

[image: image1.jpg]

 [image: image2.jpg]

THE FIPLV NORDIC-BALTIC REGION (NBR) CONFERENCE 2016
The Language Teacher and Teaching at Crossroads
9 June – 11 June 2016,Tallinn (Estonia)
	

	The FIPLV Nordic-Baltic Region is pleased to announce NBR 2016 conference hosted by Estonian Association of Foreign Language (the EATFL) in Tallinn, Estonia. In 2012 EAFLT joined the FIPLV regional organization Nordic- Baltic Region (the NBR), a year later the EAFLT became a member of the FIPLV (the Fédération Internationale des Professeurs de Langues Vivantes).

Conference website: www.voorkeelteliit.eu
 Select English Click [image: image3.png]

	The conference aims at providing a platform for the discussion of the changing roles of the teacher, dissemination of good practices of teaching in the 21st century with a special focus on research insights, innovative ideas and hands-on-activities.
NBR 2016 is open to anyone who has an interest in the conference topics and finding the key to being a successful teacher in the 21st century

	The conference programme focuses on the following topics:
· Language Policy and Language Education Policy
· Learning and Teaching Less Widely Taught Languages
· Traditional vs. Innovative Teaching Methods

· The Teaching Profession and Teacher Networks: Today`s and Tomorrow`s Challenges
· Emerging Technologies in a Digital Age
· Quality in Language Teaching and Learning
· Multilingualism and Employability

Conference Venue
	ORIGINAL SOKOS HOTEL VIRU

Viru Väljak 4, 10111 Tallinn

Website: https://www.sokoshotels.fi/en/tallinn
More information about conference venue

	[image: image4.jpg]

Accommodation

Rooms for NBR 2016 delegates have been provisionally reserved at special rates from 9 until 12 June 2016 .

Conference Hotels

Original Sokos Hotel Viru (conference venue)
Solo Sokos Hotel Estoria (in the same building)
 Find Registration Forms here
Nordic Forum Hotel.
Please e-mail your booking forum@nordichotels.eu or contact the hotel by phone: +3726222999 Promotional code: NBR 2016
Find information about more hotels near the conference hotel here
Conference Format
Conference format: plenary sessions, oral presentations, poster presentations and workshops.

Plenary sessions

Plenary sessions are scheduled for the start of both conference days. Prominent speakers from Estonia and outside Estonia give plenary speeches/talks on June 10 and June 11.
 Plenary sessions are conducted in English.
KEYNOTE SPEAKERS
	[image: image5.jpg]

Terry LAMB
President of FIPLV ,
General Secretary of FIPLV since 2016,

University of Sheffield (UK)

	[image: image6.jpg]

Mart LAANPERE
School of Digital Technologies,

 Tallinn University (Estonia)
	[image: image7.jpg]-

Franz MITTENDORFER

Teacher trainer and language consultant,

(Austria)
	[image: image8.jpg]

Martin EHALA

Institute of Estonian and General Linguistics,University of Tartu (Estonia)

Call for proposals

Speakers: Call for Proposal
You are kindly invited to share your knowledge, expertise and skills of teaching in the 21st century during the conference on 10 and 11 June 2016.
Before filling in Speaker proposal Form read carefully Call for Proposals and Evaluation Guidelines for NBR 2016 Abstract Submission.

Speakers register at the time of submitting their online Speaker Proposal Form latest by 15 February 2016. Additional registration is not needed. Payment can be made a later date but all presenters must pay latest by 15 March 2016.
Submission of proposals is open from 10 December 2015 to 15 February 2016.
You will receive an email by 7 March 2016 when a decision is taken about the acceptance of your abstract.

Your presentation/workshop will be included in the conference programme after the payment has been made latest by 15 March 2016.
The languages of presentations, workshops and poster presentations are: English, German, Finnish, Russian, French and Spanish.

· Write the TITLE in the language of the session (English, German, Finnish, Russian, French, and Spanish). Session title (10 words maximum).
· Write the SESSION ABSTRACT in the language of the session. This abstract will be listed in the conference abstract book. Please limit to 80 words.

· Write the SUMMARY of the session in English (between 200 – 250 words).
Presentations:
presentations on original knowledge by one or more authors within a 30-minute period, including 20 minutes for the presentation and 10 minutes for questions and discussion.
Workshops:
45-minute delegate-centred sessions that should engage the audience actively in activities, discussion and exchange of knowledge and experiences..

