Guidelines and Recommendations

for

the VLDB Program Committees

August 15, 2003
Appendix 2 of the VLDB Endowment Inc. Code of Regulations

The VLDB Endowment

2003
1988; rev. 1991, rev.1992, editorial corrections 1999, rev. 2001, rev. 2003
Prepared by the VLDB Endowment Inc. with copyrights

Table of contents

1. Introduction

2. Setting up VLDB program committees

 2.1 The committee structure

 2.2 Selecting a good committee

2.2.1 PC recruiting

2.2.2 PC timeframe and procedures

2.2.3 PC meeting

2.2.4 Geographic diversity

3. The conference content and structure

3.1 conference topics

3.2 Technical papers

3.3 Tutorials

3.4 Panel discussions
3.5 Paper awards

3.6 Special issue of the VLDB Journal
3.7 Roles of participants (authors, panelists)

4. program committee work

4.1 Planning

4.2 The reviewing process

4.3 Reviewing standards and quality assurance

4.3.1 Quality control by review angels

4.3.2 Consolidation round

4.3.3 Author involvement

4.3.4 Geographic diversity

4.4 PC meetings

4.5 Proceedings management

4.6 Publicity, exposure

4.7 Miscellaneous

5. Concluding remarks

1.
Introduction

For many years VLDB conferences have been highly successful. The number of full length papers submitted has consistently been over 200. In some recently held conferences, the number of submitted papers exceeded 300. Papers submitted to a VLDB conference must be refereed by three to four high quality referees, implying the need to handle a huge number of referee reports. This requires careful preparations and quality control considerations when setting up and planning the work of VLDB program committees (PCs).

The purpose of these guidelines is to assist future VLDB program committee chairpersons and other VLDB officers to plan their work. The guidelines can be seen as a part of VLDB's "corporate knowledge base", assembled during many years of running VLDB conferences and program committees.

The guidelines are organized as follows. In Section 2, we outline the structure of a VLDB program committee and the process of establishing it. Section 3 describes the VLDB conference, its structure and contents in terms of different kinds of contributions and events. Section 4 describes the work of a VLDB program committee and discusses standards and criteria for reviewing submitted papers as well as instruments for quality assurance.

VLDB conference proceedings are internationally marketed by Morgan Kaufman Publishers, Inc., San Mateo, California. They have developed a detailed set of instructions and guidelines for the conference organizers to follow in order to achieve a high quality and a uniform appearance of the proceedings each year. These instructions, called "The VLDB Proceedings Management Guide", are available from the Endowment.

The program committee guidelines are a supplement to the "VLDB Annual Conference Principles, Policies, and Guidelines" (issued by the VLDB Endowment, revised version, September 1991). Program committee chairpersons should also study these recommendations carefully.

2.
Setting up VLDB program committees

2.1
The program committee structure

To foster broadening the thematic scope of VLDB conferences and to encourage submissions from areas beyond the traditional database core subjects, a two-tier structure is recommended with three subcommittees with specific thematic orientations:

· information systems infrastructure (IS infrastructure),

· database core issues (DB core),

· and applications, experience, and industrial contributions (AEI).

Each subcommittee is headed by a PC co-chairperson. The entire PC is collectively managed by these co-chairpersons, and coordinated by an additional general PC chair. The general PC chair of each awarded conference becomes a non-voting endowment board member for the time she serves in this capacity including the year after the conference. In her role as a board member, she reports on conference planning and remains informed on endowment board decisions.

The general PC chair and the PC co-chairpersons ensure that the technical program is not influenced by sponsorships and other financial issues.
In each subcommittee attention must be paid to a fair regional representation of PC members and the number of PC members should be adequate so as to avoid an excessive refereeing load. Recent VLDB conferences have had about 300 submissions and, consequently, the need for about 900 referee reports. The total size of the program committee has been 70 - 90 PC members. This has implied a refereeing load of approximately 12 papers per PC member.

