

TE18 Review Process and Responsibilities

October 17, 2017

Review Chair Team:	Patricia Cargill, Zoltan Spakovszky, Graham Pullan, Dilip Prasad
Conference Chair:	Damian Vogt
Technical Program Chair:	Jeff Green

Contents

- 3 Goals
- 4 Who is who in the process
- 5 Schedule with challenging points
- 11 Tasks for each organizer role
- 16 Supporting detail
 - Requirements for reviewer selection
 - iThenticate notes
 - Reviewer responsibilities
- 21 Paper quality initiative – **new decision process**
- 27 Decision tree for SO recommendations
- 30 Supporting detail for recommendations, with example SO comments
- 40 Changes to the web tool
- 49 Q&A

Review Process Goals

High publication standards – intent of ASME / IGTI to present and publish **high quality** papers

- Effective communication and interaction between authors, reviewers and session organizers
- Shared responsibility of reviewers and session organizers
- Review chain is the key to paper quality
- Timely actions are important – staying on schedule makes it easier to maintain quality standards and remedy any problems

Review Chain – Who is Who

Journal Editor (JE)	Review Chair (RC)	Technical Program Chair (TPC)	Technical Committee Chairs (TCC)	Vanguards (V) or Point Contact (PC) 	Session Organizers (SO) 	Reviewers (R)
---------------------	-------------------	-------------------------------	----------------------------------	---	---	---

- Session Organizers (possibly in consultation with PCs and TCCs) make **recommendation** for conference and journal publication publication based on Reviewer input
- Review Chair makes **final decision** on conference publication
- Review Chair makes **final recommendation** for journal publication to Journal Editor
- Journal Editor makes **final decision** on journal publication

Schedule

Notes on Schedule

Process has many steps that must be done in series

If you are late or incomplete to a deadline, it puts untenable pressure on the downstream steps

Deadlines are completion dates, not start dates

Start early!

TCC, V/PC, SO all need to check, monitor, support, and push along progress and quality throughout their span of responsibility

- Send reminders to start tasks and meet deadlines
- Check status and address problems regularly

RCs cannot manage 2000 papers and 6000 reviewers without your help!

TE18 Publication Schedule

	TE 2018
TE17 concludes	June 30, 2017
Submission of Abstract for Review	August 28, 2017
Abstract Acceptance Notification	September 18, 2017
Sessions with SOs set in tool	September 25, 2017
Submission of Draft Paper for Review	October 30, 2017
All reviewers assigned in tool	November 6, 2017
Draft Paper Reviews Complete	December 4, 2017
Notification of Paper Acceptance/ Revision Requirements	January 3, 2018
Submission of Revised Paper for Review	January 29, 2018
Author Notification of Acceptance of Revised Paper	Feb 12, 2017
Submission of Final Paper	February 21, 2018
Final Paper Approval by Review Chair	March 14, 2018

TE18 Publication Schedule

	TE 2018
TE17 concludes	June 30, 2017
Submission of Abstract for Review	August 28, 2017
Abstract Acceptance Notification	September 18, 2017
Sessions with SOs set in tool	September 25, 2017
Submission of Draft Paper for Review	October 30, 2017
All reviewers assigned in tool	November 6, 2017
Draft Paper Reviews Complete	December 4, 2017
Notification of Paper Acceptance/ Revision Requirements	January 3, 2018
Submission of Revised Paper for Review	January 29, 2018
Author Notification of Acceptance of Revised Paper	Feb 12, 2017
Submission of Final Paper	February 21, 2018
Final Paper Approval by Review Chair	March 14, 2018

TE18 Publication Schedule

	TE 2018
TE17 concludes	June 30, 2017
Submission of Abstract for Review	August 28, 2017
Abstract Acceptance Notification	September 18, 2017
Sessions with SOs set in tool	September 25, 2017
Submission of Draft Paper for Review	October 30, 2017
All reviewers assigned in tool	November 6, 2017
Draft Paper Reviews Complete	December 4, 2017
Notification of Paper Acceptance/ Revision Requirements	January
Submission of Revised Paper for Review	January
Author Notification of Acceptance of Revised Paper	Feb 12,
Submission of Final Paper	February 21, 2018
Final Paper Approval by Review Chair	March 14, 2018

