

Acronym	Standard name	rank
AAAI	National Conference of the American Association for Artificial Intelligence	A+
ACL	Association of Computational Linguistics	A+
ACM SoCG	ACM Symposium on Computational Geometry	A+
ACMMM	ACM Multimedia Conference	A+
ASPLOS	Architectural Support for Programming Languages and Operating Systems	A+
CADE	International Conference on Automated Deduction	A+
CAV	Computer Aided Verification	A+
CCS	ACM Conference on Computer and Communications Security	A+
CHI	International Conference on Human Factors in Computing Systems	A+
COLT	Annual Conference on Computational Learning Theory	A+
CRYPTO	Advances in Cryptology	A+
CSCL	Computer Supported Collaborative Learning	A+
CVPR	IEEE Conference on Computer Vision and Pattern Recognition	A+
DCC	IEEE Data Compression Conference	A+
DSN	International Conference on Dependable Systems	A+
EuroCrypt	International Conference on the Theory and Application of Cryptographic Techniques	A+
FOCS	IEEE Symposium on Foundations of Computer Science	A+
FOGA	Foundations of Genetic Algorithms	A+
I3DG	ACM-SIGGRAPH Interactive 3D Graphics	A+
ICAPS	International Conference on Automated Planning and Scheduling	A+
ICARCV	International Conference on Control, Automation, Robotics and Vision	A+
ICCV	IEEE International Conference on Computer Vision	A+
ICDE	IEEE International Conference on Data Engineering	A+
ICDM	IEEE International Conference on Data Mining	A+
ICFP	International Conference on Functional Programming	A+
ICIS	International Conference on Information Systems	A+
ICML	International Conference on Machine Learning	A+
ICNP	International Conference on Network Protocols	A+
ICSE	International Conference on Software Engineering	A+
IEEE-CEC	Congress on Evolutionary Computation	A+
IJCAI	International Joint Conference on Artificial Intelligence	A+
IJCAR	International Joint Conference on Automated Reasoning	A+
INFOCOM	Joint Conference of the IEEE Computer and Communications Societies	A+
InfoVis	IEEE Information Visualization Conference	A+
IPSN	Information Processing in Sensor Networks	A+
ISCA	ACM International Symposium on Computer Architecture	A+
ISMAR	IEEE and ACM International Symposium on Mixed and Augmented Reality	A+
ISSAC	International. Symposium on Symbolic and Algebraic Computation	A+
ISWC	IEEE International Symposium on Wearable Computing	A+
IWQoS	IFIP International Workshop on QoS	A+
JCDL	ACM Conference on Digital Libraries	A+
LICS	IEEE Symposium on Logic in Computer Science	A+
MOBICOM	ACM International Conferencem on Mobile Computing and Networking	A+
NIPS	Advances in Neural Information Processing Systems	A+
OOPSLA	ACM Conference on Object Oriented Programming Systems Languages and Applications	A+
OSDI	Usenix Symposium on Operating Systems Design and Implementation	A+
PERCOM	IEEE International Conference on Pervasive Computing and Communications	A+

PERVASIVE	International Conference on Pervasive Computing	A+
PLDI	ACM-SIGPLAN Conference on Programming Language Design & Implementation	A+
PODC	ACM Symposium on Principles of Distributed Computing	A+
PODS	ACM SIGMOD-SIGACT-SIGART Conference on Principles of Database Systems	A+
POPL	ACM-SIGACT Symposium on Principles of Prog Langs	A+
RSS	Robotics: Systems and Science	A+
S&P	IEEE Symposium on Security and Privacy	A+
SENSYS	ACM Conference on Embedded Networked Sensor Systems	A+
SIGCOMM	ACM Conference on Applications, Technologies, Architectures, and Protocols for Computer Communication	A+
SIGGRAPH	ACM SIG International Conference on Computer Graphics and Interactive Techniques	A+
SIGIR	ACM International Conference on Research and Development in Information Retrieval	A+
SIGKDD	ACM International Conference on Knowledge Discovery and Data Mining	A+
SIGMETRICS	ACM SIG on computer and communications metrics and performance	A+
SIGMOD	ACM Special Interest Group on Management of Data Conference	A+
SODA	ACM/SIAM Symposium on Discrete Algorithms	A+
SOSP	ACM SIGOPS Symposium on Operating Systems Principles	A+
STOC	ACM Symposium on Theory of Computing	A+
UAI	Conference in Uncertainty in Artificial Intelligence	A+
UbiComp	Uniquitous Computing	A+
USENIX-Security		A+
VLDB	International Conference on Very Large Databases	A+
WWW	International World Wide Web Conference	A+
AAMAS	International Conference on Autonomous Agents and Multiagent Systems	A
ACM-HT	ACM Hypertext Conf	A
ADHOC-NOW	International Conference on AD-HOC Networks & Wireless	A
AID	International Conference on AI in Design	A
AIED	International Conference on Artificial Intelligence in Education	A
AIIM	Artificial Intelligence in Medicine	A
AIME	Artificial Intelligence in Medicine in Europe	A
AiML	Advances in Modal Logic	A
ALLENEX	Workshop on Algorithm Engineering and Experiments	A
ALIFE	International Conference on the Simulation and Synthesis of Living Systems	A
AMAI	Artificial Intelligence and Maths	A
AMIA	American Medical Informatics Annual Fall Symposium	A
AOSD	Aspect-Oriented Software Development	A
APPROX	International Workshop on Approximation Algorithms for Combinatorial Optimization Problems	A
ASAP	International Conference on Apps for Specific Array Processors	A
ASE	Automated Software Engineering Conference	A
ASIACRYPT	International Conference on the Theory and Applications of Cryptology	A
ASIS&T	Annual conference of American Society for Information Science and Technology	A
ATVA	International Symposium on Automated Technology for Verification and Analysis	A
BMVC	British Machine Vision Conference	A
CAIP	International Conference on Computer Analysis of Images and Patterns	A
CaiSE	International Conference on Advanced Information Systems Engineering	A

CANIM	Computer Animation	A
CASES	International Conference on Compilers, Architecture, and Synthesis for Embedded Systems	A
CBSE	International Symposium Component-Based Software Engineering	A
CC	International Conference on Compiler Construction	A
CCC	IEEE Symposium on Computational Complexity	A
CCGRID	IEEE Symposium on Cluster Computing and the Grid	A
CDC	IEEE Conference on Decision and Control	A
CGI	Computer Graphics International	A
CHES	Cryptographic Hardware and Embedded Systems	A
CIDR	Conference on Innovative Data Systems Research	A
CIKM	ACM International Conference on Information and Knowledge Management	A
CLUSTER	Cluster Computing Conference	A
COCOON	International Conference on Computing and Combinatorics	A
CogSci	Annual Conference of the Cognitive Science Society	A
COLING	International Conference on Computational Linguistics	A
CONCUR	International Conference on Concurrency Theory	A
CoNLL	Conference on Natural Language Learning	A
CoopIS	International Conference on Cooperative Information Systems	A
Coordination	International Conference on Coordination Models and Languages	A
CP	International Conference on Principles & Practice of Constraint Programming	A
CPAIOR	International Conference on Integration of Artificial Intelligence and Operations Research Techniques in Constraint Programming for Combinatorial Optimization Problems	A
CSB	IEEE Computational Systems Bioinformatics Conference	A
CSCW	ACM Conference on Computer Supported Cooperative Work	A
CSFW	IEEE Computer Security Foundations Workshop	A
CSSAC	Cognitive Science Society Annual Conference	A
DAC	Design Automation Conf	A
DAS	International Workshop on Document Analysis Systems	A
DASFAA	Database Systems for Advanced Applications	A
DATE	IEEE/ACM Design, Automation & Test in Europe Conference	A
DIGRA	Digital Games Research Conference	A
DIS	Designing Interactive Systems	A
DISC	International Symposium on Distributed Computing (ex WDAG)	A
DocEng	ACM Symposium on Document Engineering	A
DOOD	Deductive and Object-Oriented Databases	A
DUX	Design for User Experience	A
DX	Diagnostics	A
EACL	European Association of Computational Linguistics	A
EASE	International Conference on Evaluation and Assessment in Software Engineering	A
EC	ACM Conference on Electronic Commerce	A
ECAI	European Conference on Artificial Intelligence	A
ECCV	European Conference on Computer Vision	A
ECDL	European Conference on Digital Libraries	A
ECIS	European Conference on Information Systems	A
ECML	European Conference on Machine Learning	A
ECOOP	European Conference on object-oriented programming	A
ECRTS		A
ECSCW	European Conference on Computer Supported Cooperative Work	A

