

Fondo Elena Moroni for Oncology, Torino, Italy Enrico Anglesio Prize, 2020 Virtual

Rules and Procedures

Since 2006, the Enrico Anglesio Prize has been awarded to a young researcher (35 years of age, or less) who presented his/her work at a conference of the Cancer Registration field. From 2006 to 2019, a total of 150 young researchers contested, and 21 have been declared Enrico Anglesio Laureate at the GRELL or at the IACR round.

This year, with the cancellation of the scientific conferences where the Prize was awarded, the Fondo Elena Moroni has decided to maintain this appointment with a new at distance formula that keeps the spirit of competitiveness, not only in the scientific quality, but also in the way the message is delivered and results are communicated.

2020 Virtual. Two steps: Long abstract and Video

For 2020 the candidates are invited to present a written dissertation on a work on Cancer Epidemiology and Registration, that, in normal times, they would have presumably presented orally at a conference, and then submitted for publication on a Journal.

Manuscripts, in English, must follow the following format (something similar to a short article or a long abstract):

1. 1000 words max – references, tables and figures (respectively 10, 2, 2 max) excluded
2. Manuscripts have to be structured in Introduction, Methods, Results and Discussion

Five will be selected by the Jury of the Enrico Anglesio Prize.

Those candidates accepted in the final row will prepare an 8 minutes video with the presentation of their work.

The finalist are free to decide the style of their video presentation. Ideally it should mix images of the candidate presenting and slides with figures and tables.

The winner will be awarded a 500 € prize. If the winning work is published within one year on a scientific journal with impact factor, the prize amount will be multiplied upon publication. The basic amount of the Prize is doubled to 1000 Euro if the work is published on a Journal with impact factor over 4.00; it is multiplied by three (reaching

1500 Euro) if the work is published on a journal with impact factor over 8.00. The Enrico Anglesio Prize must be mentioned in the acknowledgments of the article.

One year for publication means that 365 days is the maximum time between the conventional date of the 2020 contest (15 November 2020) and the date of the letter of final acceptance from the journal to which the paper has been successfully submitted.

Both the basic amount of the Prize and its multiplication when the case, are payable to the winner within the mid of December of the corresponding year.

The prize award and the title of the research will be successively announced through the websites and the newsletter of various organizations and some scientific journals

The timetable for the [2020 Virtual](#), at distance edition of the Enrico Anglesio Prize is as follow:

1. By September 15, the application form, CV and the text of the written dissertation are expected to be sent to the Fondo Elena Moroni. The arrival of the application will be acknowledged to the sender by e-mail.
2. By October 15 the Enrico Anglesio Prize Jury will have completed the selection of the finalists and will notify them
3. By November 10 the finalists are expected to send their video and will receive confirmation of the arrival.
4. At mid November (exact date and time to be announced later) the videos will be posted at the Fondo Elena Moroni website, and the winner will be declared. *An online ceremony will take place.* A video message of the President of the Jury will accompany the presentations, and a message of the President of the Fondo Elena Moroni will declare the winner.
5. The Winner will receive a printable diploma by e-mail, and the amount of the prize by bank transfer.

Applying to the Enrico Anglesio Prize, awarded by Fondo Elena Moroni.

1. Candidates must not have reached 35 years of age at the date of the Award (15.11.2020).
2. The candidate is the only, or first, author of the submitted paper.
3. The submitted study was not previously submitted elsewhere. The Fondo Elena Moroni grants that the manuscripts will not be circulated outside the Jury and it will not be used for scopes other than Enrico Anglesio Prize participation. The online posting of the videos at the Fondo Elena Moroni website is regulated by conditions detailed in the disclaimer form (*in Italian, the language of the legal jurisdiction of the contest*).

4. By September 15, candidates must send to the Fondo Elena Moroni mailbox (info@fondoelenamoroni.org) the following items:

- A. The application form, disclaimer form, and CV form duly filled in and signed (forms are here below)
- B. The candidate's picture
- C. The candidate's text of the Dissertation

Finally, please notice that the invitation to contest for the Enrico Anglesio Prize 2020 Virtual is **NOT** limited to young researchers/registrars belonging to IACR or GRELL communities, usually attending their annual scientific meetings.

Applications from all the young researchers working with/at Cancer Registries and/or in Descriptive Epidemiology of Cancer worldwide are welcome.

Fondo Elena Moroni for Oncology

Enrico Anglesio Prize 2020 Virtual

Application Form; CV Form; Disclaimer Form

1. Application Form

Candidate's Personal Details:

Family Name:	Given names:	
Date of birth:	Nationality:	
Present position:	Since when (year):	
Address (Institution):	Telephone:	
	Mobile:	
	Email:	

I hereby declare that I submit an application for the **Enrico Anglesio Prize 2020** Virtual held by the Fondo Elena Moroni. I comply with the Prize eligibility criteria, and I request to be included in the list of candidates. I accept the term and conditions as specified in the Prize Announcement.