V/PC

SO

Reviewer

TE18 Publication Schedule

	TE 2018
TE17 concludes	June 30, 2017
Submission of Abstract for Review	August 28, 2017
Abstract Acceptance Notification	September 18, 2017
Sessions with SOs set in tool	September 25, 2017
Submission of Draft Paper for Review	October 30, 2017
All reviewers assigned in tool	November 6, 2017
Draft Paper Reviews Complete	December 4, 2017
Notification of Paper Acceptance/ Revision Requirements	January 3, 2018
Submission of Revised Paper for Review	January 29, 2018
Author Notification of Acceptance of Revised Paper	Feb 12, 2017
Submission of Final Paper	February 21, 2018
Final Paper Approval by Review Chair	March 14, 2018

V/PC

SO

Reviewer

Revision cycle is very tight, stay on top of things, use revisions judiciously

3 weeks
5

4 weeks

4 weeks
- holidays

2 weeks
Very tight

Tasks for each role

Technical Committee Chair Tasks

Review process:

- Define tracks within the technical committee – scope and description
- Line up point contacts and vanguard chairs
- Regularly check tracks and sessions for progress to key deadlines and adherence to quality requirements
 - SOs assigned by October 2
 - All reviewers assigned by November 6
 - Requirements for reviewers are all met, see page 16
 - All reviews completed by December 4
 - Recommendations complete by January 3 (February 12 for revisions)
- Support and advise others as needed throughout the review process

Technical Committee Chair Tasks

Post review process:

- Line up tutorials
- Consolidate sessions as required for schedule
- Make recommendations to ASME for scheduling
- Check on-line schedule, printed program for errors

Conference week:

- Attend CoC Sunday 6:00
- Put together charts for Committee meeting, run meeting

General:

- Maintain membership list
- Support best paper judging process
- Coordinate with student liaison
- Support student reviewer process
- support various requests for award nominations and judging
- Intervene with ASME to get support - web tool, late uploads, etc

Start, deadline	Task
June 30 - August 28	Define track scope and description Line up SOs
August 28 - September 18	Move abstracts to other tracks if appropriate (1 st week) Accept or reject abstracts
September 18- September 25	Form sessions, assign abstracts, assign SOs
September 25- October 30	Provide teleconference training for all SOs Push SOs to line up reviewers now
October 30 - November 6	Move papers to rebalance sessions if necessary Make sure SOs have all reviewers assigned appropriately and on time
November 6 - December 4	Support SOs in enforcing review quality; return poor reviews
December 4 - January 3	Support SOs in getting late reviews completed Push SOs to complete their recommendations with solid comments
January 3 - February 12	Continue to monitor and push completion of late reviews and recommendations, especially for revised papers
February 21	Follow up on any unsubmitted final papers – right away
March - May	Consolidate sessions as required, update session names and descriptions Check online and printed programs for errors Confirm attendance of SOs as chairs, identify subs as needed

Session Organizer Tasks

Start, deadline	Task
Now – October 30	Line up reviewers for your session,
October 30 - November 6	Check iThenticate scores; reject if very high, discussing with TCC and RC Assign all reviewers by Nov 6
November 6 - December 4	Check reviews as they come in; if inadequate, have TCC or RC return the review and request improvements in the comment box.
December 4 - January 3	Follow up late reviews to get them completed Make your recommendations for conference and for journal For scores <100, follow process to consider rejection; engage RCs
January 3 - January 29	Energetically work to close any late items
January 29 - February 12	Process all revised drafts – send for re-review or do the re-review yourself Engage RCs to consider rejects
February 21	Follow up on any unsubmitted final papers – right away
March - June	Update session info in tool – chair, vice-chair, paper order, session name Confirm attendance of SOs as chairs, identify subs as needed Check online schedule, printed program, for errors Confirm authors' attendance and bio information

SO is key!!