ECWeb	International Conference on Electronic Commerce and Web Technology	A
EDBT	Extending Database Technology	A
EKAU	International Conference on Knowledge Engineering and Knowledge Management	A
EMMSAD	Exploring Modelling Methods in Systems Analysis and Design	A
EMNLP	Empirical Methods in Natural Language Processing	A
EMSOFT	ACM Conference on Embedded Software	A
ER	International Conference on Conceptual Modeling	A
ESA	European Symposium on Algorithms	A
e-science	IEEE International Conference on e-science and Grid Computing	A
ESEM	International Symposium on Empirical Software Engineering and Measurement	A
ESOP	European Symposium on Programming	A
ESORICS	European Symposium on Research in Computer Security	A
ESQARU	International Joint Conference on Qualitative and Quantitative Practical Reasoning	A
ESWC	European Semantic Web Conference	A
EuroCOLT	European Conference on Computational Learning Theory	A
EUROGRAPH	European Graphics Conference	A
EuroPar	International Conference on Parallel Processing	A
EuroSpeech	European Conference on Speech Communication and Technology	A
EuroSPI	European SPI	A
EuroSys	Eurosys Conference	A
EWSN	European conference on Wireless Sensor Networks	A
FCCM	IEEE Symposium on Field Programmable Custom Computing Machines	A
FLOPS	International Symposium on Functional and Logic Programming	A
FME	Formal Methods Europe	A
FODO	International Conference on Foundation on Data Organization	A
FORTE	IFIP Joint Int'l Conference on Formal Description Techniques and Protocol Specification, Testing, And Verification	A
FPSAC	Formal Power Series and Algebraic Combinatorics	A
FSE	ACM Conference on the Foundations of Software Engineering (inc ESEC-FSE when held jointly internationally)	A
FSR	International Conference on Field and Service Robotics	A
FST&TCS	Foundations of Software Technology & Theoretical Computer Science	A
FUZZ-IEEE	IEEE International Conference on Fuzzy Systems	A
GD	Graph Drawing	A
Grid	International Conference on Grid Computing	A
HIPC	International Conference on High Performance Computing	A
HOTCHIPS (HCS)	Symposium on High Performance Chips	A
HOTNETS	ACM Workshop on Hot Topics in Networks	A
HotOS	USENIX Workshop on Hot Topics in Operating Systems	A
HPCA	IEEE Symposium on High Performance Computer Architecture	A
HPDC	IEEE International Symposium on High Performance Distributed Computing	A
Hypertext	ACM Conference on Hypertext and Hypermedia	A
IAAI	Innovative Applications in AI	A
IAT	ACM International Conference on Intelligent Agent Technology	A
ICADL	International Conference of Asian Digital Libraries	A
ICALP	International Colloquium on Automata, Languages and Programming	A
ICALT	IEEE International Conference on Advanced Learning Technologies	A
ICC	IEEE International Conference on Communications	A

ICCAD	International Conference on Computer-Aided Design	A
ICCL	IEEE International Conference on Computer Languages	A
ICCS	International Conference on Computational Science	A
ICCS	International Conference on Conceptual Structures	A
ICDAR	IEEE International Conference on Document Analysis and Recognition	A
ICDT	International Conference on Database Theory	A
ICECCS	IEEE International Conference on Engineering and Complex Computer Systems	A
ICGG	International Conference on Grid Computing	A
ICIAP	International Conference on Image Analysis and Processing	A
ICIP	IEEE International Conference on Image Processing	A
ICLP	International conference on Logic Programming	A
ICMAS	International Conference on Multi Agent Systems	A
ICNN	IEEE International Conference on Neural Networks	A
ICONIP	International Conference on Neural Information Processing	A
ICPP	International Conference on Parallel Processing	A
ICPR	International Conference on Pattern Recognition	A
ICS	ACM International Conference on Supercomputing	A
ICSC2	International Computer Symposium Conference	A
ICSM	International. Conferenceon Software Maintenance	A
ICSP	International Conference on Software Process	A
ICSR	IEEE International Conference on Software Reuse	A
ICTL	International Coference on Temporal Logic	A
ICWS	IEEE International Conference on Web Services	A
IDA	Intelligent Data Analysis	A
IEEE-Alife	IEEE International Symposium on Artificial Life	A
IEEE-MM	IEEE International Conference on Multimedia Computing and Systems	A
IEEETKDE	IEEE Transactions on Knowledge and Data Engineering	A
IFAC	TC5 working conferences on Enterprise Integration and IFAC World Congress	A
IJCNLP	International Joint Conference on Natural Language Processing	A
IJCNN	IEEE International Joint Conference on Neural Networks	A
ILPS	International Logic Programming Symposium	A
IM	IFIP/IEEE Integrated Management (odd years sharing with NOMS)	A
IMC	Internet Measurement Conference	A
INTERACT	IFIP International Conference on Human-Computer Interaction	A
Interspeech	Interspeech	A
IPCO	MPS Conference on integer programming & combinatorial optimization	A
IPDPS	IEEE International Parallel and Distributed Processing Symposium	A
ISAAC	International Symposium on Algorithms and Computation	A
ISD	International Conference on Information Systems Development	A
ISESE	International Symposium on Empirical Software Engineering	A
ISMB	Intelligent Systems in Molecular Biology	A
ISR	International Symposium on Robotics	A
ISSCC	IEEE International Solid-State Circuits Conference	A
ISSR	International Symposium on Robotics Research	A
ISSRE	International Symposium on Software Reliability Engineering	A
ISSTA	Internation Symposium on Software Testing and Analysis	A
ISTA	International Conference on Information Systems Technology and its Application	A
ISTCS	Israel Symposium on Theory of Computing and Systems	A

ITiCSE	Annual Conference on Integrating Technology into Computer Science Education	A
IUI	Intelligent User Interfaces	A
IVCNZ	Image and Vision Computing Conference	A
JELIA	Logics in Artificial Intelligence, European Conference	A
JICSLP/ICLP/ILPS	(Joint) International Conference/Symposium on Logic Programming	A
K-CAP	Knowledge capture	A
KR	International Conference on Principles of KR & Reasoning	A
LCN	IEEE Conference on Local Computer Networks	A
LCTES	ACM SIGPLAN Conference on Languages, Tools, and Compilers for Embedded Systems	A
LPAR	Logic Programming and Automated Reasoning	A
MASCOTS	Symposium Model Analysis & Simulation of Computer & Telecommunications Systems	A
MASS	IEEE International Conference on Mobile Ad-hoc and Sensor Systems	A
MassPar	Symposium on Frontiers of Massively Parallel Processing	A
METRICS		A
MICRO	International Symposium on Microarchitecture	A
Middleware	ACM/IFIP/USENIX th International Middleware Conference	A
MM	ACM International Workshop on Multimedia Information Retrieval	A
MMCN	ACM/SPIE Multimedia Computing and Networking	A
MMSP	International Workshop on Multimedia Signal Processing	A
MOBIHOC	ACM Symposium of mobile and ad hoc computing	A
MobileHCI	International Conference on Human-Computer Interaction with Mobile Devices and Services	A
Mobiquitous	International Conference on Mobile and Ubiquitous Systems: Networks and Services	A
Mobisys	ACM SIGMOBILE International Conference on mobile systems, applications and services	A
MODELS	International Conference on the Unified Modeling Language (formerly UML)	A
MSWIM	ACM/IEEE International Conference on Modelling, Analysis and Simulation of Wireless and Mobile Systems	A
NAACL	North American Association for Computational Linguistics	A
NDSS	Usenix Networked and Distributed System Security Symposium	A
Net Object Days	Includings MATES, ENASE etc.	A
NetStore	Network Storage Symposium	A
Networking 200X	IFIP Networking 200X	A
NOSSDAV	Network and OS Support for Digital A/V	A
NSDI	Symposium on Networked Systems, Design and Implementation	A
OPENARCH	IEEE Conference on Open Architecture and Network Programming	A
P2P	IEEE International Conference on Peer-toPeer Computing	A
PACT	International Conference on Parallel Architecture and Compilation Techniques	A
PADL	Practical Aspects of Declarative Languages	A
PADS	ACM/IEEE/SCS Workshop on Parallel & Distributed Simulation	A
PAKDD	Pacific-Asia Conference on Knowledge Discovery and Data Mining	A
PDC	Participatory Design Conference	A
PEPM	ACM SIGPLAN Workshop on Partial Evaluation and Program Manipulation	A
PERFORMANCE	IFIP International Symposium on Computing Performance, Modelling, Measurement and Evaluation	A
PG	Pacific Graphics	A
PKDD	European Conference on Principles and Practice of Knowledge Discovery in Databases	A
PPoPP	Principles and Practice of Parallel Programming	A
PPSN	Parallel Problem Solving from Nature	A

