas

· There was a problem with relatively low attendance to both these sessions. One likely reason for this is that the poster sessions were held at the same time as the seven different parallel sessions. This could have been avoided if the Program Committee had scheduled a single poster session into a time slot not shared by other sessions. While this option was considered, there wasn’t enough flexibility in the packed symposium program schedule to make it a reality.

· Many presenters waited until the last moment on Tuesday (presentation day) to set up their posters instead of setting up on Monday as requested. This made it difficult for the available student staff to assist multiple presenters at once, and resulted in some unnecessary confusion and stress for both participants and staff.

· While the Program Committee had originally planned to hold only a single poster session, the decision to hold two sessions was made only a few weeks before the symposium to accommodate some of the poster presenters who also had to make oral presentations during the same time period as the original poster session. Some participants voiced their confusion about the poster session schedule and the fact that there were two separate sessions.

Recommendations
· To encourage maximum participation in the poster session by both presenters and regular participants, the Program Committee should make it a priority to schedule a single poster session during a time slot unshared by other presentations. One suggestion would be to share this time and space with a reception.

· If more than one poster session needs to be scheduled, they should be managed in a way so that the number of presenters per session is relatively balanced.

· To avoid overcrowding, a realistic approximation of the number of poster presenters should be considered when selecting a room for the presentations.
· Clear instructions for poster presenters (including set-up/take-down times, board size/space limitations, etc.) should be given well in advance of the conference.

4. Rapporteur Session

Overview

The Rapporteur Session was held on the morning of Friday, August 28, before the Closing Ceremony. In the session, there were two rapporteurs, and each was given 45 minutes each to cover all of the various sessions from the symposium (the division of the sessions was left to the rapporteurs to decide). The reports were to be based on accumulated information from the sessions the rapporteurs participated in (including all of the Plenary Sessions) as well as individual session reports that were requested from each of the parallel session chairs.

Session chairs were instructed in an email before the symposium and at a session-chair meeting on the first day of the symposium to pick up their session report form from the symposium staff before their session began. As the session progressed, the chairs were to take notes on any findings or discussion that took place during the session. Chairs were asked to turn their completed session report in to the symposium staff after the session finished. These reports were then gathered by a member of the secretariat, and copies were made for both rapporteurs each day after the day’s final session.

Problem Areas

· Only about half of the session chairs completed and turned in their reports during the week. Of those reports, many of them simply echoed the presentation abstracts and offered little or no new information about the findings or discussions that took place during the sessions. Furthermore, many of the reports that were turned in were not submitted after the session as requested, and some chairs waited until as late as Thursday evening to turn in their session report. This gave both rapporteurs a very limited scope of what they would be able to include in their reports.

· The Rapporteur Session, which was scheduled to be an hour and a half, only lasted about 45 minutes, and left out multiple key aspects of the symposium (including one of the keynote addresses). It is understandable that the poor functioning of the session report system contributed to this, but one of the two rapporteurs appeared particularly unprepared to present, spending no more than 15 minutes for his entire report. (In comparison, the second rapporteur, who had access to the same session information, spoke more than 30 minutes and had an informative PowerPoint presentation to compliment her report.)

Recommendations

· The number of rapporteurs should be determined with full consideration of the total number or presentations and sessions at the symposium so that rapporteurs are not asked to cover unrealistic amounts of information. Ideally, session and rapporteur numbers should be planned so that there is one rapporteur present in every session.

· The format of the Rapporteur Session (I.e. recommended use of PowerPoint, time allotted to plenary and parallel session reports, etc.) and the required tasks of the rapporteurs (including how the various sessions should be divided among them) should be clearly defined by the program committee and communicated to the rapporteurs well in advance of the symposium.
· The expectations of session chairs and their role in relation to the rapporteurs’ reports should be clearly communicated to them well in advance of the symposium. The session chair reports are vital to a successful rapporteur session, especially for those presentations the rapporteurs are unable to attend.
· In the case that rapporteurs are paid for their presentations with funds for air and ground travel, lodging and meals, there should be a contractual agreement signed prior to the symposium. In this way, if the rapporteurs do not deliver an acceptable product, these supporting funds would be dropped.

5. Site Visits

Overview

The Site Visits (group excursions to victim-related facilities in Mito City) took place on the afternoon of Wed. Aug. 26, and offered participants four different sites based on four different victimology-centered themes with the intended purpose of giving participants a deeper understanding of victim-related policy in Japan. (The titles and locations of the four site visits were as follows: 1) “Victim Services Provided by the Police and their Affiliated Organizations” Location: Ibaraki Prefectural Police Headquarters; 2) “Victim Participation in the Criminal Justice System” Location:　Mito District Public Prosecutors' Office, Mito District Court; 3) “Victim-oriented Correctional Program and Offenders Rehabilitation” Location: Juvenile Training School; 4) “Responses to Victims of Family Violence” Location: Ibaraki Welfare and Consultation Center.) The capacity for each of the sites was between 35 and 40 participants, and seats were filled on a first come, first served basis. For this reason, participants were contacted by email before the symposium and asked to confirm whether or not they wanted to attend the sites and indicate their preferences. Because of the nature of the different sites, the organizers were asked to provide a full list of participant names to each of the sites ahead of the symposium. Site visit reservations were confirmed during symposium registration, and participants who were to join the site visits were given color-coded stickers on their name badges indicating the site they had signed up for.
Each site visit was coordinated by a different victimology professor from the organizing committee, who also attended the site visit with the participants. Each of the site visit groups were also accompanied by a student staff member and a Japanese-English interpreter from the symposium staff. Participants, professors and accompanying staff were transported to the different sites by busses chartered by the organizers. Printed material in Japanese from each of the sites was translated into English and both versions were distributed to participants during the visits.

