

Session Proposal

FAQ, Sample Form, Scoring Guidelines

NACE invites you to submit a proposal to present at the 2022 NACE Conference & Expo. NACE22 is the premier gathering for career services and talent acquisition professionals to share their knowledge, research, and best practices, as well as to network with colleagues from across the globe. This submission guide provides you with the information you will need to submit a proposal.

FAQ

Where will the conference be held?

2022 NACE Conference & Expo with two unique conference experiences: one held in Portland, Oregon from June 7 – 9, 2022 and one held virtually from June 28 – 29, 2022.

Please note, NACE will follow all relevant protocols, including local, state and CDC guidelines, as we work closely with our conference venue to promote the recommended practices at the time of the event. Specific information will be provided closer to the event.

How do I submit a proposal?

Submit a proposal to present at the in-person event, the virtual event, or at both.

Use the online proposal form to submit your proposal. Here is the [link](#).

The link will take you to a separate landing page for Cadmium, our NACE22 presenter platform. *Note: The online submission form is available via a separate software system. Do not use your NACE login and password to log into Cadmium. If you submitted a proposal in the past, you may log in using your previous Cadmium user account. If you have never used Cadmium before, create a new account. If you have difficulties with the submission form platform, contact Cadmium technical support.*

Only proposals submitted using Cadmium will be considered.

What is the deadline to submit a proposal?

The deadline to submit a proposal is Sunday, November 7, 2021, at 11:59 p.m. ET.

Two Unique Conference Experiences

Portland OR • June 7–9

Virtual • June 28–29

Cadmium Technical Support

Hours: 9 a.m. – 9 p.m. ET, Mon – Fri

Direct Phone: 410.638.9239

Toll-Free Phone: 877.426.6323

Email: support@cadmiumcd.com

When will I be notified if my proposal has been accepted?

All submitters will be notified by January 12, 2022, via events@naceweb.org if their proposal has been accepted.

What questions are asked on the submission form and what information do I need to provide?

There is a sample presentation form with the questions at the end of this guide.

How do you choose which proposals to accept?

Presentations are evaluated by members of the 2022 NACE Conference Program Committee, through a blind review process. This means that the committee does not know who submitted the proposal or the identities of the potential presenters. Preference will be provided to presentations that are interactive and include audience engagement, and presentations with a diverse mix of presenters from more than one organization.

Successful proposals offer programs that provide professional and educational contributions to NACE members and their colleagues. Content must contribute to the continuing educational needs of professionals involved in the college recruiting and career services functions, be relevant to the changing profession, and contribute to the knowledge of the community.

Key factors for consideration include:

- Degree to which the proposal provides educational content. (Note: Sessions must be noncommercial in nature. To maintain the educational integrity of the program, presenters may not use their session as a platform for promotion of their products and services, nor for monetary gain. NACE provides a unique forum for professionals to have an open dialogue and creative exchange of ideas free from commercial content.)
- Well-defined proposal focus.
- Quality and potential to contribute to a balanced conference program.
- Diverse mix of presenters from multiple organizations.
- Interactive audience participation.
- Immediate take-aways to the audience.

A sample proposal form and the scoring guidelines are provided below.

What is the policy regarding registration, honorarium, and reimbursement?

In order to present, you must be a registered attendee — paid or complimentary. Presenter registration is not automatic. All presenters will receive an e-mail regarding the registration process.

One complimentary conference registration will be awarded per presentation for Traditional, Presentation and Roundtable, and Panel sessions for the event at which you will present (in-person, virtual, or both).

If there is more than one presenter for the session, the presenters must decide who will utilize the one complimentary registration. If there are multiple presenters for a session, it is the responsibility of the individual submitting the proposal to advise NACE as to which presenter is being awarded the complimentary registration.

SMARTtalk presenters will receive 25 percent off a regular registration fee (one discount allowed per SMARTtalk presentation).

Complimentary registrations are non-transferable and are valid for 2022 NACE Conference & Expo only.

No honorarium or funding is available. NACE does not reimburse presenters for any expenses.