PRO-VE	IFIP Working Conferences on Virtual Enterprises	A
PT	Performance Tools - International Conference on Model Techniques & Tools for CPE	A
QoSA	Conference on the Quality of Software Architectures	A
QSIC	International Quality Software Conference	A
RAID	Symposium on Recent Advances in Intrusion Detection	A
RANDOM	International Workshop on Randomization and Computation	A
RE	IEEE Requirements Engineering	A
RECOMB	Annual International Conference on Comp Molecular Biology	A
RoboCup	Robot Soccer World Cup	A
RST	International Conference on Reliable Software Technologies	A
RTA	International Conference on Rewriting Techniques and Applications	A
RTAS	IEEE Real-Time and Embedded Technology and Applications Symposium	A
RTSS	Real Time Systems Symp	A
SARA	Symposium on Abstraction, Reformulation and Approximation	A
SAS	Static Analysis Symposium	A
SAT	International Conference on Theory and Applications of Satisfiability Testing	A
SCA	ACM SIGGRAPH/Eurographics Symposium on Computer Animation	A
SCC	IEEE International Conference on Services Computing	A
SCG	ACM Symposium on Computational Geometry	A
SCOPES	International Workshop on Software and Compilers for Embedded Systems	A
SDM	SIAM International Conference on Data Mining	A
SIGCSE	ACM Special Interest Group on Computer Science Education Conference	A
SIGGroup	ACM Special Interest Group on Supporting Group Work	A
SMS	IEEE International Symposium on Software Metrics	A
SPAA	Symposium on Parallelism in Algorithms and Architectures	A
SPICE	Software Process Improvement and Capability Determination	A
SRDS	Symposium on Reliable Distributed Systems	A
SSDBM	International Conference on Scientific and Statistical Data Base Management	A
SSPR	Structural and Statistical pattern recognition	A
SSR	ACM Symposium on Software Reusability	A
SSTD	International Symposium on Spatial Databases	A
STACS	Symposium on Theoretical Aspects of Computer Science	A
SUPER	ACM/IEEE Supercomputing Conference	A
SWAT	Scandinavian Workshop on Algorithm Theory	A
TABLEAUX	International Conference on Theorem Proving with Analytic Tableaux and Related Methods	A
TACAS	Tools and Algorithms for Construction and Analysis of Systems	A
TARK	Theoretical Aspects of Rationality and Knowledge	A
TIME	International Symposium on Temporal Representation and Reasoning	A
TREC	Text Retrieval Conference	A
UIST	ACM Symposium on User Interface Software and Technology	A
UKSS	United Kingdom Systems Society	A
UM	International Conference on User Modelling	A
USENIX	USENIX Annual Technical	A
USITS	Unix Symposium on Internet Technologies	A
VCIP	SPIE International Conference on Visual Communications and Image Processing	A
VIS	IEEE Visualization	A
VL/HCC	IEEE Symposium on Visual Languages and Human-Centric Computing	A
VLSI	IEEE Symposium VLSI Circuits	A

VMCAI	Verification, Model Checking and Abstract Interpretation	A
WACV	IEEE Workshop on Apps of Computer Vision	A
WADS	Workshop on Algorithms and Data Structures	A
WCNC	IEEE Wireless Communications and Networking Conference	A
WISE	International Conference on Web Information Systems Engineering	A
WoWMoM	IEEE International Symposium on a World of Wireless, Mobile and Multimedia Networks	A
WPHOL	International Conference on Theorem Proving in Higher Order Logics	A
AAAAECC	International Symposium on Applied Algebra, Algebraic Algorithms and Error-Correcting Codes	B
AAIM	Conference on Algorithmic Aspects in Information and Management	B
ACAL	Australian Conference on Artificial Life	B
ACCV	Asian Conference on Computer Vision	B
ACE	Australasian Conference on Computer Science Education	B
ACIS	Australasian Conference on Information Systems	B
ACISP	Australasian Conference on Information Security and Privacy	B
ACIVS	Advanced Concepts for Intelligent Vision Systems	B
ACOSM	Australian Conference on Software Metrics	B
ACRA	Australian Conference on Robotics and Automation	B
ACS	Australian Supercomputing Conf	B
ACSAC	Australasian Computer Systems Architecture Conference(now Asia-Pacific Computer Systems Architecture Conference)	B
ACSC	Australasian Computer Science Conference	B
ACSD	Application of Concurrency to System Design	B
ADBIS	Symposium on Advances in DB and Information Systems	B
ADC	Australasian Database Conference	B
ADCS	Australasian Document Computing Symposium	B
ADHOC-NOW	Conference on Ad Hoc Networks and Wireless	B
ADTI	International Symposium on Advanced DB Technologies and Integration	B
AH	International Conference on Adaptive Hypermedia and Adaptive Web-Based Systems	B
AI*IA	Congress of the Italian Assoc for AI	B
AINA	International Conference on Advanced Information Networking and Applications	B
AISP	Australasia Conference on Information Security and Privacy	B
ALEX	Algorithms and Experiments	B
ALG	ENGG Workshop on Algorithm Engineering	B
ALP	International Conference on Algebraic and Logic Programming	B
ALTAW	Australasian Language Technology Association Workshop	B
AMCIS	Americas Conference on Information Systems	B
AMOC	Asian International Mobile Computing Conference	B
ANALCO	Workshop on Analytic Algorithms and Combinatorics	B
ANNIE	Artificial Neural Networks in Engineering Conference	B
ANTS	International Workshop on Ant Colony	B
ANZIIS	Australian and New Zealand Intelligent Information Systems Conference	B
AofA	Conference on Analysis of Algorithms	B
AOIR	Internet Research	B
AOIS	Agent-Oriented Information Systems Workshop	B
AOSE	Agent-Oriented Software Engineering Workshop	B
APAMI	Asia Pacific Association for Medical Informatics Conference	B
APBC	Asia-Pacific Bioinformatics Conference	B
APCC	IEEE Asia Pacific Conference on Communications	B

