

Seventh european botanic gardens congress

European botanic gardens in the decade on biodiversity

Challenges and responsibilities in the countdown towards 2020

Muséum national d'Histoire naturelle, Paris

July 6-10, 2015

Call for papers

On behalf of the scientific committee of EUROGARD VII, we are pleased to announce that the call for papers for symposia and workshops is now open.

EUROGARD VII Conference theme is “**European botanic gardens in the Decade on Biodiversity - Challenges and responsibilities in the countdown towards 2020**”.

If you would like to take part in this major event for botanic gardens and contribute to the scientific program with an oral communication or a poster, we encourage you to submit your proposal.

The deadline for abstract submissions is **March 20th, 2015**.

To ensure a high quality of presentations, we welcome submissions of oral and poster presentations related to recent scientific results and focused on best practices examples and educational case studies.

Conference themes

The detailed themes of the conference are available on the website homepage <http://eurogard2015.sciencesconf.org/>

Language

The languages of the conference are English and French. However, we would like to inform you that interpretation in both languages will only be provided for the plenary sessions in the main amphitheatre.

Oral presentation

Each presentation will last 15 minutes. You will be informed of the schedule of your presentation about a month before the event.

Poster presentation

Your poster will be exhibited in the main hall. Authors are invited to present their works face to face to individuals and small groups during the poster sessions. We encourage you to prepare A4 copies summarizing your work for distribution during the conference.

Abstract acceptance

The Scientific Committee will announce the official outcomes of the selection process within 2 months after the deadline of abstract submission. Accepted abstracts will be published in the Congress Book of Abstracts, providing that at least one of the authors is a congress delegate.

Full-length papers

Delegates are strongly encouraged to submit full-length papers. Providing that a sufficient number of qualifying contributions is submitted, the scientific committee will aim at publishing the accepted papers as a thematic issue of an internationally recognized peer-reviewed scientific journal.

We are looking forward to learning about your ideas, personal accounts, and original projects, and remain at your disposal for any further information.