[image: image1.png]sinadsa

National Adult Day Services Association

 [image: image2.png]Ault Day Services Asseciation

Request for Presentation
2014 National Adult Day Services Conference
“The Power of Adult Day Services: The Future of Care”

October 9-11, 2014
The Westin, Charlotte, North Carolina
Proposed Session Title:

Suggest a title (8-10 words) that is informative and clearly reflects the presentation content.
(NADSA reserves the right to edit session titles)
Presentation Learning Objectives: List educational goals of the presentation that specify (beyond narrative) what participants will learn as a result of attending the presentation.
(NADSA reserves the right to edit objectives to meet requirements for CEUs)
Session Categories: Check ONE category that best represents the focus area of the presentation.
· Public Policy/Advocacy
· Research

· Marketing

· Operations

· Services and Programming
Presentations are intended to educate/support learning and therefore, presenters may not sell, promote or pitch any specific product or service. Does your presentation include a product that may be beneficial to Adult Day Service providers and is for sale? □Yes □ No
If yes, briefly describe the product:

Presentation Format: I submit this RFP for consideration for the following event format(s). Check all that apply.
· 3 hour pre-conference session on Thursday

· 90 minute breakout session on Friday or Saturday
· 45 minute general keynote session on Friday or Saturday

· 1 hour webinar on a future date of your choice

Session Narrative: Attach a separate page (approximately 500 words) summarizing the presentation.
This will be utilized to evaluate the overall relevance and quality of the proposed presentation. If your presentation is selected, this narrative will also be adapted for the Conference Program.
PRESENTER(S) BIOGRAPHICAL INFORMATION

Name of Lead Speaker/Proposal Submitter:

This person will be the contact and is responsible for all session logistics
Job Title:

Organization:

Street Address:

City, State, Zip:

Telephone: (

)

Email:

Undergraduate Degree:

Year:

Academic Institution:

Graduate Degree:

Academic Institution:

Year:

Additional Speakers: If applicable, identify any additional speakers below with e-mail and phone information.

Name

E-mail address

Phone #

Name

E-mail address

Phone #

Name

E-mail address

Phone #

Professional Background: Provide a current one-two paragraph biography in a Microsoft Word file for each speaker to be used as an introduction as well as an overview of your knowledge and experience related to the proposed session topic and the aging services field; i.e.: concurrent responsibilities, areas of specialty, past speaking engagements, etc.
References: Provide the names and contact information for at least two persons who have witnessed your presentation skills.

1.

2.

Presentation Agreement:
· Keep the meeting dates of October 9-11, 2014, available until notified of the status of my proposal.

· Submit my PowerPoint presentation and quality handout masters via email or flash drive to NADSA for posting in the on-line Members’ Only Library no later than two weeks prior to the presentation.
· Prepare, duplicate, and distribute handout materials for my presentation at my expense.

· Allow NADSA to list my contact information on printed and online materials.

· Refrain from using the platform, audio-visual materials, or handout materials to showcase or promote business and/or products.

· I understand NADSA cannot pay honoraria, travel, per diem, handouts or other costs for speakers. In appreciation for your contribution, approved speakers may attend the conference on the day of their presentation at no cost for registration. Attendance other than the day of presenting requires payment of all applicable registration fees.

By submitting your presentation, you are agreeing to the presentation agreement.

*** To ensure your inclusion in the review process, email submissions by February 14, 2014,
to Shannon Ross at sross@sarahcare.com ***
Page 2 of 2

