

3.7 Scientific Awards and Appointments – Annex: Additional Activities

Name	Awards and Appointments	Time Period
Christina Apel	DCE Best Poster Award at the ICCE 2017, Oslo by the EuCheMS Division of Chemistry and the Environment; title: <i>Occurrence and distribution of organic UV stabilizers in sediments of the Bohai Sea and Laizhou Bay</i>	2017
Anna Backes and Daniel Neumann	Awards for Young Researchers (first place [talk] and second place [poster]) at the International Technical Meeting on Air Pollution Modelling and its Application (ITM Conference) in Montpellier, France	2015
Burkard Baschek	Special Award for Best in Science Visualisation at the 10 th Fulldome Festival in Jena, Germany (together with Clockwork Ocean Project Team)	2016
Steffen Bender	Adjunct professor (Apl.-Prof.) at the Ruhr University Bochum (Geosciences)	2017
Svenja Bierstedt	Partner Cities Prize, jointly awarded by The Center for Earth System Research and Sustainability (CEN) of the Universität Hamburg and the Gesellschaft Harmonie von 1789 e.V., worth €5,000, for the best doctoral thesis	2016
Svenja Bierstedt, Eduardo Zorita, and Birgit Hünicke	Best Student Poster at the 2 nd International Conference on Climate Change – The environmental and socio-economic response in the southern Baltic Region. Szczecin, Poland; title: A wind direction analysis for the Baltic Sea region: Is it possible to draw conclusions from mean wind statistics on extreme wind statistics?	2014
Johannes Bieser	Early Career Researcher Award (International Meeting on Air Pollution Modeling and its Application, Miami, USA)	2013
Marc Buckley	Postdoctoral Research Fellowship, Atmospheric and Geospace Sciences, National Science Foundation, USA (192.000 USD)	2015
	Outstanding Student Poster Award, European Geosciences Union, General Assembly, Vienna, Austria, title: <i>Structure of the airflow above surface waves</i>	2016
Ulrich Callies	Associate researcher at the Sir Alister Hardy Foundation for Ocean Science (SAHFOS) in Plymouth, UK	2013
Corinna de Guttery	Best Presentation Award at the REKLIM-Workshop in Bad Salzschlirf (REKLIM = Helmholtz-network for regional climate change with focus on the development of fully coupled Earth System models at regional scale); title: <i>Psychological distances - the problem of German geography students</i>	2014
	COST Fellowship for a research stay at the Royal Institute of Technology in Stockholm	2014
Ralf Ebinghaus	Visiting professor at the Chinese Academy of Sciences	2013
	Visiting Professor for Senior International Scientists awarded by the Chinese Academy of Sciences, 2014/2015	2014
Bastian Eggert	Best Poster Presentation, International Conference on Regional Climate CORDEX 2013; 4-7 November 2013 Brussels, Belgium	2013
Birgit Gerkenmeier	Best-Poster-Award at the 33. Jahrestagung des Arbeitskreises <i>Geographie der Meere und Küsten</i> in Hamburg, title: <i>Hamburg Multi-Risk, Multi-Scale and Multi-Stakeholder – Der Einsatz der Bow-tie Analyse im Risikomanagement an der trilateralen Wattenmeerküste</i>	2015
Adriana Gonzalez	ABC Presentation Award at the 24 th ICP-MS User Meeting and 11 th Symposium on Mass Spectrometric Determination of Trace Elements; title: Evaluation of the GC-ICP-MS coupling in comparison with typically used organic MS techniques (GC-NCI-MS and GC-EI- MS/MS) for the determination of PBDEs in water samples according to the Water Framework Directive	2014
Markus Groth	Visiting professor for sustainable economics at the Faculty of Sustainability, Leuphana University of Lüneburg	2014-2017

