

CASEE-Conference
**“The EU Strategy for the Danube region – with specific emphasis on
Land and Water Management and the Environment”**
April 28th – 29th, 2011, St. Istvan University. Gödöllő. Hungary

**Under the patronage of Dr. Johannes Hahn, EU Commissioner for Regional
Policy**

PROGRAMME:

28.4.2011:

9:00 - 9:30 am: Welcome and registration

9:30 am: **Welcome by Rector Solti**, Szent István University

9:35 am: **Welcome by Rector Gerzabek**, CASEE President

9:40 am: **Welcome by Ambassador Dr. Pfanzelter**, Secretary General of the
Central European Initiative (CEI)

9:50 am: **Welcome by Paul Egerton**, ESF

10:00 am: **Welcome by Etelka Barsi-Pataky**, Government Commissioner for
the EU Strategy for Danube Region

Chair of the morning session: Prof. László Solti, