

VIIth International Scientific Symposium
for young scientists, PhD students and students of Agriculture Colleges

**„Innovative researches for the future of agriculture and
rural areas development”**

Special Patronage
Chairperson of Kuyavian – Pomeranian Regional Assembly
Ryszard Bober

Invitation to Bydgoszcz!!!
15-17 September 2016
Campus of University of Science and Technology in Bydgoszcz
Prof. S. Kaliskiego Street 7

UTP University of Science and Technology in Bydgoszcz
Faculty of Animal Breeding and Biology
Faculty of Agriculture and Biotechnology
with co-organisers

Tarleton State University in Texas (USA)
Slovak University of Agriculture in Nitra (Slovakia)
University of Debrecen (Hungary)
Anhalt University of Applied Sciences in Bernburg (Germany)
Institute of Animal Science in Prague, dept. in Kostelec n. Orlici (Czech Republic)
National Research Institute of Animal Production PIB in Krakow (Poland)
West Pomeranian University of Technology in Szczecin (Poland)
University of Warmia and Mazury in Olsztyn (Poland)

The Symposium is addressed to young people - students, PhD students and young doctors at the beginning of their professional career, and all those interested in agriculture and related areas.

Symposium themes concerns widely understood of agriculture with particular attention to its three main problem areas:

1. Innovation studies for the improvement of animal production.
 2. Innovation studies of plant production.
 3. Management and economics in agriculture.
-

This year, we invite you to Bydgoszcz, capital of Pomeranian and Kuyavian Region, residence of UTP University of Science and Technology. Bydgoszcz is a city associated with water, because rivers brought her fortune intensive development and appreciation of guests. The city is situated on the Brda and the Vistula rivers, connected with Odra river basin by XVIII-century Bydgoszcz Canal is in the natural way connected with Western Europe.

Photo Marek Chełminiak

Old Town in Bydgoszcz

Relationship with the water allowed to create charming place the Mill Island which is gaining more and more acclaim, rouses pride of residence and admiration of visitors. Perhaps for this reason—Bydgoszcz is called “the Venice of the North”. Bydgoszcz is the city of three universities and well-known Academy of Music. On the Brda river has been built modern building of Opera Nova, which offers for the region's residents an ambitious repertoire with the nascent tradition of artistic festivals organization. **It's worth to be here!**

(text has also been developed based on the folder "Kuyavian-Pomeranian. I like to be here," Ed. Art. Studio Agency Advertising and Publishing)

Photo Marek Chelminiak

Opera Nova in Bydgoszcz

On the third day of the Symposium, we would like to invite all participants (after committing declaration) to Biskupin and Pałuki. We will see the most famous in Central Europe archaeological reserve which is formed by e.g. reconstructions of Sorbian and Neolithic settlement, medieval village or pałuckie cottage. Undoubted attraction will be a participation in the Archaeology Festival which is organized every year.

(text has also been developed based on the folder "Kuyavian-Pomeranian. I like to be here," Ed. Art. Studio Agency Advertising and Publishing)

As every year the presentation of scientific abstracts (oral and posters presentations) will be the subject of competition and the best ones will be awarded.

It is expected **Main Award:**
Grand Prix Award with „Bydgoszcz Steed of Science” Statue
and
Special Award named Professor Marian Różycki
for the best work of innovative character.

Photo K. Frątczak

It is expected also a lot of another awards and distinction of significant value.

President of Organising Committee

Prof. dr hab. Wojciech Kapelański

You are warmly invited!!!

Photo Marek Chełminiak

I. J. Paderewski Pomeranian Philharmonic in Bydgoszcz

Important information

1. Symposium sessions will be conducted in English language.
 2. **Cost of participation in Symposium** (cost of proceedings, meals, participation in tourist attractions) **is 85 Euro / person.**
 3. Accommodation in the Student Hotel 2 (Campus UTP - Fordon housing estate) at your own expense. **Reservation form** (attached) with application please send on address below.
-

Important deadlines

1. Participation should be submitted by sending a completed application form (e-mail or by post) till **31 May 2016.**

Attention! The number of Symposium participants is limited.

Participation in the symposium will depend on the order of applications.

2. Paying Symposium fee till **17 June 2016.**

Lack of symposium fee will result in removal from the participants list.

3. Sending scientific abstracts till **17 June 2016.**

All abstracts will be published by the UTP Publisher in Bydgoszcz.

Bank account of Symposium:

UTP University of Science and Technology in Bydgoszcz

IBAN PL93124034931111000042791256

SWIFT PKOPPLPWXXX

BANK PEKAO S.A. II O/Bydgoszcz

Bydgoszcz, Plac Teatralny 4

with a postscript: **„subkonto DOKTORANCI 705-40”**

add name and last name of participant

Symposium office

UTP University of Science and Technology
Faculty of Animal Breeding and Biology
Department of Pig Breeding and Horses
Mazowiecka 28, 85-084 Bydgoszcz, Poland

Office Manager

Maria Bocian, PhD, e-mail: bocian@utp.edu.pl
phone +48 52 374 97 66

All documents: application form, reservation form and abstract, please send to:

Hanna Jankowiak, PhD, e-mail: jankowiak@utp.edu.pl
phone +48 52 374 97 48