The IS Infrastructure subcommittee evaluates papers that report on methods, issues, and problems faced during the design, development and deployment of innovative solutions for information management. Examples include digital libraries, E-commerce, scientific and engineering systems, computer-supported cooperative work, federated DBs, data warehousing and other types of enterprise knowledge management. IS Infrastructure also covers middleware and tools that exploit DB technology but are typically not part of a DB system itself. Examples include workflow, object monitors, application servers and application server hosting, services in support of E-commerce, mediators and other web-oriented data facilities, meta-data repositories, data and process modeling, user interfaces and data visualization, data translation and migration, data cleaning, multi-agent systems, mediators, and system management. The above examples are meant to be suggestive. Papers on other topics that fit the conference's goals are welcome.

The DB Core subcommittee evaluates papers that report on technology that is meant to be incorporated in the DB system itself. This includes DB engine functions, such as query languages, data models, query processing, views, integrity constraints, triggers, access methods, and transactions -- in centralized, distributed, replicated, parallel, mobile, and wireless environments. It also includes extended data types, such as multimedia, spatial, and temporal data, and system engineering issues, such as performance, high availability, security, manageability, and ease-of-use.

For both the IS infrastructure and the DB core tracks, the general PC chair may additionally encourage submissions for or directly solicit vision papers. All papers, however, are reviewed with the same high standards. There are no quotas but the general PC chair and the PC co-chairs should strive hard to accept the best papers in both tracks in order to maintain the international character of the conference program. The two subcommittees are largely autonomous but should cooperate in order to apply the same standards and achieve a fair rate of acceptance depending on number of submissions.

The AEI subcommittee for applications, experiences, and industrial contributions evaluates application papers and experience papers that are interesting in that they ask for novel functionality or they demand features beyond the state of the art. Application and experience papers may describe novel applications of core DB technology or of IS infrastructure or both. Industrial contributions must be of a high standard and ideally describe trends for future products. This track is also chaired by an internationally known representative. When selecting PC members for this subcommittee priority should be given to researchers and developers from industry and from institutions that apply DB technology or IS infrastructure. Rather than waiting for submissions, PC members of this track must actively seek interesting contributions and encourage groups to present their work at the conference. Close collaboration with the general conference chair and the general PC chair is necessary in order to coordinate with invited keynotes, panels, etc.

2.2
Selecting a good committee

VLDB conference organizers bear the burden and honor of the organization and quality of the programs presented. The program committees are carrying a substantial part of the burden. The program committee chairpersons should select their program committee members very carefully. They should explain to potential members what is required of them and solicit their pledges.

2.2.1
PC recruiting

PC (co-)chairpersons should select the members of their PC based on personal knowledge or strong recommendations about the candidates'

· technical competence on important areas to be covered,

· ability to handle papers beyond their core areas of expertise,

· performance in terms of responsiveness and thoroughness,

· ethical integrity with regard to dedicating time to the conference, keeping the refereeing process confidential, fairness, etc.

PC chairs should proactively communicate with PC chairs of recent VLDB conferences and other premier database conferences about experiences with tentative PC members before sending invitations for serving on the PC. Under exceptional circumstances (e.g., an unexpectedly high number of submissions on a specific topic), the PC chairs may "dynamically" extend the PC by a very small number of additional PC members after the submission deadline.

The following recommendations can be suggested regarding the selection of PC members (not in order of priority):

· select people who are not over-committed and who are capable and willing to perform a high quality reviewing job on schedule;

· try to achieve a good geographical distribution: PC members are excellent channels to advertise the conference and to solicit papers;

· select people who have a good research record and an international recognition in the database area and/or related areas;

· try to involve "new faces". One of the reasons for the success of the VLDB conference series is its explicit policy to always try to bring new capable persons into the community;

· try to involve people who have a position to solicit submitted papers on high quality research work, and who have the organizational machinery needed for a wide dissemination of calls for papers and calls for attendance.

2.2.2 PC timeframe and procedures

PC co-chairs should provide information about the mission of the conference (e.g., broadening, thematic focus), policies of paper evaluation, the scheduling of PC work (especially the dates for papers to be available for reviewing and completing reviews, timeframe for e-mail or Web-based discussion of controversial or otherwise specific papers, and the PC meeting date), and other operational procedures (e.g., handling of PC papers) to PC candidates together with the invitation for serving on the PC.

