

Speakers

Brigitte Buchmann

Head of the Department Mobility, Energy and Environment at the EMPA Research Institute

4dweb.proclim.ch/4dcgi/Detail_Person?13576

Helmut Haberl

Professor at the Institute of Social Ecology, Alpen-Adria University Klagenfurt, Austria

4dweb.proclim.ch/4dcgi/Detail_Person?haberlh.klagenfurt

Christian Körner

Professor at the Institute of Botany, University of Basel

4dweb.proclim.ch/4dcgi/Detail_Person?31192

Harini Nagendra

Professor at the Azim Premji University, Bangalore, India

4dweb.proclim.ch/4dcgi/Detail_Person?nagendrah.3412

Anthony Patt

Professor at the Department of Environmental Science, ETH Zurich

4dweb.proclim.ch/4dcgi/Detail_Person?patta.5398

Alan Robock

Professor at the Department of Environmental Sciences, Rutgers University, United States of America

4dweb.proclim.ch/4dcgi/Detail_Person?robocka.newbrunswick

Organisation

ProClim- | Schwarztorstr. 9 | 3007 Bern | Switzerland

T +41 31 328 23 23

proclim@scnat.ch | www.proclim.ch

Carbon offset for a climate neutral event by myclimate.

16th Swiss Global Change Day

1 April 2015 in Bern

Poster session with awards

Online Registration at www.proclim.ch

sc | nat

Swiss Academy of Sciences
Akademie der Naturwissenschaften
Accademia di scienze naturali
Académie des sciences naturelles

Objectives

The Swiss Global Change Day is an event where the global change community can meet and discuss ongoing problems in a transdisciplinary manner.

The aim is to present recent highlights in global environmental

change research as well as to point out challenges for future research. Besides, there is an opportunity for people from governmental institutions and the private sector to ask questions and explain their needs and views on the topics presented.

Poster session and awards

The poster session is an opportunity to stay in touch with current Swiss research activities. Posters in the research area of global change be awarded by a jury.

The authors (students or post-docs) of these posters will receive a travel award of CHF 1000 each, which allows them to attend an international conference in the current year.

The poster awards are sponsored by ACP, IGBP-LK, SAGW and Forum Biodiversity.

Terms to attend the contest:

We ask you to send us a pdf file of the poster until 23 March 2015.

Posters in the following categories will be awarded:

- Geosphere / Biosphere
- Atmosphere / Hydrosphere
- Human Dimensions
- Biodiversity
- Sustainability / North-South Partnership

Please take bus no. 11 direction 'Neufeld P+R', 5th stop 'Brückfeld', cross the street. It is the big red building in front. It takes about 15 minutes from the station.

Location

Freies Gymnasium
Beaulieustr. 55
3012 Bern.

Programme

8.30 *Coffee / Preparation of posters*

9.00 **Introduction**
Heinz Gutscher, Chair of ProClim

9.10 **Land-use-change in a resource-constrained world – can it help mitigating climate change?**
Helmut Haberl, Institute of Social Ecology, Austria

9.45 **The biology of the carbon cycle: a paradigm shift**
Christian Körner, Institute of Botany, Basel

10.20 *Coffee break / posters*

11.10 **Adaptation to climate change and urbanization: coping with the dual environmental challenge**
Harini Nagendra, Azim Premji University, India

11.45 *Lunch / posters*

13.45 **Surprise**

14.15 **Volcanic eruptions: can they serve as an analog for stratospheric geoengineering?**
Alan Robock, Department of Environmental Sciences, USA

14.50 **Science in support of climate change policy: what can research provide?**
Brigitte Buchmann, EMPA, Dübendorf

15.25 *Coffee break / posters*

15.50 **Has climate mitigation been trapped in the wrong paradigm?**
Anthony Patt, Department of Environmental Science, ETH Zurich

16.25 **Poster awards**

16.40 *Closure*