3.7 Scientific Awards and Appointments – Annex: Additional Activities

Name	Awards and Appointments	Time Period
Tania Guillén Bolaños	Fellow of Alexander von Humboldt Foundation - International Climate Protection Fellowship for young climate experts from developing countries	2016-2017
Ha Thi Minh Hagemann	Best Poster Award at the REKLIM-Workshop in Bremen, Germany; title: Topic 1: Coupled modelling of regional Earth Systems	2016
Franziska Heydebreck	Otto Hutzinger Student Presentation Award 2016 at the 36 th International Symposium on Halogenated Persistent Organic Pollutants in Florence, Italy; title: Emissions of per- and polyfluoroalkyl substances in a textile manufacturing plant in China and their relevance for workers' exposure	2016
Martin Hieronymi	ESA Living Planet Fellowship (80.000 Euro)	2015
Johanna Irrgeher	Loschmidt Award granted by the Austrian Chemical Physical Society	2015
	<i>Wissen schafft Zukunft Preis</i> (science creates future award) of the Lower Austrian Association for Research and Education (NFB) for her dissertation; title: Strontium Isotope Ratios as Tracers of Biological Migration	2016
	Agilent RISING STAR PLASMA AWARD at the European Winter Plasma Conference in St. Anton, Austria	2017
	Poster Award European at the Winter Conference on Plasma Spectrochemistry; title: Systematic Assessment of the Potential of Elemental and Strontium Isotopic Signatures for Provenancing of Fruit Raw Products on the Example of Strawberries (co-author)	2017
Johanna Irrgeher, Daniel Pröfrock	Best Poster Award ICP-MS Practitioners meeting (co-authors)	2016
Daniela Jacob	Awarded professorship (Prof.) at Leuphana University of Lüneburg, Faculty of Sustainability	January 2016
Katharina Klehmet	Best Poster Award, title: Recent changes of Siberian snow cover derived by COSMO-CLM	2014
Zenkai Liu	Humboldt Research Fellowship for Postdoctoral Researchers	2017
María Mániz Costa	Visiting professor at the University of Barcelona and Guest professor at the Polytech University of Valencia (since 2013)	2010-2015
Axel Möller	Science Award for the best doctoral thesis awarded by the Annette Barthelt Foundation; title: <i>Alternative Halogenated Flame Retardants versus PBDEs in the Global Marine Environment – Occurrence, Distribution and Long-Range Atmospheric Transport toward the Polar Regions</i>	2013
Beate Ratter von Randow, Andreas Kannen, Martin Döring and team from the Human Dimensions of Coastal Areas Department	Wadden Sea Forum (WSF) Service Award 2014	2015
Diana Rechid, Claas Teichmann	Guest lecturers at the Faculty of Sustainability/Institute of Ecology at Leuphana University	2013/2014
Anna Reese, Johanna Irrgeher, Tristan Zimmermann, Daniel Pröfrock	Poster award at the European Winter Conference on Plasma Spectrochemistry, St. Anton, Austria; title: Investigation of elemental and isotopic fingerprints in riverine sediments from the German Elbe catchment (co-authors)	2017
Corinna Schrum	Appointed Full Professor (W3) Universität Hamburg	2015
	Appointment Professor II at the University of Bergen	2016
	Appointment as Opponent in a doctoral defense, Faroer Island University	2017

3.7 Scientific Awards and Appointments – Annex: Additional Activities

Name	Awards and Appointments	Time Period
Juan Soto-Alvaredo, Daniel Pröfrock, Florian Dutschke	ABC Poster Award at the 17 th BNASS and 14 th TraceSpec Tandem Conference 2014 in Aberdeen, Scotland; title: The use of complementary analytical strategies (HPLC-ICP- MS, FFF-ICP- MS/MS and TEM) to evaluate the behaviour of TiO ₂ nanoparticles in coastal waters and biological media (co-authors)	2014
Michael Streßer, Ruben Carrasco, Jochen Horstman	Scientific Prize: Kompass 2017, awarded by UBS Unternehmens-Beratung Schumann GmbH, the Maritime Consulting Group, the Maritime Center at the Kiel University of Applied Sciences and the University of Flensburg and supported by WDI AG for their work <i>Flow estimation from video sequences of surface waves recorded with a commercially available quadrocopter</i>	2017
Renate Sturm and Jürgen Gandrass	CWW 2015-Poster Award at the Conference on Wind Energy and Wildlife Impacts 2015 in Berlin; title: <i>Are geotextiles scour protections of offshore wind turbines a source of environmental contaminants?</i>	2015
Roxana Sühning	Bo Jansson and Ake Bergman Award for Excellence in Student Presentation at the 7th International Symposium on Flame Retardants in Beijing, China; title: Fingerprint analysis of emerging brominated flame retardants and Dechloranes in North Sea sediments	2015
Diana Süsser	Best-Poster-Award at the 33. Jahrestagung des Arbeitskreises <i>Geographie der Meere und Küsten</i> in Hamburg, title: <i>Individual and community engagement in dealing with climate change</i>	2015
Nele Tim, Eduardo Zorita, Birgit Hünicke	Poster Award at the International Ocean Research Conference (IORC) “One planet – one ocean” in Barcelona; title: Influence of large-scale climate pattern on upwelling and the oxygen minimum zone of Namibia	2014
Hans von Storch	Baltic Sea Award granted by the Åland Foundation for the Future of the Baltic Sea (Baltic Foundation)	2014
	Guest professor at the Ocean University of China, Qingdao, for three years	Since 2014
	Appointed as second member of the Faculty of Business, Economics and Social Sciences at the Universität Hamburg in addition to the membership on the Faculty of Mathematics, Informatics and Natural Sciences	2015
	Reinhard-Süring-Plakette of the German Meteorological Association (DMG)	2015
	Certificate of Excellence in recognition of outstanding achievements for the BALTEX and Baltic Earth communities at the BALTEX Conference in Nida, Lithuania	2016
	Appointed as adjunct professor at the Shanghai Ocean University (SHOU) duration: four years	Since 2016
Hongyan Xi	Best Poster Award, Ocean Optics Meeting 2016, Victoria, Canada, title: <i>Phytoplankton Group Identification Using Simulated Remote Sensing Reflectance, PACES II</i>	2016
Zhiyong Xie	Visiting Professor at Shanghai Ocean University, 2016-2017	2016
	Visiting Professor at Dalian Maritime University, 2017-2018 (Dr. Zhiyong Xie), foreseen	2017
Tristan Zimmermann, Johanna Irrgeher, Daniel Pröfrock	Poster Award ICP-MS and 25 th ICP-MS Anwendertreffen; title: <i>Optimization of a new fully-automated sample preparation system for isotopic analysis of sediment digests via MC ICP-MS</i> (co-authors)	2016