PC members must agree that they will do their best to implement the conference mission and policies. PC members must also agree that they do not serve on any other conference PCs whose critical timeframe between the begin of reviewing and the PC meeting overlaps with the critical timeframe of VLDB. PC members should agree that they will make a strong effort to attend the PC meeting.

2.2.3
PC meeting

The date and place of the PC meeting should be planned so as to maximize the participation of PC members. One possible approach towards this goal is to hold the PC meeting at the place of the SIGMOD/PODS conference immediately before or after the conference, provided that this does not unduly defer the timely publication of the conference program and call for participation.

2.2.4
Geographic diversity

In recruiting the PC members and in selecting review angels, adequate representation of geographic areas should

be taken into account.

3.
The conference content and structure

A VLDB conference normally runs for 3.5 to 4 full days and normally has 3 parallel streams. The program committee chairpersons are responsible for designing the program. The conference program consists of:

· invited keynotes,

· presentation of technical papers selected by the subcommittees for the three thematic areas described in Section 2,

· panel discussions, and normally also of

· tutorials (before, during and/or after the conference).

See also Section 20 of "VLDB Annual Conference Principles, Policies, and Guidelines" (issued by the VLDB Endowment, revised version, September 1991).

The number of accepted technical papers is normally about 50. The Endowment does not wish to formulate any particular recommendation about the detailed conference structure. The Endowment recommends, however, that the conference officers establish close cooperation with the VLDB Journal editors on advertising and paper solicitation. conference organizers may also elect to cooperate with the Journal editors by considering the best conference papers for publication in the Journal.

3.1
Conference topics

The acronym VLDB indicates that the main conference theme traditionally focuses on the broad topic of database technology, information systems, and their applications. To further broaden the scope of the conference, the three wide areas outlined in Section 2 should be appropriately covered.

It is up to the organizing body and the program chairpersons to set up the solicited topic list of a particular conference and/or to encourage submissions of a particular kind. The only policy rule the Endowment wishes to state is to select a set of topics which is up-to-date with respect to the state of the art and important directions n database research, and which exhibit constructive relationships to research and development in related disciplines. Theoretical, conceptual, as well as system and engineering oriented papers of relevance to business and industry should be solicited.

3.2
Technical papers

A typical VLDB conference contains 45 - 50 technical papers. This is not a limit. Depending on the quality of the submissions, the number of accepted papers can be adjusted by, for example, introducing more parallel sessions. Experience says, however, that the number of submitted papers where all three or four referees recommend unconditional acceptance, is normally less than 30. It is therefore normally not a problem to accommodate all good papers if the target is about 45 - 50 accepted papers.

A problem may arise in the rare case where there are more than 45 papers with excellent reviews. The policy rule here is to "never reject a good paper". The PC has a free hand to structure the conference program to conform to this rule. The only policy statement the Endowment wishes to make is to allocate a minimum of 30 minutes to each accepted paper (including discussions). Furthermore, the Endowment does not wish to encourage the acceptance of extended abstracts, or to schedule abstract sessions, poster sessions, and the like. There should be only one type of accepted paper at a VLDB conference. This does not bar the excellent idea of introducing a "best paper award" and "best paper session" in order to stimulate submission of high quality research and development work.

Additional recommendations regarding technical papers are given in Section 20 of the "VLDB Annual conference Principle, Policies, and Guidelines (issued by the VLDB Endowment, revised version, September 1991).

3.3
Tutorials

Tutorials can be made an attraction of the conference. Although they are primarily designed for an audience from business and industry, many seasoned researchers and developers of database systems also enjoy tutorials. Database experts tend to be highly specialized in their own sub-fields and need to be introduced via tutorials into other related areas of database systems outside their specialities. In other words, tutorials are good for all participants. Good tutorials on timely topics, and having a common underlying theme of high industrial relevance, will greatly improve the conference's attendance. Half-day tutorials of a three-hour lecture and half-hour discussion should, therefore, be seriously considered.

