ANS Professional Divisions & Technical Groups

Guidelines for Acceptance and Uploading Power Point Presentations on ANS Division Websites

January 2011
1. The information provided by a speaker for uploading on the ANS website cannot be submitted in lieu of a required summary or full paper, depending on the specific meeting publication requirements.

2. The individual division or technical group is responsible for reviewing the files submitted by the speaker prior to uploading to ensure that the speaker is complying with the guidelines established for electronic slides. The division rep will collect and upload the speaker’s presentation on the division’s website.

a. The electronic slides must not be promotional in nature, e.g, promoting a particular company or product.

b. The slides should convey an overview of the technical content of the presentation, NOT the technical content itself.

c. Only electronic slides resulting from panel sessions identified by a sponsoring division are eligible for upload.

3. The invited speaker must sign and submit an executed Assignment form, complete with the details required, to ANS headquarters at electronicslides@ans.org.

4. ANS staff (Ellen Leitschuh, ANS TRANSACTIONS Coordinator) will confirm receipt of completed assignment to the appropriate division representative and speaker.

5. The electronic slides must be prepared by the speaker in Adobe Acrobat (PDF) format, and should not exceed 10 megabytes.

6. The slides will be uploaded by the division rep on the division website AFTER the meeting has been held (no earlier than two weeks following the ANS meeting).

7. The slides can remain on the division website at the discretion of ANS.