APCHI	Asia-Pacific Conference on Computer Human Interaction	B
APLAS	ASIAN Symposium on Programming Languages and Systems	B
APNOMS	Asia-Pacific Network Operations and Management Symposium	B
APSEC	Asia-Pacific Software Engineering Conference	B
ARA	National Conference of the Australian Robot Association	B
ARES	International Conference on Availability, Reliability and Security	B
ASADM	Chicago ASA Data Mining Conference- A Hard Look at DM	B
ASIAN	Asian Computing Science Conference	B
ASS	IEEE Annual Simulation Symposium	B
ASWEC	Australian Software Engineering Conference	B
ASWEC	Australian Software Engineering Conference	B
AUIC	Australasian User Interface Conference	B
AusAI	Australian Joint Conference on Artificial Intelligence	B
AusDM	Australian Data Mining Conference	B
AusWIT	Australian Women in IT Conference	B
AWOCA	Australasian Workshop on Combinatorial Algorithms	B
AWRE	Australian Workshop on Requirements Engineering	B
AWTI	Argentine Workshop on Theoretical Informatics	B
BASYS	IEEE/IFIP International Conference on Information Technology for Balanced Automation Systems	B
BNCOD	British National Conference on Databases	B
BPM	International Conference in Business Process Management	B
Broadnets	International Conference on Broadband Communications, Networks and Systems	B
CAAI	Canadian Artificial Intelligence Conference	B
CAAN	Workshop on Combinatorial and Algorithmic Aspects of Networking	B
CACSD	IEEE/IFAC Joint Symposium on Intelligent Control	B
CAIA	Conference on Artificial Intelligence for Applications	B
CATS	Computing: The Australasian Theory Symposium	B
CCA	IEEE International Conference on Control Applications	B
CCCG	Canadian Conference on Computational Geometry	B
CCW	IEEE Computer Communications Workshop	B
CD	IFIP/ACM Working Conference on Component Deployment	B
CEAS	International Conference on Email and Anti-Spam	B
CEC2	IEEE Conference on Electronic Commerce Technology	B
CGA	Workshop on Computational Geometry and Applications	B
CIAA	International Conference on Implementation and Application of Automata	B
CIAC	Italian Conference on Algorithms and Complexity	B
CICLING	Conference on Intelligent Text Processing and Computational Linguistics	B
CISTM	Conference on Information Science, Technology and Management	B
CITB	Complexity and information-theoretic approaches to biology	B
COCOA	Conference on Combinatorial Optimization and Applications	B
COMAD	International Conference on Management of Data	B
COMMONSENSE	Symposium on Logical Formalizations of Commonsense Reasoning	B
CompLife	International Symposium on Computational Life Science	B
COMPSAC	International Computer Software and Applications Conference	B
CONPAR	International Conference on Vector and Parallel Processing	B
CPM	Combinatorial Pattern Matching	B
CSL, 2 th	Annual Conference on Computer Science Logic	B
DAC	Digital Arts and Culture	B

DAFX	Digital Audio Effects Conference	B
DAIS	IFIP International Conference on Distributed Applications and Inoperable Systems	B
DaWaK	Data Warehousing and Knowledge Discovery	B
DB&IS	International Baltic Conference on Databases and Information Systems	B
DCOSS	IEEE Conference on Distributed Computing in Sensor Systems	B
DEXA	International Conference on Database and Expert Systems Applications	B
DICTA	Australian Pattern Recognition Society Conference	B
DISRA	IEEE International Workshop on Distributed Intelligent Simulation and Real-Time Applications	B
DITW	Internationale Tagung Wirtschaftsinformatik	B
DLT	Developments in Language Theory	B
DMTCS	International Conference on Discrete Mathematics and Theoretical Computer Science	B
DNA	Meeting on DNA Based Computers	B
DS-RT	Distributed Simulation and Real-time Applications	B
DSS	Distributed Simulation Symposium	B
DYSPAN	IEEE Dynamic Spectrum Access Networks	B
ECAIM	European Conference on AI in Medicine	B
ECAL	European Conferene on Artificial Life	B
ECBS	Annual IEEE International Conference and Workshop on the Engineering of Computer Based Systems	B
ECCB	European Conference on Computational Biology	B
ECEG	European Conference on e-Government	B
ECIME	European Conference on Information Management and Evaluation	B
ECIR	European Conference on Information Retrieval	B
ED-MEDIA	World Conference on Educational Multimedia, Hypermedia and Telecommunications	B
EDOC	The Enterprise Computing Conference	B
EEE	IEEE e-technology, e-service and e-commerce conference	B
EGC	European Grid Conference	B
EMCIS	European Mediterranean Info Systems	B
Emnets	IEEE Embedded Sensor Networks Worskhop	B
EPIA	Portuguese Conference on Artificial Intelligence	B
ER	International Conference on Conceptual Modeling	B
ERCIM/CSCLP	ERCIM Annual Workshop on Constraint Solving and Contrait Logic Programming	B
ESEA	Euromicro International Conference on software engineering and applications	B
ESEC	European Software Engineering Conference	B
ESM	European Simulation Multiconference	B
ESS	European Simulation Symposium	B
EuAda	Ada-Europe International Conference on Reliable Software Technologies	B
EUROGP	European Conference on Genetic Programming	B
EuroPDP	EUROMICRO Conference on Parallel, Distributed and Network-Based processing	B
EUSIPCO	European Signal Processing Conference	B
EWLR	European Workshop on Learning Robots	B
FASE	Fundamental Approaches to Software Engineering	B
FCKAML	French Conference on Knowledge Acquisition & Machine Learning	B
FCT	Fundamentals of Computation Theory	B
FEM	International Conference on Formal Engineering Methods	B
FEWFDB	Far East Workshop on Future DB Systems	B
FIE	Frontiers in Education	B
FINCRY	Financial Cryptography	B

FOSSACS	Foundations of Software Science and Computational Structures	B
FSENCRY	Fast Software Encryption	B
FTP	International Workshops on First-Order Theorem Proving	B
FTRTFT	Formal Techniques in Real-Time and Fault Tolerant Systems	B
FUN	Conference on fun with algorithms	B
GECCO	Genetic and Evolutionary Computations	B
GLOBECOM	IEEE Global Telecommunications Conference	B
GMP	Geometry Modeling and Processing	B
GPCE	International Conference on Generative Programming and Component Engineering	B
HASE	IEEE International Symposium on High Assurance Systems Engineering	B
HICSS	Hawaii International Conference on System Sciences	B
HLT	Human Language Technologies	B
HPCN	International Conference on High Performance Computing and Networking	B
HPSR	IEEE Workshop on High Performance Switching and Routing	B
IBIMA	International Business Information Management	B
IC3N	International Conference on Computer Communication and Networks	B
ICA3PP	IEEE International Conference on Algorithms and Architectures for Parallel Processing	B
ICANN	International Conference on Artificial Neural Networks	B
ICASSP	IEEE International Conference on Acoustics, Speech and Signal Processing	B
ICATPN	International Conference on the Application and Theory of Petri Nets	B
ICCB	International Conference on Case-Based Reasoning	B
ICCBSS	IEEE International Conference on COTS-Based Software Systems	B
ICCC	International Conference on Chinese Computing	B
ICCE	International Conference on Computers in Education	B
ICCI	International Conference on Computing and Information	B
ICDCN	IEEE International Conference on Distributed Computing and Networking	B
ICDCS	IEEE International Conference on Distributed Computing Systems	B
ICEIMT	International Conference on Enterprise Integration and Modelling Technology	B
ICEIS	International Conference on Enterprise Information Systems	B
ICER	International Computing Education Research Workshop	B
ICGA	International Conference on Genetic Algorithms	B
ICGT	International Conference on Graph Transformations	B
ICME	IEEE International Conference on Multimedia & Expo	B
ICMS	International Conference on Multiagent Systems	B
ICON	IEEE International Conference on Networks	B
ICPADS	IEEE International Conference on Parallel and Distributed Systems	B
ICRA	IEEE International Conference on Robotics and Automation	B
ICSC	International Computer Science Conference	B
ICSEA	International Conference on Software Engineering Advances	B
ICSEC	Int. Conference on Inform and Comm. Security	B
ICSOC	International Conference on Service Oriented Computing	B
IC-Soft	International Conference on Software and Data Technologies	B
ICTAC	International Colloquium on Theoretical Aspects of Computing	B
ICTAI	IEEE International Conference on Tools with Artificial Intelligence	B
IDEAS	International Database Engineering and Applications Symposium	B
IE	Interactive Entertainment	B
IEAAI	International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems	B