Tutorials can be part of the conference, be scheduled before, during, or after the conference. Tutorials can be of two kinds: general tutorials and technical tutorials. General tutorials cover broad areas and are normally intended for practitioners. They are normally scheduled as pre- or post-conference events. Technical tutorials, addressing more focused research areas, are usually run in parallel with the rest of the conference program.

The tutorial program must meet the high quality standard of a VLDB conference. Therefore, the PC is in charge of deciding the structure and the content of the tutorial program, as well as of actually running the tutorial program. The PC is responsible for naming a tutorial chairperson(s), and other tutorial officers needed, and for issuing particular Guidelines for that conference's tutorial program.

Additional recommendations for planning and organizing tutorials are:

· solicit submissions for tutorials the same way (and at the same time) as soliciting the submission of technical papers;

· request from the tutorial speakers well in advance high quality documentation of their tutorial in order to produce a tutorial package that can be handed out, or purchased — if not part of the conference budget — by participants.

3.4
Panel discussions

Panel discussions may substantially contribute to the conference by creating interesting and enlightened discussions on novel or controversial topics. Too often, however, panel discussions have been boring and contributed little. If the program committees are considering panel discussions, they must be fully aware of the need to prepare the discussions well, and to select good topics as well as good discussants. Preparations for a panel should not be at the last minute, but done well in advance — at the latest, at the time of the final program committee meeting. The Endowment's recommendations are:

· The program committee chairs should solicit proposals for panel discussions before the dead-line of paper submission.

· All panelists should have at least one written page stating their views and their position.

· The program committee chairs should review the proposals of the panels, including the views and statements of the panelists. The program committees may, of course, generate their own panel discussion proposals as well.

· The final decision of which panels, if any, to include in the conference program is up to the program committee chairpersons.

· Panel chairperson statements, as well as panel member position statements, should be published in the conference Proceedings.

Additional hints are:

· Panel discussions should be mainly discussions and not a series of paper presentations with little time left for panelist-audience interaction.

· The panel chairperson should avoid panelists not prepared to make a strong commitment to show up at the conference and to prepare him/herself for the discussion.

· The panel chairperson should select panel members, known to have different views of the panel topic.

· The panel chairperson should strive for a geographical balance regarding the panel members.

3.5
Paper awards

The general PC chair, in collaboration with the PC co-chairs and possibly further PC members, should select a paper from the VLDB conference 10 years ago for the “10-years award”. The main criterion for this award is to what extent the paper has made an impact on the research community, by having fostered further high-quality work, or on industry, by having influenced standards, products, or other software that is widely used. The authors of the awarded paper should be invited to give a plenary presentation at the conference.
The general PC chair, in collaboration with the PC co-chairs and possibly further PC members, may also select a paper for a best paper award of the current conference. The main criteria for this award are technical quality and innovation.
3.6
Special issue of the VLDB Journal

The general PC chair and the PC co-chairs should select a small number (e.g., five) of high-quality papers from the conference as candidates for a “best of VLDB conference” special issue of the VLDB Journal. The authors of the selected papers should be invited to prepare extended versions of their papers, with at least 30 percent value-added technical material. These papers will be reviewed, ideally by the PC members who reviewed the original conference papers, in order to ensure that the value-added condition is met and the presentation quality is adequate for archival publication. The entire process for preparing the special issue needs to be coordinated with the editors-in-chief of the VLDB Journal.
3.7
Roles of participants (authors, panelists)

To increase participation (and quality), we should ask participants to play only one role in the VLDB conference. Unless they are indispensable to a panel, authors with a paper or tutorial to present should not be included as panelists. There are so many talented people in the database and related fields, we surely can spread the roles, including session chairs, among a large number of individuals.

The conference PC should give special consideration to the authors of rejected papers as well. Many rejected papers have interesting ideas. The rejection may be due to inadequate development of material, unsubstantiated claims of results, poor English, or other unfavorable facts. A paper nevertheless indicates the authors' background, beliefs, and results on the subject. The PC should keep the authors of rejected papers in mind as potential contributors to panels, etc.

