

ForumAlpinum 2014

Young Scientists Poster Award September 17th, 2014 Darfo Boario Terme (BS)

The ForumAlpinum 2014 will dedicate a poster session to young scientists active in the field of Alpine Research. The poster session will take place on **September 17th, 2014 at 7 pm at the Congress Center in Darfo Boario Terme**. The participants will present their projects by short presentations of their poster. The poster session aims at giving the young scientists the opportunity to present their work to an international scientific community, and at giving more attention to their results.

The posters should deal with the valorisation, use or governance of resources, socio-economic as well as agri-natural, and will be assessed by a jury of three members appointed by: the Presidency of the Council of Ministry and ISCAR, according to their area of expertise.

The first 4 posters will receive a prize of \in 1,000 each, offered by the **Presidency of the Council of Ministry - Department of Regional Affairs, Sports and Autonomy**. Further 6 posters will receive a prize of \in 500 each. The first 6 prices will be assignd at a ceremony on September 18th 2014. The ranking will be then published on the Forum Alpinum 2014 website.

Conditions for participation:

- You (not older than 40 years) submit an English abstract of the results of your BSc, MSc or PhD **until July 31, 2014** (24.00, adress below). Abstract form:

- Times New Roman 12; not more than 2000 signs including spaces;

- structure the abstarct in: background, methods, results, conclusions;

- add your name, address, telephone number , e- mail address , organization / institution of the contact person , and responsible for the work presented

If your abstract will be accepted (evaluation criteria below):

- you register for the Forum Alpinum 2014 (website www.forumalpinum.org);

- you prepare the poster and set up the installation by September 17th 2014, 18.00 in the

Congress Center. Poster size / language: A 0 ($841mm \times 1189mm$), only vertical. Language: English

- You present your poster following the programme of the poster session.

Evaluation criteria:

- Originality and innovation: max. 20 points;
- Relevance on the sustainable Alps development issue: max. 20 points;
- Style clarity and presentation : max. 20 points

Submission of the abstract : iscar@scnat.ch by July 31st , 2014

You can register to the Forum Alpinum independently from the poster award! <u>www.forumalpinum.org</u>/registration