IEEE RFID	IEEE International Conference on Remote Frequency Identification	B
IEEE-IV	Intelligent Vehicles Conference	B
IFIP-DBSEC	IFIP Workshop on Database Security	B
IFM	Integrated Formal Methods	B
IFSA	IFSA World Congress	B
IJCNLP2	International Joint Conference on Computational Linguistics	B
IN	IEEE Intell Network Workshop	B
INBS	IEEE International Symposium on Intelligence in Neural & Biological Systems	B
INET	Internet Society Conference	B
INFH	Workshop on Information Hiding	B
InfoSITE	Informing Science and IT Education Conference	B
IPCCC	IEEE International Performance Computing and Communications Conference	B
IPPS	International Parallel Processing Symposium	B
IRIS	Information Systems Research Seminar in Scandinavia	B
IRMA	Information Resources Management Association International Conference	B
IROS	IEEE/RSJ International Conference on Intelligent Robots and Systems	B
ISCC	IEEE Symposium on Computers & Communications	B
ISCIS	International Symposium on Computer and Information Sciences	B
ISEAT	Integration of Software Engineering and Agent Technology	B
ISIC	IEEE International Symposium on Intelligent Control	B
ISMM	International Symposium on Memory Management	B
ITC	IEEE International Test Conference	B
IWANN	International Work-Conference on Artificial and Natural Neural Networks	B
IWCASE	International Workshop on Computer-Aided Software Eng	B
IWCMC	ACM International Wireless Communications and Mobile Computing Conference	B
IWPEC	International Workshop on Parameterized and Exact Computation	B
JMLC	Joint Modular Languages Conference	B
KI	German AI conference	B
Koli Calling		B
LATIN	International Symposium on Latin American Theoretical Informatics	B
LDTA	Language Descriptions, Tools and Applications	B
LENLS	Logic & Engineering of Natural Language Semantics	B
LFCS	Logical Foundations of Computer Science	B
LOPSTR	International Symposium on Logic-based Program Synthesis and Transformation	B
LPMA	International Workshop on Logic Programming and Multi-Agents	B
MATES	German conference on Multi-Agent system Technologies	B
MCU	Universal Machines and Computations	B
MDM	International Conference on Mobile Data Access/Management (MDA/MDM)	B
MEDINFO	World Congress on Medical Informatics	B
MEGA	Methods Effectives en Geometrie Algebrique	B
MFCS	Mathematical Foundations of Computer Science	B
MLMI	Joint workshop on Multimodal Interaction and Related Machine Learning Algorithms	B
MMM	Multimedia Modelling	B
MPC	Mathematics of Program Construction	B
MPCS	International Conference on Massively Parallel Computing Systems	B
MPPOI	Massively Parallel Processing Using Optional Interconnections	B
NCA		B
NCC	National Conference Communications	B

NGDB	International Symposium on Next Generation Data Base Systems and Applications	B
NOMS	IEEE Network Operations and Management Symposium	B
NORDCHI	Norwegian Computer Human Interaction	B
ODP	IFIP International Conference on Open Distributed Processing	B
OPODIS	International Conference on Principles of Distributed Systems	B
OZCHI	Australian Computer Human Interaction Conference	B
PACES	Pacific Asian Conference on Expert Systems	B
PACIS	Pacific Asia Conference on Information Systems	B
PACLIC	Pacific Asia Conference on Language, Information and Computation	B
PACLING	Conference of the Pacific Association for Computational Linguistics	B
PADO	Symposium on Programs as Data Objects	B
PAM	Passive and Active Measurement Conference	B
PASTE	ACM SIGSOFT Workshop on Program Analysis for Software Tools and Engineering	B
PATAT	Practice and Theory of Automated Timetabling	B
PDCAT	International Conference on Parallel and Distributed Computing, Applications and Technologies	B
PIMRC	IEEE International Symposium on Personal and Indoor Mobile Radio Conference	B
PKAW	Pacific Rim Knowledge Acquisition Workshop	B
PKC	Public Key Cryptosystems	B
PLILP	Symposium on Programming Language Implementation and Logic Programming	B
PPDP	International Conference on Principles and Practice of Declarative Programming	B
PRICAI	Pacific Rim International Conference on Artificial Intelligence	B
PRIMA	Pacific Rim International Workshop on Multi-Agents	B
PROFES	Product Focused Software Process Improvement	B
PROSim	International Workshop on Software Process Simulation and Modeling	B
PSI	Ershov conference	B
Qsine	International Conference on Quality of Service in Heterogeneous Wired/Wireless Networks	B
QualIT	International Conference on Qualitative Research in IT & IT in Qualitative Research	B
REFSQ	International Workshop on Requirements Engineering: Foundation for Software Quality	B
RIDE	International Workshop on Research Issues in Data Engineering	B
RSA	RSA Conference (a security conference)	B
RTCSA	International Conference on Real-Time and Embedded Computing Systems and Applications	B
SAC	ACM Symposium on Applied Computing	B
SAFECOMP	International Conference on Computer Safety, Reliability and Security	B
SAFEProcess	IFAC Symposium on Fault Detection, Supervision and Safety of Technical Processes	B
SAGA	Symposium on Stochastic Algorithms, Foundations, and Applications	B
SBBD	Brazilian Symposium on Databases	B
SCAI	Scandinavian Conference on Artificial Intelligence	B
SCRAA	Smart Card Research and Advanced Application Conference	B
SCSC	Summer Computer Simulation Conference	B
SEAL	Asia-Pacific Conference on Simulated Evolution & Learning	B
SEC	IFIP International Information Security Conference	B
SECON	IEEE Conference on Sensor, Mesh and Ad Hoc Communications and Networks	B
SecureComm	IEEE/CreateNet International Conference on Security and Privacy in Communication Networks	B
SECURITY	Usenix Security Symposium	B
SEEP	International Conference on Software Engineering: Education and Practice	B

SEFM	International Conference on Software Engineering and Formal Methods	B
SEKE	International Conference on Software Engineering and Knowledge Engineering	B
SEQAPP	International Conference on Sequences and their Applications	B
SIGCHI-NZ	International NZ Conference on Computer-Human Interaction	B
SIGOPS-EW	ACM SIGOPS European Workshops	B
SIROCCO	Colloquium on Structural Information and Communication Complexity	B
SMC	IEEE Conference on Systems, Man and Cybernetics	B
SOFTCOMM	Conference on Software in Tcomms and Comp Networks	B
SoMeT	International Conference on Software Methods and Tools	B
SPEC	Workshop on Security and Privacy in E-commerce	B
SPICIS	Singapore International Conference on Intelligent System	B
SST	Australasian Speech Science & Technology	B
STEP	Software Technology and Engineering Practice Conference	B
SWDC	International Conference on Software Development	B
TOOLS	Technology of object-oriented languages and systems	B
UKAIS	UK Academy of Information Systems conference	B
UMC	Unconventional Models of Computation	B
UML	Unified Modelling Language	B
VAPP	Vector and Parallel Processing	B
VDB	Visual Database Systems	B
VEE	International Conference on Virtual Execution Environments	B
VL	IEEE Symposium on Visual Languages	B
VTC	IEEE Vehicular Technology Conference	B
WABI	Workshop on Algorithms in Bioinformatics	B
WAE	Workshop on Algorithm Engineering	B
WAIS	International Workshop on Artificial Intelligence and Statistics	B
WCES	World Congress on Expert Systems	B
WCNN	World Congress on Neural Networks	B
WCRE	IEEE Working Conference on Reverse Engineering	B
WCSS	World Congress on Systems Simulation	B
WCW	Web Caching Workshop	B
WDAG	Workshop on Distributed Algorithms (DISC since 1998)	B
WG	Workshop on Graph Theory	B
WI	Web Intelligence	B
WICSA	EEE/IFIP Working Conference on Software Architecture	B
WiOpt	International. Symposium on Modeling and Optimization in Mobile, Ad Hoc, and Wireless Networks	B
WoLLIC	Workshop on Logic, Language, Information and Computation	B
WORDS	International Workshop on Object-Oriented Real-Time Dependable Systems	B
WSC	Winter Simulation Conference	B
	Graphite and Shape Modelling International	B
	Informatics in Education	B
ACAC	Australasian Computer Architecture Conference	C
ACCMCC	Australasian Conference on Combinatorial Mathematics and Combinatorial Computing	C
ACEC	Australasian Computers in Education Conference	C
ACID	Algorithms and Complexity in Durham	C
ACKMIDS	Australian Conference for Knowledge Management and Intelligent Decision Support	C
ACMA	Australasian Computer Music Conference	C
ACNN	Australian Conference on Neural Networks	C