4.
Program committee work

4.1
Planning

The work of the program committees is tightly integrated with the work of preparing the VLDB conference. Appendix II of the "VLDB Annual conference Principles, Policies, and Guidelines" (issued by the VLDB Endowment, revised version, September 1991) gives a sample conference plan and lists a number of checkpoints to be considered. The PC Chairs should schedule submission deadlines and letters of acceptance or rejection so as to provide the authors with adequate time to plan their submissions or participation in other related conferences.

4.2
The reviewing process

The reviewing process is based on issuing, completing, and communicating a number of working documents. These are:

· the letter of invitation to join the program committee

· the letter requesting reviewing work

· the reminder letter

· the referee report form

· the letter of acceptance

· the letter of rejection

The detailed design of these documents is the responsibility of the PC chairs. It is important that these documents are conceptually equivalent and consistent in all regional program committees, in order to make integration of results possible. Objectives and guidelines regarding these documents are outlined below.

The letter of invitation to join the program committee should:

· clearly spell out the PC's policy regarding the reviewing process, indicate the quality of work required from the potential referee, and supply sufficient information about when the reviewing will take place;

· ask for which conference topics the potential PC member considers him/herself reasonably competent in. This should be strongly considered when dispatching the submitted papers;

· give as much information as possible concerning planned PC meeting dates, deadlines, etc.;

· ask the potential PC member for a definite commitment regarding the quality and the deadlines of the review work to be done.

The letter requesting reviewing work is dispatched together with a number of copies of submitted papers and a corresponding number of referee report forms. This letter should:

· repeat the PC's policy statement regarding the reviewing process, e.g., the referee may/may not use other referees; quality requirements, etc.;

· state the importance that the PC member personally controls the quality of the refereeing work;

· give any additional information needed to unambiguously complete the referee reports;

· indicate which papers (IDs) have been included;

· request immediate return of any paper the PC member does not feel competent to judge;

· indicate deadline for referee reports, date and place for the regional PC meeting, and other important dates.

The referee report form should be carefully designed to reflect the refereeing quality criteria adopted by the program committee. The following objectives are recommended:

· the form should force the referee to perform a conscientious review and to supply a rich report to the program committee. This can be done by, for instance, including in the form specific questions about the paper, such as

· what is its major contribution, if any?

· what are its achievements with respect to the current state of the art?

· what are its major flaws, if any?

· etc.

The referee should be definitely discouraged from making a sloppy job by only ticking a number of boxes.

· the form should request a statement from the referee regarding his/her competence in the area of the paper;

· the form should request and encourage the writing of a complete set of comments that are intended to be read only by members of the PC. These comments are particularly important if the corresponding PC member is unable to attend the final PC meeting;

· one of the most central objectives of a review is to provide rich and constructive feedback (comments) to the authors. This is particularly important for rejected papers. The referee form should strongly require and encourage such feedback;

· if the paper has been reviewed by someone other than the PC member, there should be a request that the PC member authorizes or supports the review.

Acceptance as well as rejection letters must be accompanied with copies of those parts of referee reports that are to be disclosed to the authors. The acceptance letter should not present any problem to write. On the other hand, the letter indicating a rejected paper should be designed with the greatest care. It is the obligation and the responsibility of a VLDB program chairperson to give special consideration to authors of rejected papers — in particular papers which show promise but are not yet mature, contain interesting ideas, and show future potential. It is advised that the PC chairpersons use the rejection letter to add personal, constructive, and encouraging comments.

The last in our set of typical working documents is the reminder letter. It is a short letter, issued about two weeks before the referee report deadline to all PC members. It simply states that the reviews are due in two weeks. Experience shows that this action results in almost a 100% return rate of the refereeing work. Of course, e-mail communication is ideal for reminder letters.