Sample Proposal

Presenter Information

List all presenters involved in the session. Please note: All personally identifiable information (presenter's name, title, organization, and biography) is hidden for the blind review process, which is conducted by the 2022 NACE Conference Program Committee. NACE prefers sessions that feature a diverse representation of co-presenters and panelists.

Preference will be provided to presentations that are interactive and include audience engagement, and presentations with a diverse mix of presenters from more than one organization

Presenter's Name		
Presenter's Title		
Presenter's Role	Primary Presenter (max. 1 per session) <input type="checkbox"/> Co-presenter (max. 1 per session) <input type="checkbox"/> Panelist (max. 3 per panel) <input type="checkbox"/> Moderator (for panel only, max. 1 per session) Traditional, Presentation and Roundtable, and SMARTtalk consist of one Primary Presenter (max. 1 per session) and Co-presenter (max. 1 per session). A panel session consists of 1 Moderator + a maximum of 3 Panelists. All panelists must be confirmed to complete the proposal.	
Presenter's Organization		
Presenter's Organization Demographics		
(Check all that apply)		
College Categories	Employer Industries	
<input type="checkbox"/> College, 4-Year Public <input type="checkbox"/> Graduate School, Public <input type="checkbox"/> College, 2-Year Public <input type="checkbox"/> K-12 School <input type="checkbox"/> Tech School, Less Than 2 Years <input type="checkbox"/> College, 4-Year Private <input type="checkbox"/> College, 2-Year Private <input type="checkbox"/> College, Other <input type="checkbox"/> Graduate School, Private <input type="checkbox"/> College Online	<input type="checkbox"/> Agriculture, Forestry, Fishing, and Hunting <input type="checkbox"/> Construction <input type="checkbox"/> Manufacturing <input type="checkbox"/> Nonprofit <input type="checkbox"/> Retail Trade, Wholesale Trade <input type="checkbox"/> Transportation and Warehousing <input type="checkbox"/> Information <input type="checkbox"/> Finance, Insurance <input type="checkbox"/> Real Estate <input type="checkbox"/> Utilities and Mining	<input type="checkbox"/> Professional, Scientific, and Technical Services <input type="checkbox"/> Educational Services <input type="checkbox"/> Healthcare and Social Services <input type="checkbox"/> Arts, Entertainment, and Recreation <input type="checkbox"/> Oil and Gas <input type="checkbox"/> Government Sector and Public Administration <input type="checkbox"/> Hotel, Restaurant, and Food Services <input type="checkbox"/> Other Services

Presenter's Biography

Tell us about the presenter's expertise and what makes this person unique. (Not to exceed 4,000 characters)

Presentation History

Has the speaker presented this topic before? If so, when and where?

Co-presenter and Panelist Information

Name, title, organization, and bio. (max. 1 Primary Presenter + 1 Co-presenter or 2 Panelists + 1 Moderator)

Session Content

Describe the subject matter, target audience, and your approach to making this a transformational educational experience.

Proposed Session Title

(Not to exceed 100 characters)

Proposal Description

Describe the key elements involved in the presentation and include sufficient information for the committee to evaluate the proposal. Convince others that you have the competence and the content to satisfy the audience's learning needs. Not to exceed 4,000 characters [approximately 650 words]

Session Outline

Share your vision of how you will present the session content.

Session Delivery Format

(Pick one)

- ☐ **Traditional:** Highlight your expertise in a session built on the traditional teacher–student format. Length: 60 minutes.
- ☐ **Presentation and Roundtable:** Start with a short presentation followed by a Presenter-guided roundtable. Available in-person only. Length: 60 minutes.
- ☐ **SMARTtalk:** SMARTtalks are quick learning sessions. Length: 20 minutes.
- ☐ **Panel Session:** These sessions provide an opportunity to gain insight and advice from several subject matter experts knowledgeable about a specific issue or topic. Length: 60 minutes.

NACE Content Track

Review the subtopics within each track, and choose the track that best fits your proposal. We understand sessions may address multiple topics and fall across multiple tracks.