Problem areas

· Some participants claimed during the symposium that they had not signed up for the site visit courses because they had not known about them early enough. While information about the site visits was mailed to all of the registered participants ahead of the symposium, the information was included in an email together with information about other aspects of the program, and some participants may have not noticed it as a result. Information about the site visits posted on the website was also difficult to find.

· There were a number of last-minute issues that popped up that were difficult for the organizers to accommodate mid-symposium. (These issues related to participants who claimed they had signed up for site visits but were not on the participant lists. Participants who had signed up for the courses but who never showed up, and participants who asked to change the site they would visit.)

· One of the courses ran over the allotted time because of the time it took for interpreters to translate the material discussed during the visit. The translation of another course reportedly went poorly as the coordinating professor and the interpreter did not take the sufficient time to go over the material together before the site visit.

· Some of the sites did not submit any written material to be translated into English until the last minute, putting a heavy burden on the organizers to translate the material in time for the visits.

Recommendations

· Ideally, there should be enough room among the different site visits for all symposium participants to attend. If this is not possible, the organizers should take steps to finalize the name lists for each of the courses and reconfirm them with all of the participants (e.g. by posting it online) as early as possible to avoid any last-second changes.

· The site visit reservation process should be made as clear and simple as possible for participants. (I.e. mailing participants separately just in reference to the reservations, dedicating a single page of the symposium website just for site visit information, etc.)
· Any interpreters or symposium staff planning to attend a particular site should be fully aware of all of the details of the visited site well in advance of the symposium. Interpreters and coordinators (or other speakers) should take the appropriate time to meet together before the site visit to properly review the material to be translated.
Symposium Program – Events
6. Opening Ceremony and Welcome Reception

Opening Ceremony - Overview
The opening ceremony was held on Sunday, August 23 from 3-5:30 p.m. at the Mito Plaza Hotel, located about 15 minutes from Tokiwa University by bus. (While the opening ceremony was originally planned to be held on Tokiwa Campus, the organizing committee decided to rent the hotel for the ceremony for security reasons after confirming the attendance of the Princess of Thailand as a keynote speaker for the event.) A "light" registration was held for participants who came directly to the hotel without first registering on Tokiwa campus. Since verification of participation was needed to enter the opening ceremony hall, these participants were given temporary participant ID badges and asked to complete full registration the following day.

Professional simultaneous interpretation services in English and Japanese were arranged for the opening ceremony, and headsets were handed out and collected from participants upon entry and exit of the ceremony hall, respectively. The hotel’s baggage check service was available for free for participants.

Opening Ceremony – Program

The opening ceremony program consisted of an opening address from the organizing committee chair, congratulatory addresses by local and foreign invited guests, an information announcement about the WSV by the secretary general, an opening speech by the president of the WSV, and three special keynote speeches by invited guests. The program was schedule to finish by 5:30, but in fact did not finish until about 6 pm after one of the guest speakers went far over his allotted speech time.

Welcome reception

The Welcome Reception, which included a standing buffet of food and drink (including alcohol), took place after the opening ceremony from 6 – 8 p.m. in the Mito Plaza Hotel. The program included a brief opening address by the president of Tokiwa University, a toast by the vice-president of the WSV, and a musical performance featuring traditional Japanese instruments. The welcome reception was seemingly very well received by participants. After the reception, participants returned to their respective hotels from the Mito Plaza Hotel via busses prepared by Tokiwa University staff.

Problem Areas

· Many participants complained that the Opening Ceremony was too long.
· There was a greater number of unregistered participants and participants’ accompanying guests present at the opening ceremony than was expected, despite the fact that all participants were told via email to register first at the university before going to the opening ceremony. While not a major problem, it was a bit difficult for the symposium staff to keep up with the heavy registration traffic at the ceremony location.

· The reception hall was a little small for the number of participants present and felt cramped as a result.

· The musical performance was cut short to accommodate the wishes of the Princess of Thailand, who left the welcome reception early to return to Tokyo.
Recommendations

· Organizers who plan would like to invite any VIP or high-status guests to any symposium events such as the opening ceremony should work to confirm that person’s attendance and finalize all related plans as early as possible.
· If possible, the opening ceremony should be held at the same location as the main symposium to allow for a single participant registration and to avoid the need for transportation to be arranged between two locations.
7. Banquet

Overview

The main symposium banquet was held on the evening of Thursday, Aug. 27 in the event hall of a local hotel. Tickets to the banquet were available for 5,500 ($55) yen to all participants and their accompanying guests. The banquet was buffet style, and contained many different food options for different cultural and religious dietary preferences. Alcohol was not included in the banquet fee, but could be purchased at a staffed bar within the banquet hall. A “vegetarian corner” was also prepared with various food options prepared for vegetarians and vegans. Live music was performed by a brass band affiliated with Tokiwa University, and participants were invited to dance after their meals.