4.3
Reviewing standards and quality assurance

General criteria and recommendations for reviewing scientific and technical papers can be found in the editorial sections of almost all computing periodicals and journals. In this sense, VLDB does not differ from other publications. For instance, the referee's task is very illustratively described by Alan Jay Smith in IEEE Computer, April, 1990. The VLDB program committees' chairs and members are strongly advised to study this generally applicable document. For additional information, the handling of papers submitted elsewhere, and the policy regarding invited papers, see also Section 17 of the "VLDB Annual conference Principles, Policies, and Guidelines" (issued by the VLDB Endowment, revised version, September 1991).

4.3.1 Quality control by review angels

At the begin of the refereeing process each paper is assigned a "review angel". Review angels should be chosen among the more experienced PC members. Review angels must agree to attend the PC meeting.

The review angel of a paper, who may either be one of the (usually three) referees for the paper or may not do any refereeing himself, is responsible for ensuring the completeness and thoroughness of the referee reports. He/she should make sure that numerical scores are appropriately backed up and explained in the text of the reviews, and he/she should initiate and steer the electronic discussion of controversially rated papers.

One specific way of implementing the concept of review angels is to introduce a small number (e.g., ten) of area moderators, so that the papers assigned to the same business angel are grouped by area. However, this grouping should be done as late as possible, to take into account the distribution of actual submissions over the various subjects.

The quality control that review angels / area moderators should impose include ensuring, for example, the following:

· When a referee gives a high score on significance or relevance, the referee report must explain why and how exactly the paper contributes to improving the state of the art (as opposed to merely judging on the basis of a hot topic's overall relevance, or not giving any textual explanation at all). Likewise, low scores on significance or relevance need to be explained as well.

· When a referee criticizes the originality of a paper, the referee report must give concrete pointers to prior work that has solved the issue that is considered in the paper or closely related issues.

· Scores on technical depth must be substantiated by pointing out the paper's specific methods, techniques, and

· results on which the score is based.

· The overall score must be compatible with (at least one of) the scores on relevance, significance, originality, technical depth, and presentation (not necessarily an average of these sub-scores, however).

· In addition, when there is an insufficient number of reviews for a paper, the review angel / area moderator for this paper is responsible for obtaining the missing review(s) (e.g., by providing a review herself/himself or asking additional reviewers that are not necessarily members of the PC).

4.3.2
Consolidation round

All referee reports must be entered in the PC support database 3 weeks before the PC meeting. The overall schedule should allow for a two-week consolidation round of electronic discussion (via e-mail or some other electronic forum, and possible revision of referee reports) of controversially rated papers steered by the review angels / area moderators and the PC chair(s). All referee reports should be consolidated (to the extent that controversies can be reconciled by electronic discussion) 1 week before the PC meeting. The PC support database should then be frozen and may optionally be made accessible to all PC members (with the exception of papers co-authored by PC members), so that all PC members can familiarize themselves with all referee reports before the PC meeting.

4.3.3
Author involvement

In specific cases, where controversies cannot be reconciled and there are critical issues to be clarified, review angels may contact the authors of a paper for clarification during the consolidation round. This may involve exposing specific parts of the reviewers' comments to the authors, but without exposing scores and the overall assessment.

4.3.4
Geographic diversity

For the purpose of discussing paper acceptance the PC may define two or three geographic regions (e.g., America, Europe, Asia/Australia/Africa) and identify the origin of submissions by the affiliation of the contact author. The PC should strive for adequate representation of these regions among the accepted papers.
4.4
PC meetings

The time available for a program committee meeting is usually limited to one day. It is therefore necessary to plan and to exploit this time as effectively as possible. Remember that most of the attending program committee members have travelled quite a distance to attend the meeting. A minor part of the meeting has to be reserved to discuss the general layout of the program, i.e., the type and number of tutorials, parallel sessions, time slots, topics for panels, invited speakers, etc. The major part of the meeting should be devoted to a discussion of the papers and referee reports. We should ensure that most of the discussion is concentrated on controversial papers, i.e., the papers where the referees do not agree.