Supporting detail

- **Reviewer selection**
- **iThenticate guidelines**
- **Requirements for a good review**

- Line up reviewers early; assign in tool by **November 6**
 - Select **three** reviewers – preferably industry, government and academia, but at least two of these three sectors are required
 - No two reviewers of a paper can be from the same organization
 - No reviewer can be from the same organization as authors
 - If needed ask your Vanguard Chair or Point Contact for help in reviewer selection
 - These requirements are non-negotiable and will be checked centrally. Misses must be fixed, and this causes a huge amount of delay and rework. Do it right the first time!
- Need V/PC and TCC to check and enforce this.

iThenticate Guidelines for Flagged Papers Above 15% Match

- Prior to assigning reviewers, organizers will need to analyze any matching results over 15%
- Check also if any individual sources have >15% similarity
- Check that proper citation of the sources is included
- Please examine the paper and reports and determine if plagiarism is indicated. If so, it is up to the organizers to determine whether to reject a paper or consider it through a review. Suggest discussing this with Vanguard and TTCs and RCs. If organizers would like to have feedback from ASME, they can request it through toolboxhelp@asme.org
- If plagiarism is not a clear driver of rejection, the paper can go through reviews. Reviewers should also analyze the Similarity Report and provide comments in their review results

- We know the review process is demanding. Detailed inputs are necessary for meeting ASME standards for the conference and the journal. Thank you for your efforts!
- You **must substantiate** your recommendation for / against conference presentation.
- IGTI review process is also a **journal review process** – you **must also substantiate** your recommendation for / against journal publication
- For poor quality papers, seriously consider whether Reject would be the appropriate recommendation for the good of the conference.
- Please provide your **completed review** by **December 6, 2017**.
- If SO requests revisions, please **complete re-review** of updated draft as soon as possible but no later than **February 9, 2018**

- A summary of important points of paper in at least three to four sentences to indicate that Reviewer actually understands paper
- Statement of significance, relevance and originality of the research, or lack thereof
- A critical evaluation of methodology, accuracy and suitability of the work
- An evaluation of quality of the manuscript
- Clear statements of **necessary** changes required before presentation / publication
- Recommendation for or against conference presentation
- **Recommendation for or against journal publication**
- **If required elements are missing, the review may be reopened and returned to you for completion.**

Paper quality initiative – New process for poor papers

ASME / IGTI Review Process Changes for 2018

Approved by Gas Turbine Segment Leadership Team
September 2017

Communicated by email from ASME Gas Turbine Segment, Sept 28,
“ASME 2018 Turbo Expo: Paper Quality Initiative”
Available on the website on Login page

Login

Please read a [message](#) from the ASME Gas Turbine Segment Leadership Team.

Returning Users
If you are a registered/returning user, input your e-mail address and password to access your account. Make sure to select a user role!

Author Resources
Visit [Author Resources](#) for [Publication Schedule](#), [Technical Tracks](#) and other author-related conference information.

Login to Turbo Expo 2018

- Author
- Reviewer
- Session Organizers, Session Chairs
- Point Contacts, Vanguard Chairs
- Technical Program Chair
- Review Chair
- Conference Chair

Select Role

Paper Quality Improvement Initiative

Requested by GTS SLT in Charlotte

Widespread desire to improve quality – dozens of comments on 2017 survey.

“Quality of paper is decreasing the last couple of years. Quality should be more important than quantity.”

“Quality of content is only so-so.”

“Quality of papers not as high as they used to be.”

“Set the standard for the quality of papers higher.”

“Reject more papers.”

“Rejection rate should be increased to around 20% to remove the remaining 10% of unqualified papers.”

Recent rejection rate:

TE 2016: 9% of drafts were rejected

TE 2017: 11% of drafts were rejected

Estimated impact of new process:

TE 2018: Increase the rejection rate from ~10% to ~20%

Review Process Changes - Overview

Goal: improve minimum paper quality at the conference

Retain template of comment boxes (with some mods)

Bring back radio buttons (ratings for originality, relevance, etc.)