Problem Areas

· There were multiple comments by participants that they were not satisfied with the quality of the banquet in consideration of the additional price required to attend. Many cited that the Opening Ceremony reception was a nicer event, despite coming at no extra cost to the regular participants. (In reality, the food and drink arrangements at the opening ceremony was over 1,500 yen ($15) /person more expensive than the banquet -- a cost borne by the organizers.)

· Some participants (especially students and those from developing countries) did not attend the banquet because it was “too expensive.”

· The hotel staff that catered the banquet did not speak English well, and some participants mentioned that they had trouble communicating with the waiters/waitresses that attended to the tables.

Recommendations

· With consideration of the variety of cultures and religions represented at the international symposia, organizers of future events should also make a reasonable effort to provide different food options for those with restrictive diets.

· The organizers should do what is possible to keep the price of the banquet to a minimum to allow maximum participation among all participants.

· The banquet location should be chosen at a place that is both easily accessible to participants and has fluent English-speaking staff.
· At such events it would be helpful to have a bi-lingual “wandering meitre’di” that would walk about and make on the spot adjustments to accommodate special needs and problems.

8. Closing Ceremony

Overview

The Closing Ceremony took place on the morning of Friday, August 28, and offered simultaneous interpretation services in English and Japanese. The format of the closing ceremony included, in order, an opening greeting by MC and newly elected Secretary General of the WSV, Gerd Ferdinand Kirchhoff, a brief closing address by host chair, Hidemichi Morosawa, a closing address by departing WSV President, John P. J. Dussich, an awards ceremony (which included the Hans von Hentig Award, the Beniamin Mendelsohn Young Scholar Award, the Honorary Membership Awards, the Certificate of Appreciation, and the Student Paper Awards), a brief ceremony honoring the symposium secretariat staff, the introduction of the newly elected WSV president, Marc Groenhuijsen, and a brief speech with an introduction of the location for the 14th Symposium in The Hague by a representative of the future host (Jaap Smit).
Problem Areas:

· The length of the opening ceremony should be planned to account for the possibility that a given speaker speaks past his/her allotted time.The ceremony ran about 20 minutes later than scheduled. A likely cause for this was that the speeches given by the awardees lasted longer than expected. Because things were running late, the representative of the host of the 14th Symposium could not start his presentation until after 12:00pm, putting pressure on him to rush through his carefully prepared PowerPoint presentation. Additionally, the late-running ceremony may have been problematic for any participants who were on a tight travel schedule from Mito Station to Narita Airport or elsewhere.

· Even though it was mentioned in the program book, the organizers failed to clearly announce the existence of the participation certificates (available for pick-up after the closing ceremony) during the closing ceremony. As a result, the majority of the participants left the symposium without obtaining their certificates.
Recommendations:

· The ceremony schedule should be planned so that ample time is allotted to the new president and future host to introduce the plans for the next symposium.
· Any post-Closing Ceremony plans (certificate availability, photo areas, etc.) should be clearly communicated to participants in advance, possibly in an announcement before the start of the ceremony.
Symposium Program - Other
9. Registration

Online Registration

The registration process for symposium participants began online on the symposium website. The system, designed and primarily managed by outsourced ICS Convention Design, Inc. (ICS), started accepting registration from July, 2008. The registration fee system was divided into 24 different categories based on the time of registration (early-bird, normal, and late/on-site) the registrants’ WSV membership status (member or non-member), student status (full-time student or non-student), and whether or not they were from a developing or developed country (determined by the use of the World Bank’s list of Low and Lower Middle-Income Economies). Two single-day registration options and registration for the Asian Postgraduate Course were also available. The two registration fee payment options were credit card and bank transfer; registrants were asked on the registration form to indicate which fee option was desired and provide necessary card/transfer account information. ICS provided the organizers with updated registration lists semi-monthly and handled all general inquiries. (Inquiries unable to be answered by ICS were referred to the organizers.) Participants who registered online before the symposium were sent a confirmation email that they were asked to bring to the symposium site on registration day to ease the registration process. A clearly written cancellation policy was displayed on the website and online registration form.
On-Site Registration

On-site registration took place on opening day, Aug. 23, from 10am to 5pm. Registration until 1pm was held only on Tokiwa campus, but an additional temporary registration was opened at the Mito Plaza Hotel for participants who arrived directly at that venue for the Opening Ceremony. The registration area contained a main registration table, a cashier’s table, and a WSV table. The WSV table was staffed by the WSV Treasurer Paul Friday, who registered new members and collected updated information from current members. Registration for Japanese participants was held in the room next to the international registration area.

