

De: "Laurie Garrow" <laurie.garrow@ce.gatech.edu>
À: vlurkin@ulg.ac.be
Envoyé: Jeudi 7 Août 2014 23:53:19
Objet: RE: Submissions for the 2014 Anna Valicek Award

Dear Virginie,

I would like to thank you again for your submission for the 2014 AGIFORS Anna Valicek Award. The award committee enjoyed reading your submission, and the committee members express their appreciation that you shared your work with the AGIFORS community. The reviewers felt that your submission was well written and documented and that your research work is directly relevant to the needs of the airline industry.

I want to notify you that we selected you as one of two finalists for the 2014 Anna Valicek Award. As a finalist you are invited to present your work at the upcoming Annual AGIFORS Symposium, to be held in Dubai on October 18-22, 2014. The presentations of the two finalists will be scheduled for Sunday of that week, and the winner will be announced during the conference gala dinner on Tuesday. See <http://www.agifors.org/symposium/2014/> for additional information.

After your presentation at the symposium, the AGIFORS community represented by the symposium attendants will get an opportunity to ask questions about your work. Then, the AGIFORS Council will select the winner of the 2014 Anna Valicek Award. The winner will receive the Silver Anna Valicek Medal and a US \$2,500 award. The other finalist will receive the Bronze Anna Valicek Medal and a US \$500 award.

As a finalist of the 2014 Anna Valicek Award, your air travel, conference fee and hotel accommodation for the symposium are sponsored by AGIFORS. The technical director of the symposium, Dr. Tim Jacobs will contact you for your travel arrangements.

On behalf of AGIFORS I congratulate you for having been selected as finalist of the 2014 Anna Valicek Award, which is recognition for your innovative work relevant to the airline industry. We are looking forward to meeting you in Dubai.

If you have any questions, please let Dr. Jacobs or me know.

Congratulations and best regards,

Laurie Garrow