Tool calculates overall score for guidance (see page 25)

If a paper scores below 100,

- SO gives the paper extra scrutiny
- SO and RC have the authority to reject the draft if other conditions are met

Gives SO more leeway, and responsibility, to interpret the reviewers' input, with RC concurrence (as always)

Score Calculation

- SCORE per reviewer = $2 \times \text{Originality} + 2 \times \text{Scientific Relevance} + 2 \times \text{Engineering Relevance} + 1.5 \times \text{Completeness} + 1.5 \times \text{Acknowledgment} + 1.2 \times \text{Organization} + 1.2 \times \text{Clarity}$

<u>Rating</u>	<u>Numerical Score</u>
Poor	1
Marginal	2
Acceptable	3
Good	4
Honor	5

- Overall paper score = sum of three reviewer scores
- **Total maximum paper score = 171**
- Paper score if **all reviews acceptable = 102.6**

Review Process Steps

Reviewer provides recommendations, radio buttons, and comments in template.

- Ideally this will all be consistent, realistically it frequently will not be.

SO considers all reviewer inputs as well as the calculated score

SO can override recommendations and reject a paper if all these are true:

1. Score is below **100** – paper falls below Acceptable standards
2. 2 reviewers recommend Major Revisions or Reject
3. Comments from 2 reviewers support this low score, i.e. point out significant shortcomings that are unlikely to be fixed in a revision
4. SO discusses the paper with RC / VRC and they both agree to reject
 - SO should initiate this discussion if 1, 2, and 3 are all true
 - Committee chair and vanguard are copied on communication, can offer input if desired

Gives SO more leeway, and more responsibility, to interpret the reviewers' input.
Involves RC earlier in the decision process.

Decision trees for recommendations

2 reviewers say Accept or Accept with Minor Revision, 2 Journal, and their comments support these recommendations:

- Recommend Accept and check Journal box

2 reviewers say Accept or Accept with Minor Revisions, 1 Journal and 1 supportive Journal comments

- Request revision to try for Journal; explain clearly in the comments

2 reviewers say Require Revision

- Request revision; explain clearly in the comments

2 reviewers say Reject

- Reject

2 reviewers say Require Revision or Reject

- Study comments – is paper likely to be modified to meet requirements?
- If no, consult with Review Chair
- Strongly consider Reject; otherwise Request Revised Draft

**Supporting detail for
recommendations, with
example SO comments**

In the comments:

- Give a summary of your rationale for your recommendation for conference
- Give a summary of your rationale for or against journal
- Explain that the final decision will be made by the review chair
- Remind the authors that they still need to submit their final paper, by the deadline of February 21, preferably earlier

Example SO comments

Based on the reviews received I am pleased to inform you that I am recommending to the Review chair to accept your paper for publication at the conference. The reviewers made some helpful suggestions to improve the paper which I ask you to consider when preparing the final manuscript. Note you must still upload your final paper no later than February 21.

- plus one of these -

I am recommending the paper for journal publication based on the recommendations of the reviewers. The findings have not been published before and shed new light on an important problem in the field. The ideas presented are innovative and promise new technological developments with impact in the field.

I am recommending the paper for journal based on one reviewer recommendation as well as an email exchange with reviewer #2 to clarify his views, which supported a journal recommendation. The findings

I am not recommending the paper for journal based on the recommendations of the reviewers. The approach has limited applicability and the paper lacked guidelines that could advance the field and be useful to the design community.

- If one reviewer says Journal and another indicates the paper is close to journal, you may offer a revision to improve chances of a Journal recommendation.
- Make this very clear to the authors and to the re-reviewers.
- When the reviews come in:
 - You can ask for a re-review from a reviewer who indicated possibility of Journal, and ask that he be clear about his assessment of the revised paper for journal.
 - Do not ask for a re-review from a reviewer who already recommended Journal, or a reviewer who gave a negative review. This is a waste of time.
 - You can also assess the paper yourself based on the reviewer comments.
- If the revision now meets criteria to be considered for journal, make sure you check the Journal box and explain in your comments

Example SO comments

Your paper received one Journal recommendation and other comments that indicate that a Journal recommendation is within reach. Therefore I am requesting a revised draft, which I then will reconsider for Journal. The reviewer comments offer good suggestions and guidance on what would be required for Journal.