Other Points

· University and part-time student staff members with the ability to communicate in English were asked to work at the international registration desk. To help prepare them better for registration day, staff members were provided with detailed task manuals, English practice scripts tailored to typical symposium situations, and rehearsal sessions.
· A registration checklist was also created for both staff and participants to walk through the registration process in an orderly manner.
· To increase the overall ease and flow of registration, confirmation emails were sent to all participants asking them to bring a copy of the email on registration day. The emails indicated whether or not the participants could proceed with registration or if they instead had to complete payment, show student ID, etc.
· The registration list used by staff on registration day clearly indicated participants with any holds on their registration (i.e. were unpaid, needed proof of WSV membership, etc.). This helped expedite the overall registration process.
· As a counter measure against H1N1 influenza, all participants were asked to fill out and submit a brief personal health survey during registration so as to identify those in immediate need of medical attention. While no participants ended up needing these services, the university nurse and an English interpreter were on standby in the event a participant was not feeling well. Also, ample numbers of hand sanitizers were strategically placed throughout the symposium venue.
Problem Areas
· Some participants reportedly had difficulty registering through the online registration system, likely due to incompatibilities between their computers and/or networks and the system used to accept online registration. Guidance was posted on the registration site for such users to email or fax their registration details to the organizers instead. This was an effective alternative, but it was time-consuming for participants and the organizers alike.
· The registration fee system had an excess number of categories and was subsequently very complicated as far as book-keeping and system management were concerned.
· It was difficult to accommodate participants whose status was not verified during registration (for example, participants who registered as and paid for the student rates but failed to submit their student ID card for verification). While the confirmation email helped to pinpoint these vague areas during registration, it was still difficult and time-consuming to manage all of the possible variables.
· WSV Member/Non-member category: The main problem here was that some participants registered as WSV members but were not on the up-to-date WSV member list. (This usually was the result of an expired membership.) These non-members were asked to pay the balance between the two fees, which was usually about 10,000 yen ($100).
· Student/Non-student category: Some participants who registered as students never sent a student ID or proof of their required full-time student status. A request was sent with the confirmation email to such registrants for them to bring their student ID to the symposium. Those who could not prove their student status during on-site registration were asked to pay the balance for the non-student fee (which was roughly 2x the student fee).
· Because many participants did not complete payment before the symposium, it was difficult to accurately guess the actual number of participants who would attend.
· There were not as many opening day registrants as expected, and, subsequently, more people registered on the second day than was originally planned for. This caused confusion for second day registration staff members, who were ill-prepared for handling so many participants on the second day.
· For participants who registered early in the morning on the 23rd, there was a lot of dead time before the shuttle busses left for the Opening Ceremony at 1pm.
· The room chosen for the opening day registration had bad acoustics, and it was at times difficult to communicate when a number of people were talking in the room at the same time.
· Some of the staff members were not adequately familiar with the scientific program of the symposium and were subsequently unable to quickly answer any questions related to it when asked.
Recommendations
· It is highly recommended that future organizers offer a simple and accessible online registration option for participants. Organizers should also prepare a simple back-up option (i.e. via email or FAX) for user who cannot access or have difficulty using the online registration system.
· The registration fee structure should be simplified to reduce possible confusion and error for both participants and staff members. The complexity of the fee structure significantly influences the required complexity of the registration system, the process of registration status verification, and, subsequently, the amount of work required by the organizers.
· It is recommended that the on-site registration staff rehearse for the opening day to increase the efficiency of the opening-day registration and possibly identify any problem areas that can then be addressed in advance.
· Precautions should be taken to minimize the number of participants who arrive at symposium registration with an unconfirmed registration status (I.e. requiring participants registering for the full-time student discount to submit a scan of their student ID card with online registration).
· The organizers should take whatever steps possible to ensure registration fee payment before the opening day of the symposium to get a more accurate estimate of the number of participants that will actually attend. This includes carefully considering whether or not payment by way of bank transfer will be accepted. (The large majority of no-shows and unpaid registrants on opening day had selected the bank transfer option when registering online.) This includes the consideration of related guidelines (I.e. no bank transfer payments will be accepted after two-months prior to the symposium) that give the traditionally slow bank-transfers time to clear before the symposium.
· The organizers should take steps to insure that all symposium staff members in contact with participants are either adequately familiar with the symposium program or are able to refer inquiring participants to somebody who is.
· The organizers should be prepared in the event that a significant number of participants to arrive and register after the opening day of the symposium.
10. Simultaneous Interpretation & Headset Management
Overview

The Organizing Committee made the decision to offer simultaneous interpretation services in English and Japanese for all plenary sessions to accommodate the expected large number of non-English speaking Japanese participants. All of the plenary sessions and a single parallel session each morning which were accompanied by professional simultaneous interpretation services (English-Japanese). One of the included parallel sessions also included simultaneous Korean interpretation (in addition to Japanese and English.) The interpretation service was channeled through headsets that were rented through the hired interpretation company. These headsets were lent out to participants at the entrance of the conference hall before every session and were collected at the same location afterward. To prevent the loss of any of the rented equipment, symposium staff members recorded participants’ registration numbers while distributing the headsets. In the case that a headset was not returned, organizers could use the number to track the exact participant that was lent the missing headset. No headsets were lost or damaged during the entire symposium.

