

VIII Convegno Nazionale di Viticoltura

CONAVI 2020

IV circolare

5-7 luglio 2021 - Udine

**UNIVERSITÀ
DEGLI STUDI
DI UDINE**

hic sunt futura

**Dipartimento di Scienze Agroalimentari,
Ambientali e Animali**

Gruppo di lavoro
Viticoltura

Cari Colleghi,

è con grande piacere che Vi ri-invito all'8° CONAVI che, dopo il *rinvio dovuto a pandemia*, si svolgerà dal 5 al 7 8 luglio 2021 a UDINE.

Come sapete, il Gruppo di Lavoro "Viticoltura" della Società di Ortoflorofrutticoltura Italiana (SOI), coordinato dalla prof.ssa Oriana Silvestroni, ha posto tra i suoi primi obiettivi l'organizzazione di un periodico Convegno Nazionale (CONAVI) al fine di costituire un punto d'incontro e discussione per

quanti operano in Italia nei settori della ricerca, del trasferimento dell'innovazione e della didattica in viticoltura.

La VIII edizione di questa manifestazione scientifica, organizzata dal Dipartimento di Scienze Agroalimentari, Ambientali e Animali (DI4A) dell'Università degli studi di Udine, avrà luogo nei giorni 5, 6 e 7 luglio 2021.

Le tematiche del CONAVI si sono naturalmente evolute nel corso degli varie edizioni, aggiornandosi e includendo nuovi aspetti di interesse per la ricerca e l'innovazione in viticoltura: anche per questa edizione sarà così, e speriamo che le tematiche proposte incontrino il vostro interesse e stimolino la vostra partecipazione attiva.

E' previsto anche un incontro tecnico, nel quale si incontreranno consulenti, ricercatori, ditte fornitrici di materiali e servizi per il settore viticolo e soprattutto aziende produttrici di tutta Italia per un confronto fruttuoso sull'*innovazione in viticoltura*.

La situazione pandemica del COVID 19 non accenna a migliorare e vista l'incertezza della situazione, il comitato organizzatore, anche su suggerimento dei dirigenti dell'Università, ha deciso di modificare la modalità precedentemente scelta **da mista a on-line**.

Saluti molto cordiali e a presto!

Enrico Peterlunger
convener

Comitato scientifico:

Laura DE PALMA, Rosario DI LORENZO, Claudio D'ONOFRIO, Osvaldo FAILLA, Ilaria FILIPPETTI, Matteo GATTI, Claudio GIULIVO, Stella GRANDO, Ivana GRIBAUDO, Silvia GUIDONI, Cesare INTRIERI, Giovanbattista MATTII, Vittorino NOVELLO, Vitale NUZZO, Alberto PALLIOTTI, Enrico PETERLUNGER, Stefano PONI, Duilio PORRO, Oriana SILVESTRONI, Marco STEFANINI, Paolo STORCHI.

Comitato organizzatore:

Enrico PETERLUNGER, Paolo SIVILOTTI, Guido CIPRIANI, Raffaele TESTOLIN, Rachele FALCHI, Alberto CALDERAN, Giorgio COMUZZO, Marinella D'ANTONI, Giovanni BIGOT, Mariano PALADIN, José Carlos HERRERA.

Tematiche

- Miglioramento genetico, biodiversità e vivaismo viticolo
- Fisiologia, eco-fisiologia e analisi omiche
- Gestione del vigneto, risposta a stress abiotici, e adattamento ai cambiamenti climatici
- Avversità biotiche e approcci agronomici innovativi alla difesa del vigneto
- Viteicoltura di precisione e remote sensing

Presentazione delle comunicazioni scientifiche

I lavori presentati sotto forma di comunicazione orale e poster sono stati selezionati e suddivisi nelle rispettive sessioni tematiche.

Per quanto concerne le presentazioni **orali da remoto**, si chiede ai relatori di scegliere fra due possibilità;

- presentazione *preregistrata*;
- presentazione in *diretta streaming*.

Le presentazioni orali sono previste della durata di 15 minuti. Alla fine di ciascuna sessione vi sarà spazio per alcune domande da parte dei partecipanti.

Ciascun **partecipante potrà presentare un sola comunicazione** (orale o poster) ed essere coautore di più contributi scientifici (senza limite di numero).

Il comitato scientifico, valutando i lavori delle presentazioni orali, ha dato priorità a dottorandi e neo-dottori di ricerca, assegnisti di ricerca, borsisti e, in generale, ai giovani ricercatori (età non superiore a 35 anni). La qualifica andrà documentata.

Contributi scientifici

I riassunti saranno pubblicati sul libro degli abstract che verrà inviato a ciascuno dei partecipanti per via telematica o sarà scaricabile direttamente dal sito del convegno.

Per le presentazioni orali sarà assegnato un premio al miglior contributo.

Per i poster saranno assegnati due premi di merito in due categorie:

1[^] assoluto

1[^] "giovani ricercatori" (primo autore con età inferiore ai 35 anni con qualifica di dottorando, borsista, assegnista di ricerca, neo-dottore di ricerca).

Gli autori dei lavori presentati (in forma orale o poster) potranno inviare un lavoro (max 5 pagine) che sarà pubblicato, previo processo di revisione, sulla rivista open-access "*BioWeb of Conferences*" recensita da Web of Science.

Riepilogo scadenze

- 10.05.2021
Scadenza iscrizione per autori dei contributi
- 14.05.2021
Scadenza entro la quale iscriversi per beneficiare della quota ridotta
- 18.06.2021
Scadenza per il pagamento della quota di iscrizione

- 31.07.2021
Scadenza invio lavori completi

Quote d'iscrizione (IVA compresa)

	Quota ridotta (entro il 14/5/2021)	Quota intera (dopo il 14/5/2021)
SOCI SOI in regola con la quota associativa 2021	150 €	200 €
JUNIOR SOCI SOI in regola con la quota associativa 2021. quota ridotta a favore di: Dottorandi, neo-dottori di ricerca, assegnisti di ricerca, borsisti (età massima 35 anni)	100 €	150 €
NON SOCI SOI Include l'iscrizione alla SOI per il 2021 e per il 2022	200 €	250 €
JUNIOR NON SOCI SOI quota ridotta a favore di: Dottorandi, neo-dottori di ricerca, assegnisti di ricerca, borsisti (età massima 35 anni) Include l'iscrizione alla SOI per il 2021 e per il 2022	120 €	140 €
Quota per partecipazione riservata agli studenti	50 €	
Quota per partecipazione riservata a Dottori Agronomi e Forestali, Periti Agrari e Enologi con acquisizione dei corrispondenti crediti formativi L'ammontare dei crediti formativi è in via di definizione da parte dai relativi ordini/collegi	100 €	
Convegno tecnico, quota prevista per i NON iscritti al Convegno scientifico (per gli iscritti al Convegno scientifico, nessuna quota aggiuntiva)	da definire	

Sito web del convegno

<conavi2020.uniud.it>

Indirizzo mail della segreteria del convegno

<conavi2020@uniud.it>