Track	Subtopics
<input type="checkbox"/> Coaching & Advising	<ul style="list-style-type: none"> • Career coaching and scalability strategies • Leadership coaching • Student/new hire engagement and program strategies • Theoretical models • Assessment • Student employment
<input type="checkbox"/> Competencies & Skills	<ul style="list-style-type: none"> • Programming (integrating career readiness institution-wide and curriculum initiatives) • Competency/skill development • Competency/skill assessment/measurement • Related research (including value of selected competencies/skills, outcomes) • Personal competency/skills development for career center and URR professionals (including staff training)
<input type="checkbox"/> Data Analytics & Decision Making	<ul style="list-style-type: none"> • What/how to collect, analyze, and report data • Using data to inform decisions • Using data to demonstrate value • Leading practices and measures of impact • Examining data biases
<input type="checkbox"/> Diversity, Equity, & Inclusion	<ul style="list-style-type: none"> • Working with special populations (including programming) • Strategies for developing, supporting, and retaining a diverse work force • Building diversity, equity, and inclusion in your operation • Leading practices and measures of impact • Trends and predictions (including demographics, research)
<input type="checkbox"/> Job Market	<ul style="list-style-type: none"> • Trends and predictions (including demographics, how the job market is changing/job market of the future) • Student outcomes • First-destination results • Compensation
<input type="checkbox"/> Sourcing, Recruiting, & Talent Acquisition	<ul style="list-style-type: none"> • Trends and predictions (including benchmarks, research) • Branding and marketing • Employer relations • Impact of artificial intelligence (AI) automation on talent acquisition strategy • Leading practices and measures of impact (including internship programs, info sessions, other programming) • Strategic partnerships and alliances • Workforce planning
<input type="checkbox"/> Technology Solutions	<ul style="list-style-type: none"> • Leading practices and measures of impact (including identifying solutions and providers) • Streamlining operations through technology • Strategic partnerships (including working with service providers) • Addressing inequity and access to technology • Technology solutions to enhance inclusive hiring practices

Learning Objectives (3)

Describe three learning objectives attendees will take away from this session.

(i.e., What three questions will be answered by the audience attending this session?)

1

2

3

Which audience would find this presentation most relevant to their role? (Pick one)	<input type="checkbox"/> Career Services <input type="checkbox"/> Employers	
Audience Level (Pick one)	<input type="checkbox"/> Emerging (minimal knowledge of topic; how-to instruction of new subject matter) <input type="checkbox"/> Intermediate (basic- to mid-level knowledge of topic; sharing of smart practices and real-world application of the subject matter) <input type="checkbox"/> Advanced (considerable experience with topic; strategy and expert-level discussion of the subject matter)	
Audience Engagement How would you engage the audience? (Check all that apply)	<input type="checkbox"/> Case Study Exercise <input type="checkbox"/> Hands-On Activity <input type="checkbox"/> Large-Group Discussion <input type="checkbox"/> Q&A and Roundtable Discussions	<input type="checkbox"/> Small-Group Discussion <input type="checkbox"/> Other (please specify) _____

May NACE consider your proposal for other educational opportunities not listed?

(i.e., *NACE Journal*, NACE e-newsletter, NACEWeb.org, webinars, Member Voices, etc.)

Do you accept the NACE22 proposal terms and conditions? See the submission website for full details.	<input type="checkbox"/> Yes <input type="checkbox"/> No
Can you present this session in person, virtually, or both?	<input type="checkbox"/> In-Person <input type="checkbox"/> Virtually <input type="checkbox"/> Both

Questions?

Contact NACE Education & Events at events@naceweb.org, 610.625.1026.

Proposal Scoring Guidelines

Learning Techniques	The level of meaningful interactivity incorporated into the format of the session in order to enhance learners' experience and knowledge retention.
Practical Application	Whether the session topic addresses a relevant issue faced by today's professionals, and how the content of the session provides practical solutions.
Quality	The overall quality of the session topic based on the session title, learning objectives, and description provided.
Speaker Expertise	How the speaker's skills and experience enable a dynamic session on the topic in question.
Diversity of Thought & Innovation	How the session topic enhances the overall quality of the 2022 NACE Conference & Expo by creating an educationally diverse program and offering a new or different perspective on the topic in question.