Problem Areas

· The cost of hiring professional interpreters for the week of the symposium was extremely high.

Recommendations

· With consideration for the language situation of future host countries, it is strongly recommended that future organizers advertise and conduct the symposium in English, as it is the official language of the WSV..
11. Lunch

Overview

Free lunch service was provided to participants daily from Mon. Aug. 24 through Thu. Aug. 27. The lunch service was located in the Tokiwa University dining hall and provided participants with the three western-style meal options (including one vegetarian option) that varied daily. Meal options included pasta, sandwiches, and soups, among others. Lunches were distributed via a ticketing system where participants could receive a lunch ticket for their corresponding meal choice by showing their symposium ID badge at the appropriate counter. They would then take that ticket and wait in the corresponding serving line. Free drinks (water, tea and cola) were also available. To prevent any participants from taking more than one meal, participation ID badges were stamped after meal ticket distribution.

Problem areas

· It was difficult to judge the number of each of the meal options to prepare. On some days, one or two of the meal options ran out early (especially the vegetarian option), limiting those meal-option-participants who could attend in the early part of the lunch break.

· Some participants complained that the meals lacked flavor and that their sizes were not sufficient.

· A series of panel presentation boards produced by local victim-support groups was set up on the second floor of the dining hall for participants, but few participants spent the time to view them since most of the panel boards were not translated into English.

Recommendations

· In the case that organizers decide to provide such food service during the symposium, they should do as much as possible to accommodate different cultural/religious dietary preferences (including food size, content, flavor, preparation requirements, etc.).

· To accurately estimate the number of certain meals to prepare for participants, organizers should consider requesting such information on the symposium registration form.
· Organizers should prepare a list or map of restaurants/eateries near the symposium for participants and accompanying family members.
12. Coffee Break

Overview

Three large self-service coffee machines were provided by symposium supporter Japan Beverage and were set up for free participant use in the break area adjacent to the plenary session hall. The machines were primarily provided for participant use during the 30-minute breaks between the plenary and parallel sessions, but participants were allowed to use them all day. In addition to the coffee machines, the organizers were provided an additional 1000 bottles of free bottled water and tea from Japan Beverage and Family Mart Convenience Store, an additional symposium supporter.

Recommendations
· Staff should be available near the break area to deal with any problems that may occur. (I.e. no disposable cups).
· The break areas should be prepared to accommodate a large amount of participants using it at a single time. (This includes considerations for room size, seating availability, drink/food quantities, etc.)
· Drink and food offerings during the coffee breaks should be selected with the taste preferences of the multi-cultural participants in mind.
· If possible, cold drinks should be provided for breaks, especially in warm or humid environments.
· For the sake of reducing the use of plastic bottles, fresh tap water might also be considered

13. Personal Computer (PC) Rooms

Overview

There were two PC rooms open and available to all participants during the entire symposium. A wireless LAN was also established for participants who brought their own laptop/notebook computers. An English-speaking student staff member was made available in both computer rooms. Some PCs were equipped with a bilingual version of Microsoft Office that allowed participants to use programs such as PowerPoint or Word in English. Some of the PCs were also equipped with the Skype Internet telephone service and accompanying headset and video camera. This option was reportedly well received by symposium participants. Additionally, presenters were asked to check their PowerPoint presentation files before their presentation day to see whether or not they were compatible with the university computers. The rather low actual usage of the PC rooms indicated that many presenters never checked their files.

Problem Areas

· A small number of the presenters’ flash memory drives were not compatible with the campus PCs. The PCs were eventually updated to recognize the drives, but for a short period of time these participants were forced to find other means (i.e. using other participants’ personal computers) to access their files.

· Because of the high cost incurred on the organizers for allowing participants to use printing and copier facilities free of charge, the organizers asked that all participants prepare all printed handouts before the conference. Copy facilities were available for a nominal fee, and printing facilities were made available for “emergency” cases only. While this policy was justified and was not a problem in itself, some participants complained about the strict restrictions.

· There were no paper supplies (staplers, paper clips, etc.) set out for participant use in either of the PC rooms, so many participants had to ask nearby office staff to use their supplies instead. This was quite troublesome for both the participants and the office staff

Recommendations

· PC/laptop/wireless availability should match realistic expectations of the number of users.

· An easy-access wireless Internet option should be prepared in a centralized area at the symposium.

· The Skype Internet telephone service is free for organizers to download and free for participants if they use it to call PC to PC. This program should be installed on a number of PCs in the conference venue. If available, headsets should also be prepared to help control the sound level and privacy of the participants’ telephone conversations.

· English language operating systems and computer programs should be prepared for participants as much as possible.

· Rules about printing should be clearly publicized well in advance of and enforced during the symposium.

· Basic common-use office supplies (staplers, paperclips, etc.) should be prepared for participant use near printing and copy facilities.