A well proven technique is to prepare three lists and to make them available for program committee members attending the meeting. The first list contains the names of the authors, titles of the papers, and the referee reports, in condensed form. The second list ranks the papers in the order of overall judgement. The ranking could be made using the final result of each referee's report, e.g., "reject, weak accept, ... strong accept", or following some other numerical score, possibly a weighted average of grades of different assessment factors. The third list contains all papers that have been judged in the category of accepted by the PC members of the final meeting. This list is important in keeping track of the accepted papers during the meeting. The second list can be used to start the discussions.

Unfortunately, experience shows that program committee members often send their referee reports at a very late date, sometimes just days before the meeting starts. Previous program committee chairpersons have recommended issuing a reminder letter, or e-mail, to all program committee members about two weeks before the deadlines for the referee reports. In most cases, this has resulted in almost a 100% response rate for referee reports.

4.5
Proceedings management

VLDB conference Proceedings are internationally marketed by Morgan Kaufman Publishers, Inc., San Mateo, California. They have developed a detailed set of instructions and guidelines for the conference organizers to follow in order to achieve a high quality and a uniform appearance of the proceedings each year. The instructions, called "The VLDB Proceedings Management Guide" are included as Appendix I to these PC guidelines.

It is strongly recommended that each year's VLDB organization appoints one particular person as that conference's Proceedings Manager. The Proceedings Manager will act as a liaison between the current year's VLDB conference organization — in particular its PC chairpersons — the VLDB Endowment's Publications Liaison, and Morgan Kaufman Publisher's, Inc., and be in charge of the process of production, shipping, and distribution of the proceedings. The VLDB Endowment's Publication Liaison is a permanent officer with the purpose of following all aspects of the Endowments publications affairs, such as contacts with Morgan Kaufman, Proceedings of conferences and Tutorial Series, and the VLDB Journal. The Publications Liaison advises conference organizers and the Endowment on said affairs.

4.6
Publicity, exposure

VLDB is a high-quality conference aimed at professionals from the scientific community, as well as for professionals from business and industry. There is a "core" or professionals who almost always attend a VLDB conference. But this core is often not sufficient to have a conference economically "break even". The participation of additional business and industry people is therefore welcome. These people, however, do not go to a conference only for its name. They want to go and listen to interesting and relevant topics, and well prepared presentations. It is, therefore, strongly recommended that the conference organizers

· design the conference program booklet (or folder) in such a way that the leading themes and topics of the conference are clearly exposed (you have about 5-10 seconds to attract the attention of a reader);

· distribute the detailed conference program in a "Call for Attendance" well in advance of the conference;

· in order to improve the quality of presentations, provide the authors/presenters with clear instructions regarding the presentation of a technical paper, recommendations on the use of audio-visual aids, minimum font sizes, etc.

4.7
Miscellaneous

For additional recommendations and Guidelines related to a VLDB program committee, see also the "VLDB Annual conference Principles, Policies, and Guidelines" (issued by the VLDB Endowment, revised version, September 1991). Section 8 of these guidelines gives advice regarding the responsibilities of conference chairpersons. Section 20 gives recommendations regarding the conference program; and Section 23 C covers the issue of supporting PC member travel. Furthermore, Appendix I gives miscellaneous hints for running a conference, and Appendix II shows a sample of a VLDB plan and checkpoints.

5.
Concluding remarks

The quality of future VLDB conferences depend upon the way the present VLDB program committees conduct their refereeing practices. If committees do not address the issues of scheduling tutorials and papers, volume of submissions, refereeing criteria and standards, and responses to authors (particularly the rejected authors), then the committee will prejudice future VLDB conferences. Both the quality and number of future submissions will likely drop. It is with the future in mind that we have compiled these guidelines and recommendations for VLDB program committees. We would like all future program committee chairpersons, members, and referees to read this document carefully, and take it to hear.

The Endowment also wishes to extend its thanks to chairpersons and members of past program committees, and other past conference officers as well as supporters, for many valuable comments and suggestions. They have contributed considerably to the development of this document.

The Endowment would like to endorse the building of collective experiences concerning the organization of the VLDB conference and encourage constructive input from all future VLDB conference officers, as well as conference attendees, in order to improve this document. Suggestions for improvement should be sent to the secretary of the Endowment.

4

