

International Conference

Lakes, Reservoirs and Ponds: Impacts - Threats - Conservation

Łąwa, Poland, 31 May - 3 June 2016

Scientific Committee

Elżbieta Bajkiewicz-Grabowska (Univ. of Gdańsk, Poland)
Peter Bitušik (Matej Bej Univ., Slovakia)
Dariusz Borowiak (Univ. of Gdańsk, Poland)
Petre Bretcan (Valahia Univ. of Târgoviste, Romania)
Adam Choiński (Adam Mickiewicz Univ., Poland)
Endre Domokos (Univ. of Pannonia, Hungary)
Julita Dunalska (Univ. of Warmia and Mazury, Poland)
Petre Gâştescu (President of Romanian
Limnogeographical Association)
Ryszard Goldyn (Adam Mickiewicz Univ., Poland)
Tomasz Heese (Koszalin Univ. of Technology, Poland)
Iwona Jasser (Univ. of Warsaw, Poland)
Grzegorz Kowalewski (Adam Mickiewicz Univ., Poland)
Jacek Kubiak (West Pom. Univ. of Technology, Poland)
Włodzimierz Marszelewski (Nicolaus Copernicus Univ., Poland)
Martin Rulík (Palacký Univ. in Olomouc, Czech Rep.)
Mariusz Rzętała (Univ. of Silesia, Poland)
Gheorghe Şerban (Babeş-Bolyai Univ., Romania)
Irena Smolová (Palacký Univ. in Olomouc, Czech Rep.)
Martina Zelenakova (Tech. Univ. of Kosice, Slovakia)

Organizing Committee

Piotr Klimaszyk (Adam Mickiewicz Univ., Poland)
Katarzyna Mięsiak-Wójcik (Maria Curie-Skłodowska Univ., Poland)
Kamil Nowiński (Univ. of Gdańsk, Poland)
Bożena Pius (Nicolaus Copernicus Univ., Poland)
Marek Ruman (Univ. of Silesia, Poland)
Piotr Rzymyski (Poznań Univ. of Medical Sciences, Poland)
Rajmund Skowron (Nicolaus Copernicus Univ., Poland)
Wojciech Sobolewski (Maria Curie-Skłodowska Univ., Poland)
Marek Turczyński (Maria Curie-Skłodowska Univ., Poland)

Scope of the conference

To share experience on the ecology, complexity and diversity of freshwater ecosystems, development of restoration and management methods, control measures and risk assessments.

TOPICS

1. Lake hydrology
2. Freshwater biodiversity
3. Physical limnology
4. Paleolimnology
5. Aquatic toxicology
6. GIS and modelling in limnology
7. Lake-catchment relations
8. Water Framework Directive (WFD)
9. Shallow lakes and ponds
10. Functioning of reservoirs
11. Lake management and bioindication
12. Lake restoration

Organizers

Polish Limnological Society

in co-operation with

Czech Limnological Society

Slovak Limnological Society

Hungarian National Assoc. of Environmental Engineers

Romanian Limnogeographical Association

Key Dates

Online registration opens:

01.12.2015

Deadline for abstract and/or article submission: **15.03.2016**

Deadline for fee payment:

early - 15.03.2016

normal - 30.04.2016

Registration

Online registration form is available on:

www.ptlim.pl/lrp2016

Registration Fee

The conference registration fee is:

early 110 euro or 460 PLN; normal 130 euro or 540 PLN

This fee includes: Admission to all scientific sessions, Access to Exhibition and Poster Area, Conference Program and Book of Conference Proceedings, Coffee breaks during the breaks, Lunch and supper, Conference Party, Conference Gifts

Website

www.ptlim.pl/lrp2016

Contact

limnoconference@amu.edu.pl

POLSKIE TOWARZYSTWO

LIMNOLOGICZNE

Lwowska 1, 87-100 Toruń, POLAND

Conference venue

Hotel Port 110, City of Łąwa, Poland

Accommodation

We kindly ask conference participants to make a room reservation on their own. Ława offers many good accommodation places in different price range. We recommend:

Port 110 (<http://www.port110.pl/en/>)

Stary Tartak (more expensive option) <http://www.starytartak.com.pl/en>,

Guesthouse Barakuda (cheaper option) <http://noclegi.interia.pl/en/barakuda,ilawa.html>

Mid-Conference Scientific Trip (2 June 2016)

We offer a scientific trip along the Elbląg Canal and deltaic lake Druzno. The cruise runs through the section of the Elbląg Canal with its system of 5 inclined planes, which is one of the most distinguished achievements of hydraulic engineering in the world, and through the Druzno Lake Nature Reserve – Natura 2000 SPA for birds.

Trip cost (including a dinner on the deck) 40 euros / 160 PLN

If you are willing to participate, please add it to the conference fee payment.

Abstract and/or article Submission

Please submit your abstracts via email to: limnoconference@amu.edu.pl

Each conference participant can be a co-author of maximally two abstracts and first author of only one abstract.

Length of each abstract should not exceed 3 pages and contain: title, author(s) name and affiliation(s), references. Font: 12 pt. Times New Roman. Tables and/or black&white figures are allowed.

All accepted abstracts will be published in Conference Proceedings.

We also greatly encourage all participants to submit the full-text publication to **Limnological Review** which is a free Open Access journal. Submissions from participants of the conference will be given the highest priority. Guideline for authors: <http://www.degruyter.com/view/j/limre>

Fee Payment

Payment should be made till 15.03.2016 (early) or 30.04.2016 (normal) to:
POLSKIE TOWARZYSTWO LIMNOLOGICZNE, ul. Lwowska 1, 87-100 Toruń, POLAND
Bank SGB, SWIFT: GBWCPLPP, IBAN: PL63 9511 0000 0000 0263 2000 0010
with title „CONFERENCE 2016”