Other
14. Program and Book of Abstracts

Overview

The official symposium program and book of abstracts, which was developed by the organizers in coordination with the Scientific Program Committee, was combined into a single document that was distributed to all participants during the symposium registration. “The program book,” as it was called, was 142 pages, and contained a detailed description of the symposium program (and the individual sessions such as the various ceremonies, rapporteur session, etc.), profiles for all of the keynote speakers and special guests, abstracts for every scheduled presentation (including 81 Parallel Session abstracts and 33 Poster Session abstracts), a user’s guide for participants that included a range of information to help them make the most out of the symposium, and an alphabetical index of all of the presenters showing what page(s) their abstract(s) could be found on. Program changes/corrections were reflected in errata sheets that were distributed daily during the symposium.

Problem areas

· The original deadline for abstracts was May 31, 2009, but that deadline was postponed multiple times as new abstracts were continually accepted until as late as one month before the symposium, making it difficult for the organizers to edit and confirm the final program book until just before the printing deadline.

· Some of the authors who had submitted abstracts were eventually unable to attend (many of who never contacted the organizers to inform them of their plan not to attend), resulting in last-second program changes not represented in the program book as well as abstracts with no accompanying presentation.

· The Scientific Program Committee (SPC) decided a few weeks before the symposium to offer authors the opportunity to list their personal email addresses with their abstracts as a means for interested participants to contact them. Since the permission to publish the authors’ email addresses was never confirmed in the original abstract submission form, each of the 200+ authors had to be contacted in the weeks prior to the symposium, a task that was requested to ICS, the already-overloaded company that was hired to help with the symposium preparation.

· The SPC did not publish the full presentation schedule until only days before the symposium. There were multiple inquiries and some complaints from authors anxious to confirm their presentation times. When the program was finally published, the SPC had to scramble to accommodate multiple schedule requests by time-restricted authors, also causing the need for last-second editing to the Program Book.

Recommendations

· The abstract submission deadline should be decided with careful consideration of how it will affect the preparation and printing schedule of the program book.

· Organizers should be prepared to deal with unavoidable last-minute program changes with a system to inform all of the participants of daily changes during the symposium.

· The program committee should prepare and publish the final presentation schedule early enough to adequately address any requested scheduling changes and to give participants time to plan their travel schedules.
· Organizers should decide whether or not they want to publish presenters' email addresses in the program book well ahead of time so that they may incorporate the permission to do so into the online submission system.
· Changes in the Program Book during the final week prior to the symposium should be strictly avoided.

15. Website

Overview

The symposium website was launched in April 2008 and was regularly updated with the latest information about the symposium until the conference in Aug. 2009. The website served as the primary source of information to the public about the symposium and contained information about online registration, abstract submission, the scientific and social programs, local accommodation options, and other information important to participants. The information was categorized into the following sections: Greetings/ Symposium Program/ Registration Information/ Accommodation/ Social Program/ Location/ Dates to Remember/ Call for Papers/ Asian Postgraduate Course/ Committees & Boards/ Links/ Contact Information. Language options included a Japanese-language site and downloadable PDF files for the Spanish, Korean, and Chinese-language circulars. The website was built and managed by ICS Convention Services, Inc., although the organizers were given total control over the content of the site. (At the time of submission of this report, a copy of the entire ISV2009 website is available on Tokiwa University’s web server at http://www.tokiwa.ac.jp/isv2009/.)
Problem Areas

· There were multiple complaints that the online registration and abstract submission forms did not function properly for users. The web designer, when consulted on the matter, claimed that the problems were not the result of a system inadequacy, but instead were likely the result of incompatible settings on individual users’ systems. Text was added to the website instructing users who had encountered problems to email or fax their registration/abstracts directly to the organizers.

· Many users emailed questions directly to the organizers that could have been answered with the information available on the website. This indicated that there was possibly too much information on the site, or that the information was not presented in a way that was easily accessible to users.

· There were multiple contact email addresses listed on the website, which was confusing for users and difficult to manage for the organizers.

· Some of the information posted was difficult to categorize into the existing structure of the website (I.e. Info about the Site Visits, Natira pick-up service, etc.). Such information was posted in the closest related section, but may have confused some users.

· There were a few participants who had thought they finished registering online only to eventually find out they had not properly completed the registration process. In a few instances such mistakes resulted in the participant having to pay an increased registration fee after missing the early-bird registration period.

· There were instances when the organizing committee changed its policy on a given decision even after the information regarding that decision had been posted online. This resulted in the information having to be changed online, which was confusing for users and time consuming for the organizers.
· There was one case where a participant cancelled her registration fee so as to avoid the risk of what appeared to be fraudulent use of her credit card, because the identifier on her credit card statement did not specifically reflect the symposium, but only the name of the outsourced company which handled the registration. This participant re-registered after realizing that the first payment was indeed not fraud, but was upset at the trouble she had to go through to get registered.
Recommendations

· A symposium website should be launched as early as possible with at least basic information about the conference. Organizers should avoid changing information once it has been published online.

· To avoid "information overload," the symposium website should restrict published information to a bare minimum and should be organized in a way that makes information easily accessible to users (including the possible use of a "search" function).

· Organizers can save a significant amount of money by managing the website in-house instead of outsourcing it. Organizers should dedicate a single point of contact for all conference-related inquiries.
· If an outsourced company is used to receive the initial registration through credit card payment, an arranged identifier should be used so that the entry on credit card statements clearly indicate the reason for the expense in easily identifiable terms, (For example: “13th Symp Regis.”)
16. Advertising/PR

Advertising Methods

The primary method of advertising the symposium was through email and postal mail. Announcements (digital and printed) were sent to several thousand potential participants, including all registered members of the WSV, all participants of the 2006 symposium, dozens of related universities, research institutions, Non-profit Organizations, etc. in both Japan and abroad, and a number of related academic societies. Advertisement booths were set up at a number of victimology-related academic conferences (primarily in Japan), many of which even included announcements about the symposium at the conference’s plenary session by Tokiwa and WSV professors. Additionally, advertisements were placed in the publications of different academic societies as well as on multiple related websites. The WSV EC and the various advisory boards to the organizing committee also greatly helped in the distribution of information to potential participants.

Printed Material

Announcements by means of postal mail contained personalized letters of invitation and printed material about the symposium. This printed material included English, Japanese, Korean, and Chinese-language circulars, single-paged Spanish flyers, and English and Japanese-language posters. (See Appendix D for samples of two different versions of the English pamphlet/flyer and the Chinese-language pamphlet.) The information was able to be translated into multiple languages at little cost to the organizers thanks to the help of Tokiwa faculty members and WSV EC members who volunteered their time and energy to translate the material (as well as distribute it in their professional circles).

Problem areas

· A large amount of time and energy was needed to build a database of victimology-related organizations for the mailing lists.
· As organizers, there was a general feeling that most of the advertising was being done solely by administrative staff, who didn't have the same influence in the field as academic faculty to encourage participants to register.
· As a key partner in the symposium, the WSV leadership unfortunately could not convince another key victimology event from being scheduled at the same time. The case-in-point was with America’s National Organization for Victim Assistance (NOVA), which scheduled their annual conference on exactly the same week. This significantly prevented many American victimologists and victim assistance persons from attending out symposium.

Recommendations

· The organizer's advertising campaign should begin as early as possible. This being said, it is also necessary to provide detailed program information (themes, speakers, etc.) with these advertisements to attract participants to participate.

· While it is important to get word out about the symposium to as many people as possible, it is difficult to measure the effectiveness of mass-mailings and other such advertising approaches. It may be equally if not more important to concentrate on personalized advertising to colleagues and connections of committee members who are in or related to the field.
· Because advertising is one of the first and most important steps in planning for the symposium, early planning schedules should be prepared with this in mind and with advertising as a central focus in the preparation.
· To help prevent time conflicts with other large conferences or symposia, the WSV leadership should contact the leaders of all other allied professional organizations to insure that the proposed dates are deconflicted.

17. Participant lodging and accommodation

Overview

Reservations for participant lodging were managed by an outsourced travel company – Japanese Travel Bureau (JTB) and were taken through the symposium website. Participants could select from five different hotels located in central Mito and priced between 5,000 yen ($50) and over 10,000 yen ($100) per night. Participants could pay by either credit card or bank transfer through the online reservation form.

Additionally, three student dormitory buildings on campus were made available to select symposium participants (students, participants from developing countries, and those who had to prepare their own food for religious/cultural reasons) for 1,000 yen ($10) per night. While not originally planned for, this option was added in the months prior to the symposium as a means to increase participation by those who would otherwise not be able to attend because of the high price of hotel accommodation. Campus lodging was divided into three different facilities, and participants were assigned to these facilities based on their order of application, planned length of stay, and other special considerations. Meal coupons for Japanese and Western-style meals at the university cafeteria were sold at a minimal price to participants who stayed in campus lodging, and select facilities allowed participants to cook for themselves. The organizers prepared detailed printed User’s Guides for participants explaining the rules of the campus facilities. Payment for campus lodging could only be made by bank transfer, but participants (especially those from developing countries) who were unable to complete a bank transfer were allowed to pay on site in cash. The cheap, comforatable and convenient campus lodging accommodation was highly praised by most of the participants who used them.

Problem Areas

· Preparing the campus accommodations for students and participants from developing countries was very difficult logistically. In some cases it required that students (and their possessions) be displaced from their rooms for the entire length of the symposium and two-week course. The facilities also had to be made foreigner-friendly, requiring user guidelines and all signage to be reproduced in English. Some of the dormitory managers did not speak English well and had difficulty communicating with participants. There were also some conflicts with cultural practices in terms of removing shoes, using slippers, segregating and removing garbage, etc. While JTB was primarily in charge of receiving applications for lodging and did so through the symposium website, some applications were accepted by certain organizing committee members outside of the establish online system, sometimes resulting in extra work on the part of the organizers. Additionally, because of the frequent changes to the registrations lists until just before the symposium, it was difficult for the organizers to continuously cross-check the registration and campus accommodation name lists to identify participants who may have canceled their registration without formally cancelling their campus lodging applications.
· The quality and available facilities in each of the three dormitories varied significantly despite the fact that they were all available for the same price. The reasoning behind the same price was that it gave us as organizers more flexibility in arranging which participants would stay in which room, but some of the participants who realized the difference in the facilities complained.

