


28th International Conference on Software Engineering

20-28 May 2006

<http://www.icse-conferences.org/2006/>

ICSE 2006 will be held in Shanghai, China, a main epicenter of the explosive growth of the software industry in China during these early years of the 21st century. ICSE 2006 will be a signal event in the recognition of this growth, and in the bringing of the Chinese software engineering community into the ICSE mainstream. The web site will detail traveling arrangements as well as the many ICSE activities to be held in Shanghai, a city that blends the dazzlingly ultramodern and the charmingly traditional. A visa is needed for travel—please visit the web site for more information and other conference details. Travel costs less than you think, so join us in Shanghai in May 2006 for an experience that will combine outstanding technical events with a visit to a city and country that will be truly unforgettable!


Major Submission Deadlines

Research Track	9 Sep 2005
Education Track	1 Oct 2005
Workshop and Tutorial Proposals	6 Oct 2005
Experience, Far East Experience, Research Demos, Emerging Results	30 Oct 2005
Doctoral Symposium	5 Dec 2005

