[image: image1.png]

IfA 2015 Conference session proposal form
The future of your profession

How does it work?
All session and fringe events need to be proposed by 31 July 2014 (for research sessions and seminars), and by the 30 August 2014 (for CPD workshops and fringe events). Each session proposal will be evaluated by our conference team (members of staff and representatives from Council, Committees and Groups). We aim to have an agreed draft timetable by September 2014 when we will circulate a Call for papers. We aim to have full session abstracts including all speakers by the end of December 2014.

Theme abstract

The IfA's Strategic plan 2010-2020 beings with an objective to increase understanding of the role of archaeologists in society and to improve our status. This conference theme allows us all to think about that role and how it may develop over time, and we are looking for sessions which tackle the subject head on. What do you think the future holds for your profession? What will the public and our clients want from archaeologists? Whom will we be working alongside? How will we be commissioned? What techniques will we be using? Who are the archaeologists of the future, and how will they differ from those of today and yesterday? What should Generation Y be learning so they can succeed in being the archaeological leaders of the future? What do you think the newly Chartered Institute for Archaeologists should be doing to inspire the profession? Are we thinking radically enough?

These are all questions we are hoping you will address at our 2015 annual conference and training event.... Located in Cardiff and running over three days (from 15 to 17 April 2015), the event will include at least ten research sessions and five discussion seminars, along with CPD training workshops, fringe events, excursions and networking opportunities. The content of the discussions, debates and training is up to you - can you inspire the profession and help archaeologists determine our own fate? Have you got an insight into how archaeological methodology may evolve, and the impact such changes may have on our job? What training can you offer which might prepare us a bit better for the archaeological profession of the future.

Dates: 15 - 17 April 2015
Venue: Cardiff, Mercure Holland hotel
Please forward this form to conference@archaeologists.net by the DEADLINES LISTED BELOW.
	PROPOSAL

	What type of session are you proposing?

	
	Discussion (Traditional) – traditional paper format, with room for Q&A

PROPOSAL DEADLINE 31 JULY 2014

	
	Discussion (Seminar) – more open format, perhaps with one or two position papers, but with an emphasis on debate, discussion and outcomes

PROPOSAL DEADLINE 31 JULY 2014

	
	Workshop - a CPD training workshop which specified learning outcomes

PROPOSAL DEADLINE 30 AUGUST 2014

	
	Fringe event – an additional session which falls outside of the normal academic programme (eg a Group AGM, an exhibition, or debate)
PROPOSAL DEADLINE 30 AUGUST 2014

	Session title [eg the short title]

	

	Two principal session organiser(s)/ contacts [name, organisation and email contact details]
NB Two principal organisers will receive one free day of attendance to the IfA conference, as will named speakers (one per paper). Additional expenses or conference fees for other organisers can be requested through the conference bursary scheme, but are not guaranteed.

	Contact 1
Name:
Organisation:

Tel:

Email:

Contact 2
Name:

Organisation:

Tel:

Email:

	Other organisers/ stakeholders or identified session sponsors

	

	Session abstract [200 word summary]

	

	Anything else? [why is this a great time for your session to run, any proposed outcomes, identified speakers or links to other events]

	

Please forward this form to conference@archaeologists.net by the DEADLINES LISTED ABOVE.
Discussion sessions - deadline 31 July 2014

Discussion sessions include both traditional and seminar based formats. Traditional format sessions include a number of papers with time for questions and answers from the audience. Sessions are usually timetabled to fill one half-day slot, although day sessions (eg lasting the full day) or linked sessions (eg linked to a Training workshop) will be considered. The timetable will take the usual format, with morning sessions beginning at 9.30 and running to 13.00 (including a 30-minute break at 11.00) and afternoon sessions running from 14.00 and closing at 17.30 (including a 30-minute break at 15.30).

Discussion seminars may include a debate, discussion or working group meeting where a specific topic is on the agenda. Seminars may include short papers by way of introduction and background information, but should allow for open discussion or panel-style question session which encourages the audience to participate in the session. Sessions are usually timetabled to fill one half-day slot, linked sessions (linked to a Research or Training workshop) will be considered. The timetable will take the usual format, with morning sessions beginning at 9.30 and running to 13.00 (including a 30-minute break at 11.00) and afternoon sessions running from 14.00 and closing at 17.30 (including a 30 minute break at 15.30).

Proposal outlines for Seminar sessions should indicate the expected format of the session, eg providing the proposed balance between speakers/ discussion/ debate and highlighting the specific topics for discussion.

Where similar proposals are submitted from different parties, proposers may be asked to consider teaming up with others for a joint session.
Workshops - deadline 30 August 2014

Training workshops are CPD sessions with limited spaces (usually up to 30) which delegates need to pre-book to allow organisers to plan for numbers. All training workshops should include a clear outline of training outcomes tied to National Occupation Standards for archaeology. Organisers of these sessions should indicate specific learning outcomes, topics and skills that will be covered in workshops and identify named training providers within the conference abstract and outline.

Delegates who complete training sessions will receive an IfA certificate of attendance.
The timetable will take the usual format, with morning sessions beginning at 9.30 and running to 13.00 (including a 30-minute break at 11.00) and afternoon sessions running from 14.00 and closing at 17.30 (including a 30-minute break at 15.30).

For details of NOS see http://www.torc.org.uk/nos/index.asp.

Fringe events - deadline 30 August 2014

Fringe events are any type of session which run outside the normal academic programme of the conference. Specifically, these can include IfA Group AGMs, exhibitions, short debate sessions, or session designed to raise awareness to new projects, ideas or opportunities for delegates.

They can be anything, though are limited to what we can provide in terms of venue space and timing. Sessions such as exhibitions will run throughout the conference, or may be linked to specific sessions. Events could take place in the main catering and exhibition halls during break times attracting the attention of all delegates - but they could also take place elsewhere, perhaps linked to a museum, gallery or historic site!

Excursions - deadline 31 July 2014

If you are interested is running an excursion for delegates at the conference, please get in touch with the route or site, providing a rough idea of how long the excursion may take, any expected costs and the level of difficulty in terms of access and walking.

Excursions should be able to fit within a half day session, departing the conference venue at 9.30 to return at 13.00, or departing at 13:45 to return at 17.30.

You do not need to complete the session proposal form for excursions, we are just keen to hear your ideas at this stage!