Poster Presentations:
oral presentations of specific topics or descriptions of projects or research work still in progress. Participants will be able to display their posters and be able to make face to face presentations during the poster session.
Deadlines
 10 December 2015 – 15 February 2016
Call for proposals/submission of abstracts
10 December 2015 – 29 February 2016
Registration of participants (early bird)
1 March 2015 - 5 May 2016

Registration of participants (late owl)
 Deadline for late owl payment: 5 May 2016
9 June 2016 10 June 2016 11 June 2016
Cultural programme Day 1 of the conference Day 2 of the conference

NBR Board meeting Reception Cultural programme

Conference Fee

Speaker and non-speaker fees are the same. The fee includes attendance at the conference sessions; name badge, conference bag with a conference programme, promotional materials and USB flash with conference presentations; coffee breaks and lunches, cultural programme, reception on June 10 and a certificate.

PAYMENT
	SPEAKERS 130 EUR
Early bird registration 130 EUR
 (non-speakers)

	15 December 2015 – 15 February

Full payment received on or before 15 March 2016
15 December 2015- 29 February 2016

Full payment received on or before 15 March 2016

	Late owl registration 150 EUR

	1 March 2016 – 5 May

Full payment received on or before 5 May 2016

FIPLV
The Fédération Internationale des Professeurs de Langues Vivantes, founded in Paris in 1931, is the only international multilingual association of teachers of languages. It has Non-governmental Organisation (NGO) “consultative partnership” status with UNESCO and has representation as an NGO with the Council of Europe. Read more: http://fiplv.com/
Members of FIPLV may be either international unilingual associations or federations of language teachers, national multilingual associations or national unilingual associations where their language is not represented by an international unilingual federation on the FIPLV World Council. Find the list of FIPLV members here: http://fiplv.com/members-2/
The Nordic-Baltic Region Members

In 1997, foreign language teachers` associations from Finland, Iceland, Norway and Sweden formed the Nordic-Baltic Region of the international language teachers` organization, the Fédération Internationale des Professeurs de Langues Vivantes (FIPLV). The language associations in the Nordic countries had-co-operated unofficially for a long time and it was the task of this Region to establish permanent contacts with foreign language teachers` associations in the Baltic countries and to involve them in the activities of the Nordic-Baltic Region (NBR) and the FIPLV.

 Take a look at the list of member associations

	President
	Sigurborg Jónsdóttir ICELAND http://www.stil.is

	ESTONIA
	Eesti Võõrkeeleõpetajate Liit (EVÕL)Estonian Association of ForeignLanguage Teachers www.voorkeelteliit.eu

	FINLAND
	Suomen kieltenopettajien liitto SUKOL RY (SUKOL)

http://www.sukol.fi/

	ICELAND

	Association of Foreign Language Teachers in Iceland (STIL)

http://www.stil.is

	LATVIA
	The Latvian Association of Language Teachers (LALT/LVASA)

www.lvasa.lv

	LITHUANIA
	Language Teachers Association of Lithuania/Lietuvos kalbų pedagogųasociacija (LTAL/LKPA) http://www.lkpa.vdu.lt

	SWEDEN
	Riksföreningen för Lärarna i Moderna Sprak, Sweden (LMS)

www.lms-riks.se

NBR Newsletters. http://fiplv.com/members-2/the-nordic-baltic-region/
Contact us

Estonian Association of Foreign Language Teachers
e-mail: info@voorkeelteliit.eu Website: http://www.voorkeelteliit.eu/
Conference organizing committee
Head of NBR 2016 conference organizing committee
 Ene Peterson. chair of the EATFL ene@peterson.ee
Members:

 Evelin Müüripeal (OÜ Lingatire, Vice Chair of EATAFL)

 Karola Velberg (Estonian Association of Teachers of Finnish)

 Reet Jõgeva Estonian Association of German Teachers)
 Kati Bakradze (Estonian Association of Teachers of English)
 Larissa Panova (Estonian Association of Teachers of Russian)

 Mari Tarvas, (Tallinn University)
 Elen Laanemaa (Estonian Academy of Security Sciences)
 Elle Sõrmus (Estonian Association of Teachers of Estonian as a Second Language, Tallinn Health Care

 College)
 Siret Piirsalu (the reprehensive of single members, Tallinn Health Care College)
 Reeli Kaselaid (Tallinn German Upper-Secondary School)
Tõnu Tender (Institute of the Estonian Language)
WELCOME TO NBR 2016 in TALLINN!
Conference website: www.voorkeelteliit.eu Select English Click [image: image9.png]