SCORE	5	4	3	2	1
Quality	The topic to be presented and the method of presentation are vividly clear . The submission form is completed thoroughly without deficiencies and the following parameters are met:	The topic to be presented and the method of presentation are clear . The submission form is completed sufficiently without major deficiencies and the following parameters are met:	The topic to be presented and the method of presentation are moderately clear . The form contains one of the following deficiencies:	The topic to be presented and the method of presentation are unclear . The form contains one of the following deficiencies:	The topic to be presented and the method of presentation are extremely unclear , or the submission appears to be cut and pasted from a different, unrelated document. The form contains two or more of the following deficiencies:
	The course description, practical application, and learning techniques provide ample information for NACE reviewers to assess the quality of and to market the value of the proposal to potential attendees;	The course description, practical application, and learning techniques provide sufficient information for NACE reviewers to assess the quality of and to market the value of the proposal to potential attendees;	The course description, practical application, and learning techniques provide only some information for NACE reviewers to assess the quality of and to market the value of the proposal to potential attendees;	The course description, practical application, and learning techniques provide insufficient information for NACE reviewers to assess the quality of and to market the value of the proposal to potential attendees;	The course description, practical application, and learning techniques provide little to no information for NACE reviewers to assess the quality of and to market the value of the proposal to potential attendees;
	There is no indication speaker(s) will attempt to sell products or services in the session;	There is no indication speaker(s) will attempt to sell products or services in the session;	There is some indication speaker(s) may attempt to sell products or services in the session;	There is a strong indication speaker(s) may attempt to sell products or services in the session;	The content is largely focused on selling products or services in the session;
	None of the required fields are left blank; or	None of the required fields are left blank; or	One of the required fields is left blank; or	More than one of the required fields is left blank; or	Multiple required fields are left blank; or
	There are no spelling and/or grammatical errors.	One to two spelling and/or grammatical errors are noted.	More than two spelling and/or grammatical errors are noted.	Several spelling and/or grammatical errors are noted.	Numerous spelling and/or grammatical errors are noted.
Audience Engagement and Learning Techniques	The level of meaningful interactivity* is extremely high and unique, allowing for a completely new learning experience.	The level of meaningful interactivity* is high , but not unique.	The level of meaningful interactivity* is moderate but not unique, following a more traditional presentation method.	The level of meaningful interactivity* is low and not unique, following a more traditional presentation method.	There is no evidence of meaningful interactivity* at all.
	The format has never been presented at the NACE Conference & Expo or other industry events.	The format has never been presented at the NACE Conference & Expo and rarely presented at other industry events.	The format is occasionally presented at the NACE Conference & Expo and other industry events.	The format is common and is regularly presented at the NACE Conference & Expo or other industry events.	The format is outdated and, as such, is generally not included at other industry events.
			There are enough interactive elements to hold learners' interest for a moderate period of time.	There are only enough interactive elements to hold learners' interest for a brief period of time.	There is no evidence that the format will hold learners' attention for any length of time.

*Meaningful interactivity is defined as an instructional element or elements that align to the learning objectives noted in the proposal and that go beyond traditional lecture to engage the audience in active versus passive learning.

