How to Create an Abstract
· Please have a look again at the Emphases of the Conference and notice specific recommendations given by the referees.
· With submitting of the abstract you are committed to give a presentation at the conference and to write a paper for the conference proceedings (latest 2010-03-08), if your abstract has been accepted by the scientific board of the 14th Passive House Conference. The person giving the oral presentation will only pay a reduced participation fee of 165 Euro (Speaker and member of IG Passive House 135 Euro). The reduced fee is only valid for one person each accepted presentation. 
· You will receive a confirmation of receipt for your paper per e-mail.
Criteria for the Abstracts:
· Abstracts can only be accepted together with a completed and signed submission form
· Please use the following format for your abstract:

File format: Word document .doc

Font: text 12 pt ; caption 20 pt bold

Length: max. 3.000 characters incl. blanks

· The title must be short and precise and characterise the issue to be presented. 

· The contents of the issue must be interesting for the participants of the Passive House conference.

· The topic, the essential methods, the execution and the results must be clear from the presentation. All information, which may be of significance for accepting the contribution, must be included in the presentation.

· The status of the treated facts must be clearly visible: If it concerns a planning, a building report, an inspection after moving into a building, a measurement data evaluation, a survey, a literature research,... If certain objects (building, systems) crop up in the Abstract, it is also to be made clear whether these objects are in planning, in construction, completed, restored. 

· In case of buildings or systems it is also useful to enclose drawings or photos with the abstract; the scope of which should not exceed 1 MB. Not suitable are brochures and advertising materials. 

· Tip: Ask yourself when writing your contribution, which benefit a participant can gain from presentation: Exemplary execution? Planning assistance? Building experience? User experience? Avoidance of errors? The more useful your contribution is for solving tasks which appear frequently, the higher the value of your contribution.

· Tip: Place special importance on the conclusions from your contribution. 

· Tip: Above all state concretely what you have to say about the issue - and less what you wish to criticise about others.

· Contributions, which contain statements which infringe the law, are insulting or derogative, will be rejected without a further statement. Neither may contributions contain any product and company advertisements (advertising is reserved for the specialist fair and the advertisement section of the conference volume). Abstracts or contributions, which contain a frequent mentions of a certain product or a certain offer or an institution, can be rejected

With the submission of an Abstract the person submitting undertakes in case of acceptance of the contribution by the conference advisory council:

1. To speak about this contribution in the allocated working group as speaker at the 14th Passive House Conference.

2. To register (after acceptance of the contribution) at the conditions for speakers at the 14th Passive House Conference (participation fee for speakers: 165 Euro, Speaker and member of IG Passive House 135 Euro). This reduced participation fee for speakers always applies only for one person per accepted contribution.

3. To create a written contribution with maximum scope of 6 pages according to the format template and to make available in an electronic form by no later than 2010-03-08 for the conference volume. The speaker grants the PHI a publication right fort his contribution for the conference volume and for the Internet page of the conference and guarantees that the contribution is free of rights of third parties.

4. To accept the decisions of the conference advisory council by excluding recourse to law . 

Experience has shown that there are more submissions than time available for oral presentations at the conference. Accepted contributions can be allowed to give a presentation as posters. Two pages are available in the conference volume for poster contributions; one author each per contribution can participate in the conference at the reduced fee (poster contribution) of 320 Euro (IG members 268 Euro). 

The reduced participation fees for speakers and poster contributions enable the accepted submittors to participate on both days of the conference. A further reduction for the participation on just one day is not possible.

