	
TUTORIAL/WORKSHOP TITLE

Workshops and Tutorials will take place on Friday, April 8, 2016 during the 2016 IEEE Haptics Symposium in Philadelphia, USA.

General Information:
Please insert a link to your workshop/tutorial website if one is available
Website: http:// www.xxxxx.yyy

Type of Activity:
Please highlight a box and press spacebar to select it.
☐ Panel Workshop[footnoteRef:1] [1: The organizer proposes a topic, a panel of speakers who have agreed to participate, a schedule, and a description.]

☐ Open Workshop[footnoteRef:2] [2: The organizer proposes a topic, which (after approval) is disseminated openly; interested speakers apply to the organizer to participate. This style of workshop is ideal for exploring the degree of interest and activity in a new area.]

☐ Tutorial[footnoteRef:3] [3: Tutorials are self-contained seminars on established research areas that should provide training within and perhaps on the periphery of traditional haptics-related topics. They should be focused on the proposed topic and should be presented by two or three experts in the field.]

Proposed Duration:
☐ Half Day
☐ Full Day

Preferred Time for Half Day Workshop or Tutorial:
☐ Morning
☐ Afternoon
☐ No Preference

ABSTRACT

Insert here an abstract with a description of the topics to be covered within the proposed Workshop or Tutorial.

AUDIENCE

Describe here the audience to whom the workshop/tutorial is addressed.

SPEAKERS (tentative program)
Insert here a list of speakers, including the name, affiliation, and tentative title of talk, as well as information about the level of commitment of the speaker (e.g., whether the invitation is pending or has been accepted by the speaker).

For Open Workshops, please describe the number and type of speakers you hope to arrange, and be sure to answer point 6 below.
ORGANIZERS
Insert here details of each organizer, as follows:

· Given Name, Last Name, Title, Affiliation
· Short biography of organizer #1 (less than 200 words for each one)

· Given Name, Last Name, Title, Affiliation
· [bookmark: _GoBack]Short biography of organizer #2 (less than 200 words for each one)

CALL FOR CONTRIBUTIONS (OPTIONAL, Compulsory for Open Workshop)
Organizers can foresee a call for contributions, to allow participants to introduce their own research either in the form of a poster (this might allow some attendees to obtain travel reimbursement at their institutions if they are attending a Workshop/Tutorial only without presenting papers at the conference), or to solicit contributions for an oral presentation for an Open Workshop.

Can participants submit abstracts related to their research for presentation at the Workshop/Tutorial?
☐ Yes
☐ No

If you answered YES to the above question, please provide the following information:

SUBMISSION INSTRUCTIONS:
· Type of submission (e.g., abstract)
· Type of foreseen presentation (talk, poster, etc.)
· Timeline for internal review, revision, and acceptance of abstracts
· Abstract submission deadline: 	Insert here tentative date mm/dd/yyyy
· Notification of acceptance: 		Insert here tentative date mm/dd/yyyy

For further information, please contact the HAPTICS 2016 Workshop and Tutorial chairs at
workshops@hapticssymposium.org

Workshops and Tutorials Chairs
Angelika Peer (University of the West of England, Bristol, UK)
Vincent Levesque (Immersion Corporation, USA)
http://2016.hapticssymposium.org