ACSSC	Asilomar Conference on Signals, Systems and Computing	C
AdCom	International Conference on Advanced Computing and Communications	C
AEN	IASTED International Conference on AI, Exp Sys & Neural Networks	C
AFETE	Asia-Pacific Forum on Engineering and Technology Education	C
AI	IASTED International Conference on Applied Informatics	C
AIA	Artificial Intelligence and Applications Conference	C
AICE	Australian Institute of Computer Ethics Conference	C
AICEC	AICEC Conference	C
AIL	International Conference on Artificial Intelligence and Law	C
AIMC	Annual Iranian Mathematics Conference	C
AIS	Advances in Intelligent Systems	C
AIS SIGED:IAIM	International Academy for Information Management) International Conference on Informatics Education & Research	C
AISAT	International Conference on Artificial Intelligence in Science and Technology	C
AJWIES	Australia-Japan Joint Workshop on Intelligent and Evolutionary Systems	C
AKAW	Australian Knowledge Acquisition Workshop	C
AMAST	Algebraic Methodology and Software Technology	C
ANNES	Conference on Artificial Neural Networks and Expert systems	C
ANZMODS	The Modelling and Simulation Society of Australia and New Zealand Meeting	C
APCHDL	Asia Pacific Conference on Hardware Description Languages	C
APCOMin	Application of Computers and Operations Research in the Minerals Industries	C
APDSI	Asia Pacific Decision Science Institute Conference	C
APORS	Conference of the Association of Asian-Pacific Operational Research Societies	C
APPIA/GULP/PRODE	Joint Conference on Declarative Programming APPIA-GULP-PRODE	C
APRTS	Australasian Conference on Parallel and Real-Time Systems	C
APSEC/ICSC	Asia-Pacific Software Engineering Conference and International Computer Science Conference	C
APWEB	Asia Pacific Web Conference	C
AQSDT	Symposium on Assessment of Quality S/W Dev Tools	C
ARSC	Australasian Remote Sensing Conference	C
ARTDB	Active and Real-Time Database Systems	C
ARVLSI	Advanced Research in VLSI	C
ASC	IASTED International Conference on Artificial Intelligence and Soft Computing	C
ASCILITE	Annual Conference of the Australasian Society for Computers in Learning in Tertiary Education	C
ASDAC	Asia Pacific Design Automation Conference	C
ASIV	Australian Symposium on Information Visualisation	C
ASM	IASTED International Conference on Applied Simulation and Modelling	C
ASOR	National Conference of The Australian Society for Operations Research	C
ATNAC	Australian Telecommunication Networks and Applications Conference	C
AUCADC	Apple University Consortium Academic & Developers Conference	C
AuCSS	Australasian Cognitive Science Society Conference	C
AURISA	Australasian Urban and Regional Information Systems Association Conference	C
AuRW	Australasian Refinement Workshop	C
AusWeb	Australian World Wide Web Conference	C
AUUG	Australian UNIX Users Group National Conference	C
AUUG/APWEB	Joint Australian Unix Users' Group and Asia Pacific World Wide Web Conference	C
AWOCA	Australasian Workshop on Combinatorial Algorithms	C
AWSA	Australian Workshop on Software Architecture	C

BC	IFIP International Conference on Broadband Communications	C
BCS-FMW	British Computer Society Formal Aspects of Computing Science Specialist Group Workshop	C
BECC	Bled Electronic Commerce Conference	C
BIBE	IEEE Bioinformatics and Bioengineering	C
CAADRIA	Conference on Computer Aided Architectural Design Research in Asia	C
CAINE	ISCA International Conference on Computer Applications in Industry and Engineering	C
CanADAM	Canadian Discrete and Algorithmic Mathematics Conference	C
CATA	International Conference on Computers and their Applications	C
CATE	IATED International Conference on Computers and Advanced Technology in Education	C
CCRTS	International Command and Control Research and Technology Symposium	C
CCTAF	Intelligent Multimedia, Computing and Communications Technologies and Applications of the Future	C
CDB	Constraint Databases and Applications	C
CEG	Computing in Education Group of Victoria Conference	C
CHPC	International Conference on High Performance Computing	C
CIBCB	IEEE Symposium on Computational Intelligence in Bioinformatics and Computational Biology	C
CIEAEM	Conference of the Commission Internationale pour l'Etude et l'Amelioration de l'Enseignement des Mathematiques	C
CIMCA	International Conference on Computational Intelligence for Modelling, Control and Automation	C
CIRSYS	International Symposium on Circuits and Systems	C
CISST	International Conference Image Science, Systems and Technology	C
CODAS	International Symposium on Cooperative Database Systems for Advanced Applications	C
CollECTeR	Collaborative Electronic Commerce Technology and Research	C
COMPDES	International Symposium on Computer Design	C
COMPUMOD	Australasian Compumod Users' Conference	C
COMSWARE	te-Net/ICST International Conference on COMmunication System softWAre and MiddlewaRE	C
CPD	Constraint Programming Day	C
CrypAC	Cryptography Policy and Algorithms Conference	C
CSEE	Conference on Software Engineering Education	C
CSICC	International CSI Computer Conference	C
CSR	Computer Science Symposium in Russia	C
CTAC	Computational Techniques and Applications Conference	C
CxS	International Conference on Complex Systems	C
DASD	Symposium on Design, Analysis, and Simulation of Distributed Systems	C
DASWIS	Data Semantics in Web Information Systems	C
DBPL	Databases and Programming Language	C
Dcw	Distributed Communities on the Web Workshop	C
DICTA/IVCNZ	Joint DICTA & IVCNZ	C
DITAM	Doing IT at Melbourne	C
DIVC	Joint Australia and New Zealand Biennial Conference on Digital Image and Vision Computing	C
DMDW	Design and Management of Data Warehouses	C
DMKD	Workshop on Research Issues in Data Mining and Knowledge Discovery	C
DOLAP	International Workshop on Data Warehousing and OLAP	C
DSAA	International Conference on Database Systems for Advanced Applications	C