If you would like to pursue a Journal recommendation at this point, submit a revised draft, highlighting your changes, and also submit a rebuttal that responds to reviewer comments. This needs to be done no later than January 29.

If you do not want to take this step, simply resubmit your original draft. It will be recommended to be accepted for conference based on the initial reviewer recommendations, but it will not recommended for Journal. In either case, you will still need to also upload a final paper before the deadline of February 21.

- Request Revision if:
 - 2 reviewers say Revision -and-
 - There is an excellent chance the authors will make all the required changes for the paper to be acceptable -and-
 - Score > 100 -or- Review Chair concurs to ask for revision
- Do this as soon as possible, don't wait for the deadline
- In the comment box:
 - Summarize your recommendation with reasons
 - Request authors to upload revised draft by January 29
 - Have authors highlight changes and provide a rebuttal in response to reviewer comments

Example SO comments

I am recommending that this paper not be accepted in its current form, but I will consider a major revision. This is consistent with the recommendations of the reviewers, who note that this result contradicts other published findings and this issue is not addressed at all in the paper. The current findings must be explained in context of previous work for the paper to be accepted.

You may submit a revised paper for reconsideration before January 29. Please highlight the changes and include a rebuttal that responds to the reviewer comments, especially those deemed necessary for acceptance.

- If you choose to send revised draft out for re-review:
 - Do this immediately; request re-review in the tool by February 5 (only 1 week).
 - Do not ask for a re-review from a reviewer who said Accept. This is a waste of time.
- If you choose to assess the paper yourself:
 - Assess versus the criteria laid out as necessary for acceptance in the comments
 - Consider re-reviews together with original positive reviews
- Make your recommendation on revised draft by February 12
 - Engage the Review Chair if decision is still unclear.
 - In comments, clearly explain your reasoning.
 - No second revisions – you must Accept or Reject the revision.

Reject (1st or 2nd draft)

- In the comment box, give a summary of reviewer comments substantiating your recommendation and the reasons for rejection.
- If there was only one reject recommendation, you should have consulted with the review chair. You can note in the comments that the RC concurs with the decision.

Reject (1st or 2nd draft)

Example SO comments

After extensive consideration of the reviews received, including comments, ratings, and recommendations, I am sorry to say that your paper is not recommended for conference publication because it does not meet ASME and IGTI standards. The reviewers noted several major technical flaws in your approach and arguments, which may have led you to conclusions which are inconsistent with other, previous work.

The Review Chair concurs with this decision. We encourage you to carefully consider the input from the reviewers, and we would welcome the submission of an improved paper for one of the upcoming ASME Turbo Expo events.

Changes in the web tool (in process)

List of Changes to the Web Tool

Reviewer input page

1. New questions for template questions. Only 4 questions are mandatory with minimum word counts.
2. Add back the radio buttons from 2016.
3. Change wording on “major revisions”
 - 3a. Delete “Honors” option

Organizer screen, Reviewer tab

4. Calculate and display scores for each reviewer
5. Calculate and display total score
6. Show entries for all radio buttons
7. Show inputs for all template questions

Organizer screen, Decision tab

8. Add words to comment box prompting for description of basis
9. Add an additional box for comments to be visible to organizers only

Reviewer input page, revised draft (no illustrations or details yet)

10. Do not offer option for Major Revisions, must say either Accept or Reject.
11. Consider shorter review options, suggested by Stacey – under consideration

Reviewer Page

1. Summarize the goals and outcomes of the paper. (20 words min)
2. Comment on the originality, relevance, and long-term impact of the paper. (20 words min)
3. Assess the quality and credibility of the work. (20 words min)
4. Comments for author: comments and suggestions to improve the paper.
5. Minimum Required changes for conference publication (if needed).
6. Minimum Required changes for journal, if journal consideration is recommended.
7. Summary statement of reasons for or against recommendation for conference publication. (20 words min)
8. Summary statement of reasons for or against recommendation for journal consideration. (20 words min)
9. Comments to the organizers only (will not go to author)
10. Optional upload of pdf with longer comments to the author.

