[image: image1.jpg]

Josef Umdasch Platz 1, A 3300 Amstetten, Austria
ENTRY FOR

Josef Umdasch Research Prize 2008

1. General information
Title of entry:
Short title (max. 20 characters):

Entrant:
(If several entrants or organisations are involved, state only the responsible contact person or organisation here):

Forename:

Surname:

Title:

Organisation or company:

Street address:

Postcode, locality:

Country:

Telephone:

e-mail:

Website:

Main topic of entry (multiple answers possible):

 FORMCHECKBOX

Innovations, improvements and environmental issues relating to the working, processing and utilisation of wood

 FORMCHECKBOX

New cultivation methods, environmentally sound timber harvesting and new reafforestation methods

 FORMCHECKBOX

Work on the “timber value chain”, encompassing silvicultural timber production, working, processing and utilisation of wood from a holistic perspective

 FORMCHECKBOX

Other: __

Date of entry:

2. Description of the institutional, organisational or corporate context

A description (max. 1 page) of the context/setting in which this paper came to be written.

Where several persons are behind the entry, please also provide a description of the research group and of the rôles of the persons involved (max. 1 page):
3. Abstract (max. 1 page)
Brief outline of the problem at issue and of the key research steps and results. Description of what motivated the entry, and how it relates to the areas of research specified for the Prize.
4. Detailed description of the paper submitted (max. 10 pages)
5. Previous awards

Has this paper already been awarded a prize?

 FORMCHECKBOX

Yes

 FORMCHECKBOX

No

If “Yes”, please state which award(s)

6. Declarations

The responsible entrant confirms that the information given is both complete and accurate, and that he/she owns the copyright and exploitation rights to the documents submitted (on behalf of the whole group in the case of group entries).

...

 Name

...

 Place Date

...

 Signature

Entrants who are in an employer-employee relationship that has a bearing upon the subject matter of their entry must obtain the following statement of consent from their employer:

The entrant’s/entrants’ employer hereby acknowledges that it consents to the entrant’s/entrants’ submitting the attached entry, and that it accepts the General Terms and Conditions of the Josef Umdasch Research Prize 2008.

...

 Name

...

 Company

...

 Address

...

 Place Date

...

 Signature and company stamp

	 [image: image2.jpg]

	 [image: image3.jpg]

	

7. Curriculum vitae

Curriculum vitae of the person submitting the entry, and – in the case of group entries – of all the key persons involved (max. 1 page per person).

8. Enclosures
8.1
Copies (optional) of the original paper(s)

8.2
Other enclosures (optional)

6