According to your instructions, please find my CV hereafter, and my picture and the dissertation attached.

Date _____

Signature _____

2. CV Form

EDUCATION (List of degrees from the most recent; add lines if needed)		
Degree	Date	Number of years necessary for obtaining the degree

PROFESSIONAL DETAILS		
(List from the most recent; add lines if needed)		
Position		
Position held since (year)		
Institution		
Address		
Phone		
Fax		
Email		

PUBLICATION: PEER-REVIEW JOURNALS and BOOKS		
1. ARTICLES (List from the most recent; add lines if needed)		
Title		
Authors		<i>List ALL authors (do not shorten with "et al.")</i>
Reference		<i>Specify: name of the journal, publication year, volume, pages, impact factor</i>
Title		
Authors		
Reference		
Title		
Authors		

Reference		
2. BOOKS and/or BOOK CHAPTERS (List from the most recent; add lines if needed)		
Title		<i>List ALL authors (do not shorten with "et al.") of the book and the chapter; book's title</i>
Authors		<i>Specify: year, editors, chapter's pages</i>
Reference		

PRESENTATIONS AT CONFERENCES		
(List from the most recent; add lines if needed)		
Title of the presentation		
Authors		<i>List ALL authors</i>
Year		<i>* Internal presentations EXCLUDED</i>
Oral or poster		
Conference details (name, date, place)		

NOTES

I consent using the above data, and CV and understand that these data are circulated among the Jurors for the scope of the Prize. I also consent the posting of the video-recorded presentation, in the case my dissertation will be included among finalists. These images could be used in media formats including print publications, websites, posters banners, advertising, social media, teaching and research purposes by the Fondo Elena Moroni.

I also consent to keep contact details in relation with future activities or events connected to the Prize.

Date _____ Signature _____

3. Disclaimer Form

I consent using the above data, and CV and understand that these data are circulated among the Jurors for the scope of the Prize. I also consent the posting of the video-recorded presentation, in the case my dissertation will be included among finalists. These images could be used in media formats including print publications, websites, posters banners, advertising, social media, teaching and research purposes by the Fondo Elena Moroni.

I also consent to keep contact details in relation with future activities or events connected to the Prize. **(the lines that follow are in Italian, this being the legal language of the country under which jurisdiction the Prize is run; please sign at the bottom of the Italian text)**

LIBERATORIA E CONSENSO ALLA PUBBLICAZIONE E TRASMISSIONE DI IMMAGINI

Autorizzo a titolo gratuito e senza limiti di tempo, anche ai sensi degli artt. 10 e 320 cod.civ. e degli artt. 96 e 97 legge 22.4.1941, n. 633 – Legge sul diritto d'autore:

la trasmissione e la pubblicazione e/o diffusione in qualsiasi forma di materiale audio, video o fotografico in cui il sottoscritto appaia rappresentato o sia comunque riconoscibile. Il materiale audio-video-fotografico che pregiudichi la dignità o il decoro delle persone interessate non sarà oggetto di trattamento e sarà immediatamente cancellato dagli Archivi del Fondo Elena Moroni.

La pubblicazione/diffusione potrà avvenire:

- sul sito internet del Fondo Elena Moroni, Associazione senza scopo di lucro, con sede in via San Secondo 25, – 10128 – Torino – Italia;

- sui canali social del Fondo Elena Moroni (Facebook, Youtube, Instagram, Twitter);

- su carta stampata e/o su qualsiasi altro mezzo di diffusione/pubblicazione anche atipico;

Autorizzo altresì la conservazione del predetto materiale negli archivi informatici dell'associazione e prendo atto che la finalità di tali pubblicazioni sono di carattere informativo e divulgativo. Il materiale video-fotografico non sarà utilizzato per finalità commerciali. Tale autorizzazione esclude qualsiasi uso a fini di lucro e la cessione a terzi. In considerazione della circostanza che il predetto materiale, una volta reso pubblico, può essere oggetto di acquisizione e di ripubblicazione da parte di terzi, anche senza il consenso del Fondo Elena Moroni o dell'interessato,

Sollevo il Fondo Elena Moroni da ogni effetto pregiudizievole che possa derivare da un uso abusivo o scorretto da parte di terzi del predetto materiale audio-foto-video.

Confermo di non aver nulla a pretendere in ragione di quanto sopra indicato e di rinunciare irrevocabilmente ad ogni diritto, azione o pretesa derivante da quanto sopra autorizzato.

Date _____ Signature _____