

2008 CSC activity

Promoting CLAS speakers

- ◆ 26 (37) conferences contacted
- ◆ 12 gave back a feedback
- ◆ 47 (independent) + 18 (CSC promoted) invited talks so far
- ◆ The most part of the talks were notified to CSC

CONFERENCES

CSC NOMINATIONS Seniors % Juniors

CSC NOMINATIONS Working Groups

CSC NOMINATIONS

CLAS Talks

2009

- ◆ 22 conferences/workshops listed
- ◆ 12 already contacted (8 feedback)
- ◆ 8 invitations received
- ◆ Collaborators involved in organizing committees informed the CSC (HADR09)

Written proceedings

- ◆ The review procedure has always been quite smooth
- ◆ In 2008 about 40 papers reviewed (10/year/reader)
- ◆ For 2009 we'll have a wiki with proceedings linked
- ◆ WG check and control

JSA Initiative – Jlab Travel Fund Committee

Dear JLab collaborators,

The **JSA Initiative Fund** has provided a **\$10,000 Travel Fund for graduate students and postdocs** working in the 4 Halls and in Theory Group to present their results at national and international conferences and workshops

... **The Travel fund will cover 50% of the travel cost.** The traveler will have to find grant or other support for the remaining 50%. A Travel Fund Committee has been appointed (**D.Higinbotham, M.Battaglieri-Chair, and A.Ahmidouch**) with the duty of administering travel requests.

❖ **2008 Requests:**

6 Hall-A

5 Hall-C

3 Hall-B

2 Theory

1 Hall-D

1 Accelerator

- ❖ **Funding procedure worked well (0.55k\$/trip)**
- ❖ **10k\$ fund sold out (few applications rejected)**
- ❖ **The JSA budget for 2009 is of 12.5k\$**
- ❖ **Encourage CLAS students/PostDoc to apply**