[image:]
ABSTRACT SUBMISSION FORM

FOR THE USE OF LECTURERS/ACADEMICS/RESEARCHERS/PRACTITIONERS and STUDENTS

TO BE SUBMITTED ONLINE BY THE 31st March 2015 (or 1st May FOR STUDENTS ONLY)

	Name & Email of main contact presenter
	
	Please state
academic or student
	

	Name & Email of all additional presenters
	
	Please state
academic or student
	

	Institution/ Organisation
	

	Address

	

	Country
	

(Please underline/bold one option)
Is this abstract for a:
· Poster
· Oral presentation
· Workshop

	1. Title of the Poster/Oral Presentation/Workshop
(In this box please include the title which should be no more than 12 words)

: ……

	2. Explain how your Poster/Presentation/Workshop may be of interest to an ENOTHE audience (max 20 words)

: ……

	3. Explain how the Poster/Oral Presentation/Workshop is related to one of the following specific themes e.g.(max 20 words):

EU 2020 goals – which goal / goals http://ec.europa.eu/europe2020/index_en.htm

Horizon 2020 – which subject area http://ec.europa.eu/programmes/horizon2020/

European Year 2015 Year for Development https://europa.eu/eyd2015

: ……

	4. Explain how your Poster/Oral Presentation/Workshop relates to the following topics/areas (max 20 words):
Occupational science /Occupational therapy
· Practice
· Education
· Research

: ……

	
5. Explain how your Poster/Oral Presentation/Workshop relates to the development of the 6 domains of specific competences included in TUNING (max 20 words):
· Knowledge of occupational therapy
· Occupational therapy process and professional reasoning
· Professional relationships and partnerships
· Professional autonomy and accountability
· Research and development in occupational therapy/ science
· Management and promotion of occupational therapy

: ……

	6a. If you are planning a Workshop, your abstract must include the following:
· Introduction
· Working methods of your workshop e.g. (guided) discussion, group work, role play, exercises, interaction etc.
· Preferred OUTCOME of the workshop e.g. statements, advice.
 (200 words maximum)

: ……

	6b. If you are planning a Poster/Oral Presentation, your abstract must include the following:
· The topic, main issues and aim of the poster/oral presentation
· Keywords: choose up to 3 key words that best describe your presentation.
· References (max of 5).
 (200 words maximum)

: ……

7. Students:
If this is an abstract for a student project/poster this form must include sign of approval from your institution and a short statement by them to support the quality of the abstract.

Name of University College staff member:
Job title:
Statement of support:

Submit to the ENOTHE board via: enothe@yorksj.ac.uk by the 31st March 2015 (or 1st May FOR STUDENTS ONLY).

[bookmark: _GoBack]

 	
image1.png
ENOTHE

