


<http://www.epsyoungminds.org>


YOUNG MINDS PROJECT

WHAT

WHO

WHY

WHERE

WHEN

European Physical Society (EPS)

Founded in 1968 in Geneva:

“as a further demonstration of the determination of scientists to collaborate as close as possible in order to make their positive contribution to the strength of European cultural unity”


- *As federation of national societies: 42 member societies*
- *As learned society : 3500 individual members*
- *Representing more than 100,000 European Physicists*


YOUNG MINDS PROJECT

WHAT

WHO

WHY

WHERE

WHEN


...a platform for early-career scientists

Objectives

- Recruit future researchers in physics
- Foster leadership amongst young scientists
- Connect (young) scientists in Europe

Approach

- Create an infrastructure for young physicists to emerge and get involved
- Support self-organized local sections
- Encourage interaction between sections


WHAT IS A YM SECTION

WHAT	WHO	WHY	WHERE	WHEN
------	-----	-----	-------	------

...how to create a YM Section.

Recruit Members and a Faculty Advisor,
YMs should be or become members of EPS
and/or one of its national societies.


Define Name, Bylaw and Officers
(President, Vice President, Treasurer, Secretary)


Apply


Run Activities

Each Section can be awarded Activity Grants totaling up to 1000€ per year.


YOUNG MINDS ACTIVITIES

WHAT

WHO


WHY

WHERE

WHEN

OUTREACH

to local schools and communities can provide a stimulus for new generations of scientists and increase the awareness for the importance of scientific research amongst the widest public.


PROFESSIONAL DEVELOPMENT

Activities with which students acquire new skills and knowledge both for professional and for career advancement. Like seminars, workshops, etc...

NETWORKING

In the era of social networks, student feel the need to start their own scientific network.


YM for SOCIAL

In the last year many section started to organize activities about social as charity lunches.


YOUNG MINDS MEMBERS

WHAT	WHO	WHY	WHERE	WHEN
------	-----	-----	-------	------


Bachelor


Master


PhD


Postdoc


PI


Emeritus Prof


YOUNG MINDS PROJECT

WHAT

WHO

WHY

WHERE

WHEN

...why EPS is promoting Young Minds?

- Give young people a space and a tool to realize their ideas
- Open the laboratories doors
- Create in young people new skills
- Improve the career
- Teaching from an early age that the understanding of physics is "Res publicae", it is a need for the civil society
- Look around to design their own career

Moreover

- Improve English
- Meet other cultures and learn to socialize with them
- Learn to manage time for study, research and volunteering


YM SECTIONS

● 34 SECTIONS, 20 COUNTRIES

- AUSTRIA (1)
- BELGIUM (1)
- CZECH REPUBLIC (1)
- DENMARK (1)
- FRANCE (1)
- GERMANY (2)
- HUNGARY (2)
- ITALY (5)
- LATVIA (1)
- LITHUANIA (1)
- MAROCO (1)
- POLAND (2)
- PORTUGAL (1)
- RUSSIA (1)
- SPAIN (6)
- SWISS (1)
- THE NETHERLANDS (2)
- TURKEY (1)
- UKRAINE (2)
- UK (1)

● SOON TO BE

FINLAND
SLOVAKIA
SWEDEN
ARMENIA


YM GRANTS

Each Section can be awarded Activity Grants totaling up to 1000€ per year.

To receive the grant they have to apply on the YM website, filling a form: title, type, activity description, expected outcome, budget items, requested EPS funding, other sources.

FIRST DEADLINE 15 January

SECOND DEADLINE 15 July

Once the activity is carried out, the YM Section has to report it on the YM website:

<http://www.epsyoungminds.org/category/activity/outreach/>

<http://www.epsyoungminds.org/category/activity/professional-development/>

<http://www.epsyoungminds.org/category/activity/networking/>


YM ACTIVITIES: TYPES


OUTREACH

to local schools and communities can provide a stimulus for new generations of scientists and increase the awareness for the importance of scientific research amongst the widest public.


NETWORKING

In the era of social networks, student feel the need to start their own scientific network.


PROFESSIONAL DEVELOPMENT

Activities with which students acquire new skills and knowledge both for professional and for career advancement. Like seminars, workshops, etc...


YM for SOCIAL

In the last year many section started to organize activities about social as charity lunches.


EX1: OUTREACH


FUTURO REMOTO Science Festival
Naples YM Section (Italy)
130000 visitors in 4 days


EX2: PROFESSIONAL DEVELOPMENT


Workshop for young researchers in the field of statistical physics and condensed matter theory

Lviv ICMP Section (Ukraine)

5 invited talks

30 participants

2 best talk awards


EX3: NETWORKING


DOFFI CONFERENCE

Budapest YM Section (Hungary)

50-60 participants, Hungarian PhD Students


EX4: OUTREACH


Cross-Border Night Flea Market
Konstanz jDPG-YM Section (Germany)
200-300 visitors


EX5: OUTREACH


Física de los Piratas


Physics League Valladolid YM Section (Spain)

200 visitors


YOUNG MINDS HISTORY

WHAT	WHO	WHY	WHERE	WHEN
------	-----	-----	-------	------


YOUNG MINDS PROJECT

EPS Young Minds Project


EPS Young Minds Project


#EpsYoungMinds
@epsyoungminds


www.epsyoungminds.org


antigone.marino@eps.org