1. Template boxes as noted above. These have changed slightly. Only 1, 2, 3, 7, and 8 have minimum word counts.

Reviewer Page (cont.)

An ASME paper should be: Clear, concise, complete, and original; with assumptions plainly identified; data and computation results presented with their uncertainty, precise logic, relevance to practice described, and with actual accomplishments of the work plainly stated and honestly appraised.

Please fill out ALL boxes below. If you are reviewing a revised paper, please update your input and your comments below. Each comment requires number of words.

Check the option to describe the following features of the paper:

Originality

Engineering relevance

Scientific relevance

Completeness of the reported work

Acknowledgment of the work of others by references

Organization

Clarity of writing

	M	A	R	G	A	H
	P	I	C	G	O	
	O	N	E	O	N	
	R	A	P	D	O	
		L	T		R	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2. Add back the radio buttons from previous years.

These ratings will be used to calculate the score.

Reviewer Page (cont.)

Check the option to describe the following features of the paper:

In your opinion, is the technical treatment plausible and free of technical errors?

Have you checked the equations?

Are you aware of prior publication or presentation of this work?

Is the work free of commercialism?

Is the paper too long?

Y	N
<input type="radio"/>	<input checked="" type="radio"/>
<input checked="" type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input checked="" type="radio"/>
<input checked="" type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input checked="" type="radio"/>

Paper Rating [Definitions of Quality Ratings](#)

Recommendation (* Explain in comments)

- Acceptable with honors*
- Acceptable
- Acceptable with minor revisions*
- Acceptable with major revisions*
- Not Acceptable

Additional Recommendations (Check all that apply)

- Best Paper
- Journal Quality
- Honors

3a. Delete Honors option – not used

Comments For Organizers Only (Not Authors)

Compose your comments **option 1**: in the box provided below, text only —400 word limit. No formatting or special characters. **option 2**: in a PDF File, then upload file — no limitation on formatting or special characters. Choose only one option.

Option 1: Text Only No special characters, 300 words limit,

Option 2: Upload File PDF only

Choose File No file chosen

Click **Browse** to select the comments file (PDF), which is on your computer.

Next » Cancel

3. Change wording to: Major revisions required; submit revised draft

Organizer Screen, Reviewer Tab

Abstract **Authors** **Reviewers** **Status** **Comments** **Area** **Files**

Reviewer	Assigned	Reviewed	Recommendation	Options
 Kiran Auchoybur	12 Dec 16	4 Jan 17	1. Acceptable with minor revisions	Detail ▼
Company: University of Cambridge			Affiliation: Academia	Reviewer score 35.4
 Michael G. List	28 Nov 16	9 Jan 17	1. Acceptable	Detail ▼
Company: Air Force Research Laboratory			Affiliation: Government	Reviewer score 32.6
 David Lurie	28 Nov 16	9 Jan 17	1. Acceptable with minor revisions	Detail ▼
Company: GE Aviation			Affiliation: Industry	Reviewer score 38.0

Total score 106.0

4. In both the Brief and Detail version, add a display of the Reviewer score for each reviewer (see next page for definition)

5. In both the Brief and Detail version, add a display of the Total score (sum of the reviewer scores)

SO Decision Page

Additional Recommendation *(Check all that apply)*

Best Paper
 Journal Quality
 Honors

Comments for the Author

* This section is for your own comments only. There is no need to add reviewer comments in the box provided below. The authors have access to view the reviewer comments/comment files through web site. Click the appropriate button to make your decision.
* An email notification of your decision will be sent to the author, along with the comments provided in the box below. **No formatting or special characters. 400 word limit.**

8. Add these words to this box:
SO: Please explain the basis for your recommendation to accept, reject, or revise the paper for the conference.
Please also explain the basis for your recommendation for or against consideration for journal.