SCORE	5	4	3	2	1
Diversity of Thought & Innovation	Two of the following criteria are met:	Two of the following criteria are met:	Two of the following criteria are met:	Two of the following criteria are met:	Two of the following criteria are met:
	Content is highly unique and has not been presented at the NACE Conference & Expo or other industry events before;	Content is unique but has been presented at least once at the NACE Conference & Expo or other industry events within the last two years;	Content is somewhat unique but has been regularly presented at the NACE Conference & Expo or other industry events within the last two years;	Content is not unique and has been frequently presented at the NACE Conference & Expo or other industry events within the last two years;	Content is outdated or irrelevant and would not likely be selected for inclusion at other industry events;
	Content was developed using evidenced-based research conducted by the speaker(s) ; or	Content was developed using evidenced-based research conducted by the speaker(s) ; or	Content was developed using evidenced-based research conducted by someone other than the speaker(s) ; or	Content was developed using evidenced-based research conducted by someone other than the speaker(s) ; or	Content was developed without reference to evidenced-based research conducted by the speaker(s) or others ; or
	The speaker(s) have already implemented the process or innovation as described in the proposal at their own organization.	The speaker(s) have already implemented the process or innovation as described in the proposal at their own organization.	The speaker(s) have already implemented the process or innovation as described in the proposal at their own organization.	The speaker(s) have not yet implemented the process or innovation as described in the proposal at their own organization.	The speaker(s) have no intention of implementing the process or innovation as described in the proposal at their own organization.
Practical Application	The topic is likely to be of interest to the majority of conference attendees and there is reason to believe that the session room will be completely full . Two of the following criteria are met:	The topic is likely to be of interest to a subset of conference attendees and there is reason to believe that the session room will be moderately full . Two of the following criteria are met:	The topic is likely to be of interest to a small subset of conference attendees and there is reason to believe that it will attract a sufficient number to satisfy the need to include the content within the program even if the room will not be full. Two of the following criteria are met:	The topic is likely to be of interest to a small subset of conference attendees; however, there is no significant need to include the content within the program. Two of the following criteria are met:	The topic is unlikely to be of interest to any attendees and there is no reason to include the content within the program.
	Content is very timely ; learning can immediately be applied to resolve a common, work-related problem;;	Content is timely ; learning can be applied in the near future to resolve a common, work-related problem;	Content is timely ; learning can be applied in the future to resolve a common, work-related problem;	Content is not timely ; learning cannot easily be applied in the foreseeable future to resolve a common, work-related problem;	Content is not timely ; learning can hardly ever be applied to resolve a common, work-related problem;
	Content is very relevant ; issues discussed are very common in the field;	Content is relevant ; issues discussed are common in the field;	Content is somewhat relevant ; issues discussed are somewhat common in the field;	Content is irrelevant ; issues discussed are not common in the field;	Content is completely irrelevant ; issues discussed do not occur in the field;
	Content fills a very significant knowledge gap (i.e., professionals cannot find similar content elsewhere); or	Content fills a substantial knowledge gap (i.e., professionals can find some similar content elsewhere); or	Content fills a knowledge gap (i.e., professionals can find a substantial amount of similar content elsewhere); or	Content does not fill a knowledge gap (i.e., professionals can easily find similar content elsewhere); or	Content does not fill a knowledge gap (i.e., professionals can easily find similar content elsewhere); or
	Content will likely be perceived as must know by program attendees.	Content will likely be perceived as should know by program attendees.	Content will likely be perceived as should probably know by program attendees.	Content will likely be perceived as nice to know by program attendees.	Content will likely be perceived as unnecessary to know by program attendees.

SCORE	5	4	3	2	1
Speaker Expertise	Speaker(s) demonstrate(s) very strong topic knowledge through a combination of extensive speaking experience and significant history of volunteerism, career experience, and/or publication of articles or blogs.	Speaker(s) demonstrate(s) strong topic knowledge through a combination of substantial speaking experience and/or history of volunteerism, career experience, and/or publication of articles or blogs.	Speaker(s) demonstrate(s) sufficient topic knowledge through either extensive speaking experience or significant history of volunteerism, career experience, and/or publication of articles or blogs, but not both.	Speaker(s) demonstrate(s) limited topic knowledge through either some speaking experience or some history of volunteerism, career experience, and/or publication of articles or blogs, but not both.	There is no evidence that the speaker has even limited topic knowledge.

For any criterion, if the submission meets parameters in two different scoring levels, always choose the lower of the two scoring levels.

*in-person
in Portland*

The Premier Career Services
& College Recruiting Experience

NACE 2022

Conference + Expo

Portland OR • June 7–9

Virtual • June 28–29

