
Physiotherapy UK 2012 CSP Conference & trade exhibition will be held at the BT Convention Centre, Liverpool, on 12-13 October 2012.

The CSP Scientific Committee is now inviting abstract submissions for platform and poster presentations.

Timetable:

18th January 2012
Call for abstracts published. Abstracts can be submitted online from 25th January.

12th March 2012
Closing date for submission of abstracts

w/c 2 April 2012
All applicants notified of the outcome of the review process

Submission format

All submissions should be made electronically via the Physiotherapy UK 2012 website www.physiotherapyuk.org.uk.

Content

Physiotherapy UK 2012 themes

Categories of presentation

- Research reports

- Special interest reports

Presentation format

Selection criteria

Submission guidelines

General information

Physiotherapy UK 2012 themes

Physiotherapy UK 2012 will be structured around five core programme themes:

· Burns & plastics

· Cardio-respiratory

· Health Policy & Practice

· Musculoskeletal

· Neurology

Please indicate which theme your abstract relates to.
The overall aim of Physiotherapy UK 2012 is to showcase the latest research findings and best practice, educational and professional developments in physiotherapy. The programme brings together the work of a number of CSP professional networks, offering physiotherapy staff from a wide range of backgrounds the opportunity to hear top speakers, access new evidence to support their practice and to learn, debate and share knowledge and experiences in the pursuit of excellent patient care.

The programme has been designed to appeal to all members’ professions, including those engage in clinical practice and management, as well as those involved in education and research.

Categories of presentation

Abstracts are requested for the following categories:

Research Reports

Research reports are presentations of original scientific data collected by the authors. Submissions with pending results will not be accepted. Any established research approach, research design or research method will be welcomed.

Policy, service evaluation and special interest reports
Reports concerned with the organisation, regulation or management of physical therapy services, education, research development and service delivery will be considered in this category.

Presentation format

Submissions may be made in for presentation in one of the following formats:

Platform Presentations

A platform presentation is a ten-minute oral presentation of a paper to a seated audience, followed by five minutes of question time, moderated by a chair.

Please note that platform presenters will be required to attend the event on the day they are speaking, booking their place at a discounted rate.

Poster Presentations

Posters are reports summarising information using brief written statements and graphic materials, such as graphs, charts, figures and photographs. Posters accepted for display must be produced according to guidelines, which will be issued to the successful authors. It is not possible to display posters which do not adhere to the guidelines.

Posters will be on display during exhibition hours. There will be opportunity for presenters to discuss their poster with delegates and presenters will be assigned a specific time to be at their poster.

Please note that poster presenters will be required to attend the event, booking their place at a discounted rate.

Selection criteria

The following selection criteria will be used to review both research and special interest report abstracts.

· Abstract written clearly and concisely

· Relevance to one or more of the programme themes

· Title clearly describes the abstract

· A clear purpose is stated

· Context within current evidence base presented

· Method / approach applied appropriate to aims

· Evaluation / analysis and results appropriately applied and interpreted

· Strengths and weaknesses of work highlighted

· Relevance and implications to physiotherapy clearly expressed

· Suggestions for further work made

Submission guidelines

Each submission must be made electronically via the Physiotherapy UK 2012 website at www.physiotherapyuk.org.uk. The submitting author must be the presenting author. Correspondence will be with the presenting author. The presenting author does not have to be the first named author listed on the abstract. The online submission form will provide restricted space for data entry and word count limits are described below.

Having entered your abstract online you will be able to amend your submission up until the deadline of 12th March. Please take time to check your submission carefully, particularly where you have used scientific notation, to make sure that your text is submitted as intended.

Submissions should include the following:

· Category – State one programme theme and as many clinical interest areas that apply

· Title of abstract [maximum 20 words]

· Names and titles of presenter and co-authors

· Your preference for an oral or poster presentation (or state if either will be acceptable).

· Contact details of authors to include: full name, organisation/institution, city and country for all authors

· E-mail, work telephone, fax number, mailing address for

· presenting authors

· Brief biography of presenting author (for Platform Presentations only) [150 words]

· The completed abstract (maximum 300 words). Abstracts for both types of presentation will be published on the Physiotherapy UK 2012 event website and must be structured using the following headings:

	Category (state programme theme)

	Research Reports
	Special Interest Reports

	Heading
	Notes
	Heading
	Notes

	Title
	
	Title
	

	Author(s)
	
	Author(s)
	

	Purpose
	What was the major reason for doing the study? Any secondary objectives?
	Purpose
	What was the major reason for developing the new or adapted programme/ method / theory / resource? Any secondary objectives?