· The great distance between the hotels and Tokiwa campus caused a number of logistical and financial issues, as shuttle transportation had to be arranged to transport participants to and from the symposium daily. This was unavoidable, as there are no hotels within easy walking distance of Tokiwa University.

Recommendations

· Organizers who are considering making in-house lodging facilities available to participants should be prepared for the significant amount of time and logistical work involved, and should begin such planning as early as possible.
· If organizers recommend hotels to participants (or play a role in the hotel booking process), they should do what is possible and offer hotels that are both low or reasonably priced and that are within a short walking distance from the symposium venue.
18. The 9th Asian Postgraduate Course on Victimology and Victim Assistance

Summary

The 9th Asian Postgraduate Course on Victimology and Victim Assistance was held as a joint event with the 13th Symposium and took place one week prior to the symposium from Monday, Aug. 17 through Saturday, Aug. 29, 2009.　The first week of the course consisted of daily lectures from invited lecturers; the second week required participants to attend all of the symposium sessions (Plenary, Parallel, and other special sessions). The course registration fee was 3,000 yen ($30) in addition to the required full symposium registration fee. The symposium website was utilized to distribute course information, schedules, and to hold the online course registration. Low-priced campus accommodations were offered to and prioritized for course participants because of the length of their stay in Japan. In total, 39 people from 18 countries attended the course.

19. Student Part-time Staff Workers

Summary

Forty-six Tokiwa University students were hired as part-time staff members to assist with the symposium and postgraduate course. These part-time staff members primarily helped with airport/local transportation, campus guidance, session-room support, registration & information desks, lunch service, and other miscellaneous support work. Most of the work required at least some level of English communicative ability, so applicants were screened through interviews. The organizers went to great lengths to prepare student staff for the event by creating detailed job-specific work manuals and English expression guides. Brightly colored symposium t-shirts were created for all staff members to help participants easily identify them.

While there were occasionally some communication difficulties between the part-time staff members and foreign participants, the symposium went without any major problems in this regard. Light debriefings were held after the work shift for student staff members throughout the day to determine if there were any problems or areas where extra help/staff would be needed for the following day. Most of the student staff members were assertive and professional, and the symposium could not have gone nearly as smoothly without their assistance.
Appendix A
Prospectus
Appendix B
Agreement and Memorandum
Appendix C
Symposium Committees

Symposium Organizing Committee

	Chair:
	Morosawa, Hidemichi

	Vice-Chairs:

	Chockalingam, K.
Itoga, Shigeo
Takenaka, Harutoshi

	Members:

	Dussich, John P. J.
Kitane, Akemi
Kirchhoff, Gerd F.

Kobayashi, Maiko
Koyanagi, Takeshi
Maekoya, Chie
McManus, Kevin
Senzu, Masaharu
Takagi, Isao
Miyamoto, Sousuke
Mundy, K. G.
	Nagai, Susumu
Nosaka, Masuo
Obitsu, Shigehide
Okubo, Mayumi
Otsuki, Yukinori
Sakaba, Yumiko
Tatsuno, Bunri
Terakado, Toshinori
Tomita, Nobuho
Yokosuka, Noriaki

Scientific Program Committee
	Chair:
	Kirchhoff, Gerd Ferdinand (Germany / Japan)

	Members:

	Chockalingam, K. (India / Japan)
Jerin, Robert (USA)
Landau, Simha (Israel)
Ota, Tatsuya (Japan)
Peacock, Robert (South Africa)
Winkel, Frans Willem (Netherlands)

International Advisory Board

	Members:

	Atsumi, Toyo (Japan)
Balloni, Augusto (Italy)
Erez, Edna (USA)
Fattah, Ezzat A. (Canada) Fukuhara, Machiko (Japan)
Gaboury, Mario (USA)
Garkawe, Sam (Australia)
Guo, Jian-an (China)
Hilf, Marianne (Austria)
Jerin, Robert (USA)
Joutsen, Matti (Finland)
Konishi, Takako (Japan)
Kosovski, Ester (Brazil)
Landau, Simha (Israel)
Lima, Maria de la Luz (Mexico)
	Manzanera, Luis R. (Mexico)
Marchiori, Hilda (Argentina)
Min, Kun Sik (South Korea)
Naude, Beatty (South Africa)
Nikolic-Ristanovic, Vesna (Serbia)
Raghavan, R.K. (India)
Ren, Xin (China/USA)
Schneider, Hans Joachim (Germany)
Separovic, Zvonimir Paul (Croatia)
Shapland, Joanna (Great Britain)
Van Dijk, Jan (Netherlands)
Weitekamp, Elmar (Germany)
Winkel, Frans Willem (Netherlands)

Local Advisory Board

	Members:

	Cho, Kyoon Seok (Korea)
Hosoi, Yoko (Japan)
Iwai, Yoshiko (Japan)
Kim, Yong-Se (Korea)
Morita, Yoji (Japan)
	Nakajima, Satomi (Japan)
Okumura, Masao (Japan)
Shiibashi, Takayuki (Japan)
Takahashi, Norio (Japan)
Yoshida, Toshio (Japan)

Appendix D
Advertising Material Samples

Page 2 of 27