9. Add an additional box for the SO: Comments for the organizers. These should be visible to the Point Contacts, Vanguard, Committee Chairs, Review Chairs, and Journal Editor only.

Back to Message

Key ingredients of an effective and efficient review process are:

- **Communication and interaction** between authors, reviewers and session organizers
- Vanguard and committee chairs do quality control
- **Shared responsibility** of reviewers and session organizers

New elements for 2018 are:

- More active engagement of **Review Chairs** earlier in the process
- Emphasis on **raising** minimum quality

Close

New webtool area: Help > Organizer Resources

- This training package
- Paper quality standards
- Journal quality standards

Vanguards: use this material for discussion with your SOs
encourage telecons

Next training: Tuesday, November 14, will invite reviewers
encourage your SOs to attend
basically same material, with more focus on review

Q&A

Q Are you planning to do something about the minimum characters required in comment boxes? Many reviewers complained about this new feature last year.

A The word count requirement was reduced slightly this year. The survey taken several months ago indicated that the template was supported by a majority of organizers and by many of the reviewers as well. It is important to convey to the reviewers that the expanded input is very valuable to subsequent steps in the review process, and the extra effort on the part of the reviewer to provide detailed information is much appreciated.

Q Why these specific weights for paper quality score? Looks like the equation can be normalized by constant 1.2. So, how were the weights decided?

A The factors were selected to give more weight to the technical content of the paper, and somewhat less to the writing and description of the work, appropriate to a highly technical conference.

Q Will these slides be made available to the SOs?

A Yes, they will be posted on the conference home page and on the web tool under Help>Organizer Resources.

Q&A

Q Are the “session organizer” responsibilities the same as the “session chair”?

A The session organizer manages the session through the review process. The session chair runs the presentation session at the conference. They are often the same person, but not always, due to travel limitations, session consolidation, etc.

Q The shortened review period this year puts extreme pressure on the SOs.

A The publication schedule is carefully worked out with ASME, with scrutiny on all the key volunteer steps and consideration of holiday periods, to avoid undue pressure on any one step. While the schedule is a demanding one, this year is fairly equivalent to previous years.

Q Is there a stance on SOs reviewing first draft papers, versus a revised draft?

A The SO should not serve as a reviewer for a paper in his session. If the SO assesses a revised draft rather than sending it out for re-review, he is not really acting as an independent reviewer; he is acting as a proxy for the earlier reviewers, by assessing whether the revised draft meets the requirements of those earlier reviewers as laid out in their comments.

Q&A

Q What are the reviewer criteria for conference vs journal?

A Guidelines for both will be posted shortly under Help>Organizer Resources. Basically a Journal paper should be in the upper percentages of the papers published in a given area when ranked by quality.

Q How does the score work with four or five reviewers?

A There should only be three reviewers to meet ASME standards. If you have assigned extra reviewers in the tool, you should eventually remove them so that you have three reviewers that meet requirements.

Q Does the webtool allow us to assign more than 3 reviewers, just in case one does not come through?

A Yes, but this is not preferred, see above. It is better to get a firm commitment from your reviewers and push them to meet that commitment. In the end you need three reviewers that meet requirements; you can remove the others in the tool.

Q&A

Q What incentives exist to encourage reviewers to participate?

A This is a volunteer activity. People review papers as a way to engage with the broader technical community, do their part to support the conference, help develop younger researchers, and develop their own critical thinking and communication skills. Reviewing papers can lead to larger volunteer roles such as session organizer, vanguard, committee chair, etc. Many organizations support and encourage this type of professional development and engagement.

Q How do I see who is in my review chain?

A Go to Login, Organizers, Committee tab. Larger Technical Committees such as Turbomachinery have multiple tracks or COMMS for the conference; both the Committee chairs and the track point contacts or vanguards are listed for each COMM. Contact the people listed for more clarity on the detailed structure for your particular session.

We will shortly provide detail on how the four review chairs are assigned to particular tracks for the review process.