	Relevance
	How does this study relate to the physical therapy practice / management / education / policy and the evidence base?
	Relevance
	How does this study relate to the physical therapy practice / management / education / policy and the evidence base?

	Participants
	Describe the number and relevant characteristics of the participants and how they were selected.
	Description
	What methods, materials and principles did the project involve, and how have these been developed and used?

	Methods
	What methodological approach was used for the study and the methods used for data collection?
	Evaluation
	How has the programme been evaluated? What have been the responses to the programme method and theory when it has been put to use?

	Analysis
	Describe the type of qualitative /quantitative data analysis used to assist you in interpreting your data.
	Conclusions
	What can be concluded from the development and evaluation? What are the suggestions for future work?

	Results
	Briefly summarise the main findings derived from your analysis.
	Implications
	For physical therapy practice / management / education / policy.

	Conclusions
	What can be concluded form the analysis of your data? What are the suggestions for future work?
	Keywords
	Use up to 3 words to describe your work which are supplementary to the programme track and topic.

	Implications
	For physical therapy practice / management / education / policy.
	Funding acknowledgements
	Please acknowledge all funding sources that supported your work. If the work was unfunded please state this.

	Keywords
	Use up to 3 words to describe your work which are supplementary to the programme themes and topic areas.
	
	

	Funding acknowledgements
	Please acknowledge all funding sources that supported your work. If the work was unfunded please state this.
	
	

Ethics approval

Please name the ethics committee that approved your work, where appropriate. If ethics approval was not required, or if you do not have an ethics system in your country, please state this (maximum 20 words). The ethics statement will be published with the abstract.

General information

1. All abstracts and presentations must be made in English.

2. A written abstract must be submitted for each proposed presentation.

3. All abstracts must be prepared using the abstract guidelines to be found in this document and on the website www.physiotherapyuk.org.uk
4. All submissions should reflect at least one of the above five programme themes.

5. Each prospective presenter may submit and present a maximum of three abstracts. They may be named on other abstracts as a co-author but only as presenting author on three.

6. Only one presenting author per paper is permitted.

7. All presentations must describe original work to which all the authors listed have made a significant contribution. Any reference to personal experience should be clearly labelled as such.

8. All abstracts and presentations must adhere to the use of “people-first” language. A person must not be referred to by disability or condition, and terms that could be considered biasing or discriminatory in any way should be removed (e.g. use “person with a stroke” instead of “stroke patients”).
9. Any source of funding or support for the work being presented should be acknowledged.

10. All presentations including research on humans should ensure that reference is made to the methods / approaches for ensuring that the research was carried out ethically (i.e. ethics approval, subject consent).

11. Each abstract submission must indicate if the material has been or will be published or presented at another national or international meeting prior to Physiotherapy UK 2012.

12. Abstracts for previously published or presented work will be considered only if they are unlikely to have reached the UK national physiotherapy audience and if the authors take responsibility for providing any copyright clearance needed for inclusion in the event proceedings or other Physiotherapy UK 2012 publications.

13. The author presenting the paper must register to attend Physiotherapy UK 2012 and be available to participate in the programme at the time scheduled. Only one of the named authors may present the abstract. If no author is available the abstract will be withdrawn.

14. Any changes to the presenting author will need to be notified directly to CSP. Changes will be incorporated into the final programme if there is sufficient time, but thereafter no further changes will be reflected in the programme.

15. The scheduling of all presentations will be determined by the Programme Development Group to ensure best fit with the overall event programme. Any requests for specific dates and times cannot be considered. Similar abstracts in related topic areas will be grouped together for platform presentation / poster display / interactive poster discussions.

16. All abstracts will be blinded and reviewed without knowledge of the identity of the author(s). The abstract submission fields ensure that the authors of an abstract cannot be identified during the review process. Abstracts will be peer reviewed using specific criteria developed for each of the research and special interest report categories – the selection criteria appear to be the same for both

17. Selection will be based on the abstracts’ conformance to the stated criteria.

18. PowerPoint presentation will be available in all rooms and will be the primary resource available for platform presentations.

19. Some sessions may be audio-taped or videotaped for display on CSP websites following the event. Some sessions may be broadcast via a live web transmission.

20. Contributors should not use these sessions for marketing opportunities for new products, equipment or organisations, and not use the presentation time to refute or denigrate competitors’ products.

21. All presentations during Physiotherapy UK must include the same content and follow the same outline as that described in the submitted and accepted abstract. Exceptions will only be allowed with written permission of the Chair of the Scientific Committee.

22. All decisions of the Scientific Committee are final.

23. Honorarium, fee or payment of expenses will not be provided for presentations.

Credit

With grateful thanks to WCPT and AHPRN for the development of these guidelines.

Call for abstracts 2012