DSI	Annual Meeting of the Decision Sciences Institute	C
DSLSE	Domain - Specific Languages for Software Engineering	C
DSOM	IFIP/IEEE International Workshop on Distributed Systems Operations and Management	C
DSTKM	International Conference on Decision Support Through Knowledge Management	C
DTVE	Workshop on Database Technology for Virtual Enterprises	C
DVAT	Information Systems & Technologies /SPIE Conference on Digital Video Compression Algorithms & Techniques	C
EFIS/EFDBS	Engineering Federated Information (Database) Systems	C
EFTF/IFCS	Joint Meeting of the European Frequency and Time Forum and the Institute of Electrical and Electronics Engineers In	C
EICAR	European Institute for Computer Anti-Virus ResearchEICAR Conference	C
EKM	European Conference on Knowledge Management	C
EMBC	The Annual International Conference of the IEEE Engineering in Medicine and Biology Society	C
EP	Annual Conference on Evolutionary Programming	C
ESCAPE	Symposium On Combinatorics, Algorithms, Probabilistic and Experimental Methodologies	C
ETHICOMP	International Conference on the Social and Ethical Impacts of Information and Communication Technologies	C
EUFIT	European Congress on Intelligent Techniques and Soft Computing	C
EuroBot	European Workshop on Advanced Mobile Robots	C
EWCG	European Workshop on Computational Geometry	C
FATES	A Satellite workshop on Formal Approaches to Testing of Software	C
FIRA	FIRA Robot World Congress	C
FIAIRS	Florida Artificial Intelligence Research Society Conference	C
FMICS	Int. Workshop on Formal Methods for Industrial Critical Systems	C
FMOOD	International Conference on Formal Methods for Open Object-Based Distributed Systems	C
FMP	Formal Methods Pacific	C
FMP	Formal Methods Pacific	C
FMSEDS	Formal Methods in Software Engineering and Defence Systems Workshop	C
FOOL	International Workshop on Foundations of Object-Oriented Languages	C
FQAS	Flexible Query-Answering Systems	C
FTJP	Workshop on Formal Techniques for Java Programs	C
FUSION	International Conference on Information Fusion	C
GCCCE	Global Chinese Conference on Computers in Education	C
GeoComp	International Conference on GeoComputation	C
GOR	Conference on Operations Research	C
HASKELL	Haskell Workshop	C
HCI	International Conference on Human-Computer Interaction	C
HealthCom	International Workshop on Enterprise Networking and Computing in Health Care Industry	C
HIC	Health Informatics Conference	C
HLPP	International workshop on High-level parallel programming and applications	C
HPC	International Conference and Exhibition on High Performance Computing in the Asia-Pacific Region	C
IADIS AC	IADIS International Conference Applied Computing	C
IAIF	International Workshop on Image Analysis and Information Fusion	C
IAIM	Annual Conference of the International Academy for Information Management	C
IAS	IEEE Industry Applications Society Annual Conference	C

IAWTIC	International Conference on Intelligent Agents, Web Technologies, and Internet Commerce	C
IC	International Conference on Internet Computing	C
ICA	IFAC Conference on Automation	C
IC-AI	International Conference on Artificial Intelligence	C
ICANNGA	International Conference on Artificial Neural Networks and Genetic Algorithms	C
ICAPRDT	International Conference on Advances in Pattern Recognition and Digital Techniques	C
ICCIMA	International Conference on Computational Intelligence and Multimedia Applications	C
ICCIT	International Conference on Computer and Information Technology	C
ICCSA	International Conference on Communication Systems and Applications	C
ICEB	International Conference on e-Business	C
ICEC	IEEE International Conference on Evolutionary Computation	C
ICEComm	International Conference on Electronic Commerce	C
ICEE	International Conference on Engineering Education	C
ICICSec	International Conference on Information and Communications Security	C
ICIL	International Conference on Intelligent Systems	C
ICITA	International Conference on Information Technology and Applications	C
ICMSO	International Conference on Modelling, Simulation and Optimisation	C
ICOTA	International Conference on Optimization: Techniques And Applications	C
ICSRIC	International Conference on Systems Research, Informatics and Cybernetics	C
ICSSEA	International Conference "Software and Systems Engineering and their Applications"	C
ICTCS	Italian Conference on Theoretical Computer Science	C
ICTT	International Conference on Information and Communication Technologies in Tourism	C
ICVS	International Conference on Virtual Storytelling	C
IDC	IEEE Conference on Information, Decision and Control	C
IDC(W)	International Database Conference (HK CS)	C
IDEAL	International Conference on Intelligent Data Engineering and Automated Learning	C
IDEAW	Integrated Data Environments Australia Workshop	C
IDFC	IDF Congress	C
iEMSS	International Environmental Modelling and Software Society	C
IFAC	International Federation of Automatic Control World Congress	C
IGARSS	IEEE International Geoscience and Remote Sensing Symposium	C
IICISA	International ICSC Congress on Intelligent Systems and Applications	C
IICS	Innovative Internet Computer Systems	C
IIWAS	Information Integration and Web-based Applications and Services	C
IMSA	IASTED International Conference on Internet, Multimedia Systems and Applications	C
INAP	International Conference on Applications of Prolog	C
INDOCRYPT	International Conference on Cryptology in India	C
Interspeech	Interspeech	C
IPMU	International Conference on Information Processing and Management of Uncertainty	C
IPS	IEEE International Conference on Intelligent Processing Systems	C
IPythC	International Python Conference	C
IRITA	International Information Technology in Regional Areas Conference	C
ISAS-SCI	World Multiconference on Systemics, Cybernetics and Informatics	C
ISAVIIA	International Symposium on Audio, Video, Image Processing and Intelligent Applications	C
ISC	IASTED International Conference on Intelligent Systems and Control	C
ISDSS	Conference of the International Society for Decision Support Systems	C
ISECON	Information Systems Education Conference	C
ISFST	International Symposium on Future Software Technology	C

ISIMP	International Symposium on Intelligent Multimedia, Video and Speech Processing	C
ISITA	IEEE International Symposium on Information Theory and Its Applications	C
ISORC	IEEE International Symposium on Object-Oriented Real-Time Distributed Computing	C
I-SPAN	International Symposium on Parallel Architectures, Algorithms and Networks	C
ISSA	International Symposium on Static Analysis	C
ISSDI	International Symposium on Spatial Data Infrastructures	C
ISSDQ	International Symposium on Spatial Data Quality	C
ISSS	International Symposium on System Synthesis	C
ISW	Information Security Workshop	C
ITHET		C
ITiRA	Information Technology in Regional Areas Conference	C
ITIS	Symposium on Information Technology and Information Systems	C
ITS	International Conference on Intelligent Tutoring Systems	C
ITW	IEEE Information Theory Workshop on Detection, Estimation, Classification and Imaging	C
IWC	International Web conference	C
IWCC	IEEE International Workshop on Cluster Computing and the Grid	C
IWDOM	International Workshop on Distributed Object Management	C
IW-MMDBMS	Int. Workshop on Multi-Media Data Base Management Systems	C
JCIS	Joint Conference on Information Sciences	C
JECGI	Joint European Conference and Exhibition on Geographical Information	C
JFPLC	International French Speaking Conference on Logic and Constraint Programming	C
JHPC	Workshop On Java For High-Performance Computing	C
JURIX	International Conference on Legal Knowledge-based Systems	C
KAW	Knowledge Acquisition, Modeling and Management Workshop	C
KDDMBD	Knowledge Discovery and Data Mining in Biological Databases Meeting	C
KDEEW	IEEE Knowledge and Data Engineering Exchange Workshop	C
KDEX	Knowledge and Data Engineering Exchange Workshop	C
KES	Knowledge-Based Intelligent Information Engineering Systems Conference	C
KIES	International Conference on Knowledge-based Intelligent Electronic Systems	C
KRDB	Knowledge Representation Meets Databases	C
L&L	Workshop on Logic and Learning	C
LANMAN	IEEE LAN/MAN Workshop	C
LARC	NASA LaRC Formal Methods Workshop	C
LawTech	IATED International conference Law and Technology	C
LCCS	International Workshop on Logic and Complexity in Computer Science	C
LI	Law via the Internet	C
LOCALGOS	Workshop on Localized Alg. and Protocols for Wireless	C
LREC	Language Resources and Evaluatin Conference	C
MADYMO	Australian MADYMO Users Meeting	C
MATLAB	Australian MATLAB Conference	C
MCDA	Australian Workshop on Mobile Computing, Databases and Applications	C
MCSpo	Australian Conference on Mathematics and Computers in Sport	C
MDDS	Mobility in Databases and Distributed Systems	C
MDSRIA	International Workshop on Multimedia Data Storage, Retrieval, Integration and Applications	C
MEWS	Mining for Enhanced Web Search	C
MIC	IATED International Conference on Modelling, Identification, and Control	C
MICC/ISPACS	Joint IEEE Malaysia International Conference on Communications and IEEE International Workshop on Intelligent Signal Processing and Communication Systems	C

