

General Information

The Symposium on Environmental Management, SEM2011 will be held at the Faculty of Chemical Engineering and Technology, University of Zagreb, Croatia. The leading scientists and top experts will meet at the same place presenting the latest ideas and up to date solutions to environmental management problems.

Registration Fees:

Fees (EURO)	before	after
Fee1	July 15, 2011	
Participant	180	220
Student & Accompanying person	150	150
Fee2		
Participant	120	160
Student & Accompanying person	100	100

The **Fee1** includes books of abstracts and proceedings, lunches, gala dinner, welcome party and refreshments.

The **Fee2** includes books of abstracts and proceedings, welcome party and refreshments.

One day scientific field trip with departure: Saturday, October 29th after Conference closing.

(Optional and not included in the registration fee)

The official language of the SEM2011 will be English.

Program

The Scientific Program will begin on Wednesday, October 26, 2011 and will end on Friday, October 28. The scheduled presentation time for plenary lectures is 30 minutes, for the specially invited and contributed lectures 15 minutes. Boards for posters are 1.2 m wide and 1.0 m high. Abstract should be written in English, each must not exceed 1 page, font TNR, size 12, margins; T6/L4/R4/B4.5 cm. The text should be sent as a WORD document via e-mail to abstract@sem-eco.com.hr. Full papers will be published in the book of proceedings. Selected full papers will be published in special issues of *Management of Environmental Quality* and *Kemija u industriji (Chemistry in Industry)* Journals.

Topics

- Green Economy
- Environmental Management
- Green Chemistry
- Green Technologies
- Sustainable Energy Production
- Renewable Energy
- Sustainable Building
- Air Pollution and Control
- Coastal and Marine Management
- Water and Wastewater Management
- Waste Management
- Soil and Forestry
- Risk Assessment and Management
- Education for Sustainable Development

REGISTRATION FORM

SEM 2011
Toward Sustainable
Technologies

October 26-28, 2011, Zagreb, Croatia

Faculty of Chemical Engineering and Technology

University of Zagreb

Please fill out this form in block letters and return to

SEM 2011, Organizing Committee,

By mail or by fax, **deadline** July 15, 2011

First name and Surname (Titles) _____

Participant:

Student:

Accompanying Person:

Affiliation: _____

Address: _____

Postal Code/City: _____

Country: _____

Phone: _____

Fax: _____

E-mail: _____

Title of the presentation: _____

I wish to present: oral

poster

or register on-line via www.sem-eco.com.hr.

SEM2011 Committees

Scientific and Organizing Committee

President: Natalija Koprivanac

Roko Andričević, Anđelka Bedrica, Felicita Briški, Besim Dobruna, Neven Duić, Mark Gero, Zlata Hrnjak-Murđić, Tonka Kovačić, Savka Kučar-Dragičević, Dragan Kukavica, Stanislav Kurajica, Hrvoje Kušić, Danuta Leszczynska, Ana Lončarić Božić, Nenad Mikulić, Ljubomir Mišević, Lidija Pavić-Rogošić, Gordana Pehnc-Pavlović, Davor Romić, Suad Rošić, Nenad Smoldaka, Siniša Širac, Martina Šumenjak, Vesna Tomašić, Branko Tripalo, Đurđa Vasić-Rački

International Scientific Advisory Board

Prof. Dr. I. Balcioglu (TUR), Prof. Dr. F. Bašić (HR), Prof. Dr. M. C. Cann (USA), Prof. Dr. D. D. Dionysiou (USA), Prof. Dr. S. Esplugas (ESP), Dr. F. Evers (NED), Prof. Dr. M. Giaoutsi (GRE), Prof. Dr. P. Glavič (SLO), Dr. C. Hey (GER), Prof. Dr. M. Hraste (HR), Dr. Lj. Jeftić (HR), Prof. Dr. M. Kaštelan-Macan (HR), Prof. Dr. V. Kaučič (SLO), Prof. Dr. B. Kunst (HR), Prof. Dr. J. Leszczynski (USA), Prof. Dr. A. Magerholm Fet (NOR), Prof. Dr. A. Majcen Le Marechal (SLO), Prof. Dr. P. Novak (SLO), Prof. Dr. G. Li Puma (ITA), Prof. Dr. Miranda Schreurs (GER), Prof. Dr. Michael Scoullous (GRE), Dr. Vladimira Vadić (HR), Prof. Dr. G. Varallyay (HUN), Prof. Dr. D. T. Waite (AUS)

Auspices

Croatian Parliament; Ministry of Environmental Protection, Physical Planning and Construction; Ministry of Science, Education and Sport; Ministry of the Sea, Transport and Infrastructure; Ministry of Environment and Spatial Planning of Kosovo; Office for Sustainable Development of Monte Negro; University of Zagreb; University of Split; Croatian Academy of Engineering; Croatian Environment Agency; Environmental Protection and Energy Efficiency Fund; Croatian Chamber of Economy; American Chamber of Commerce in Croatia (Green Building Council); Croatian Business Council for Sustainable Development; Energy Institute Hrvoje Požar; The Institute of Economics, Zagreb; The Croatian Association of Engineers; Croatian Society of Chemical Engineers, District of Cazin (BIH)

IMPORTANT INFORMATION

Mailing Address:

SEM2011
Faculty of Chemical Engineering and Technology
University of Zagreb
Marulicev trg 19
HR-10000 Zagreb
Croatia

Contacts:

Phone: ++ 385/1 4597 160
Fax: ++ 385/1 4597 143
E-mail: info@sem-eco.com.hr
Website: www.sem-eco.com.hr

Deadlines:

Abstracts submission	June 17, 2011
Circular of abstract acceptance	July 1, 2011
Early Registration	July 15, 2011
Submission of full papers	September 5, 2011

Accommodation:

Please, check the list of recommended hotels at www.sem-eco.com.hr.

Symposium fee:

It should be paid in advance.
Account No.: 2100059253 (EUR)
2360000-1101338626 (kn)
SWIFT Code: ZABHR2X
IBAN: HR7223600001101338626
Bank: Zagrebačka banka, Paromlinska 2
HR 10000 Zagreb, CROATIA

1st Announcement

Faculty of Chemical Engineering
and Technology
University of Zagreb (HR)

ORGANIZES

3rd International Symposium on
Environmental Management
Toward Sustainable Technologies

October 26-28, 2011
Zagreb, CROATIA

in cooperation with

Hrvatske vode, Legal entity for water management (HR)
Croatian American Society (HR)
ODRAZ, Sustainable Community Development (HR)
Department of Civil & Environmental Engineering,
College of Science, Engineering and Technology,
Jackson State University (USA)
Slovenian Biomass Association (SLO)