MME	IEEE International Conference on Multimedia in Education	C
MobiDE	Workshop on Data Engineering for Wireless and Mobile Access	C
MODSIM	International Congress on Modelling and Simulation	C
MODSS	Multiple Objective Decision Support System Conference	C
MPOOL	Workshop on Multiparadigm Programming with OO Languages	C
MS	IASTED International Conference on Modelling and Simulation	C
MSO	IASTED International Conference on Modelling, Simulation and Optimization	C
MTNS	International Symposium on the Mathematical Theory of Networks and Systems	C
MVSP	Intelligent Multimedia, Video and Speech Processing Symposium	C
NACCQ		C
NAFIPS	North American Fuzzy Information Processing Society Conference	C
NAISO	NAISO Congress on Autonomous Intelligent System	C
NCCIS	National Conference on Computer and Information Systems	C
NDB	National Database Conference (China)	C
NeMLaP	Joint Conference on New Methods in Language Processing and Computational Natural Language Learning	C
NFM	TheNorthernFormalMethodsWorkshops	C
NHIC	National Health Informatics Conference	C
NLDB	Applications of Natural Language to Data Bases	C
NNSP	IEEE International Workshop on Neural Networks for Signal Processing	C
NORDSEC	Nordic Workshop on Secure IT Systems	C
NPDP	Annual IASTED International Conference on Networks, Parallel and Distributed Processing and Applications	C
NPSC	International Conference on Neural, Parallel and Scientific Computations	C
NRDM	Workshop on Network-Related Data Management	C
OASIS	Organisations and Society in Information Systems Workshop	C
ODLA	Open and Distance Learning Association of Australia Biennial Forum	C
OESS/IOCC/ACOFT	Joint OECC, IOCC & ACOFT	C
OODBS	Workshop on Object-Oriented Database Systems	C
OOIS	International Conference on Object Oriented Information Systems	C
ORPA	Conference on Operational Research Practice in Africa	C
OTA	Optimization: Techniques And Applications	C
P&I	PACES & ICIL	C
PAAM	Practical Application of Intelligent Agents and Multi-Agent Technology Conference	C
PACCS	Post-Graduate ADFA Conference on Computer Science	C
PADO	Symposium on Programs as Data Objects	C
PAP/PACT	Practical Aspects of PROLOG/Constraint Technology	C
PARCO	Parallel Computing	C
PAWEC	Pacific-Asia Workshop on Electronic Commerce	C
PCNS	SPIE - Conference on Performance and Control of Network Systems	C
PCS	International Picture Coding Symposium	C
PCW	International Parallel Computing Workshop	C
PDCN	IASTED International Conference on Parallel and Distributed Computing and Networks	C
PDCS	IASTED International Conference on Parallel and Distributed Computing and Systems	C
PDIS	Parallel and Distributed Information Systems	C
PDP	International Parallel and Distributed Processing Symposium	C
PDPTA	International Conference on Parallel and Distributed Processing Techniques and Applications	C
PEC&CON	Joint AUPEC & EECON	C

PHYSDES	International Symposium on Physical Design	C
PMIP	IEEE Pacific-Rim Conference on Multimedia	C
PPCIS	Pan Pacific Conference on Information Systems	C
PSB	Pacific Symposium on Biocomputing	C
PSOR	International Conference on Probability, Statistics and Operational Research	C
PTPC	International Workshop on Practice and Theory in Public-Key Cryptography	C
QuantCom	International Conference on Experimental Implementation of Quantum Computation	C
RFF	International Conference on CAD/CAM, Robotics & Factories of the Future	C
RM	IASTED International Conference on Robotics and Manufacturing	C
ROVPIA	International Conference on Robotics	C
RS	Annual Convention for Survey, Mapping and Remote Sensing	C
RTDB	Workshop on Real-Time Databases	C
SARC	International Symposium on Automation and Robotics in Construction	C
SCSS	Australian Workshop on Safety Critical Systems and Software	C
SCW	IEEE Workshop on Speech Coding	C
SE	IASTED International Conference on Software Engineering	C
SEA	IASTED International Conference on Software Engineering and Applications	C
SECRYPT	International Conference on Information Security and Cryptology	C
SEET	Software Engineering Education and Training Conference	C
SELCRYP	Annual Workshop on Selected Areas in Cryptography	C
Sensor Networks	Sensor Networks	C
SFP	Scottish Functional Programming Workshop	C
SimTecT	Simulation Technology and Training Conference	C
SInT	IEEE International Symposium on Information Theory	C
SIP	IASTED International Conference on Signal and Image Processing	C
SIRC	Spatial Information Research Centre Colloquium	C
SIST	Spatial Information Science and Technology Conference	C
SITE	Society for Information Technology and Teacher Education Conference	C
SPDS	ACM Symposium on Principles of Database Systems	C
SPIRE	International Symposium on String Processing and Information Retrieval	C
SQC	Software Quality Conference	C
SQM	International Conference on Software Quality Management	C
SREIS	Symposium on Requirements Engineering for Information Security	C
SRIG-ET	Software Education Conference	C
SSC	IFAC Conference on System Structure and Control	C
SSGRR	International Conference on Advances in Infrastructure for Electronic Business, Science, and Education on the Internet	C
SSS	Symposium on Stabilization, Safety, and Security of Distributed Systems	C
STM	International Conference on Systems Thinking in Management	C
SYSSYN	International Symposium on System Synthesis	C
TAKMA	Theory and Applications of Knowledge Management	C
TE	International Conference on Technology Education	C
TENCON	IEEE Region Ten Conference	C
TIDSE	Technology for Interactive Digital Storytelling	C
UWACS	University of Western Australia Computer Science Research Conference	C
VDbS	IFIP Working Conference on Visual Database Systems	C
VDEA	SPIE Conference on Visual Data Exploration and Analysis	C
VIIP	IASTED International Conference on Visualization, Imaging, and Image Processing	C

VIP	Pan-Sydney Area Workshop on Visual Information Processing	C
VISUAL	International Conference on Visual Information Systems	C
VLFM	Visual Languages and Formal Methods	C
VLSID	International Conference on VLSI Design	C
VSMM	International Conference on Virtual Systems and MultiMedia	C
W2GIS	International Workshop on Web and Wireless Geographical Information Systems	C
WAIM	International Conference on Web Age Information Management	C
WALCOM	Workshop on Algorithms and Computation	C
WarSec	Australian Information Warfare & Security Conference	C
WAW	Workshop on Algorithms and Models for the Web-Graph	C
WAWISR	Western Australian Workshop on Information Systems Research	C
WCC	World Computer Congress	C
WCCE	World Conference on Computers in Education	C
WDSI	Western Decision Sciences Institute Conference	C
WebDB	International Workshop on the Web and Databases	C
WEBIST	International conference on Web Information Systems and Technologies	C
WebNet	World Conference on the WWW and Internet	C
WEC	International Workshop on Entertainment Computing	C
WFLP	International Workshop on Functional and (Constraint) Logic Programming	C
WHIS	Workshop on Hybrid Intelligent Systems	C
WIC	Australasian Women in Computing Workshop	C
WICS	International Computer Symposium Workshop	C
WIDM	ACM Workshop on Web Information and Data Mangement	C
WMSCI	World Multiconfs on Systems, Cybernetics & Informatics	C
WoPP	IEEE International Conference on Parallel Processing Workshops	C
WORLDCOMP	World Congress in Computer Science, Computer Engineering, and Applied Computing	C
WTASA	Workshop on Theoretical and Algorithmic Aspects of Sensor and Ad-hoc Networks	C
WWCA	International Conference on Worldwide Computing and Its Applications	C
ZB	International Conference of Z and B Users	C
ZUM	International Conference of Z Users	C
ZUSER	International Conference of Z Users	C
MIR	ACM SIGMM International Woekshop on Multimedia Information Retrieval	C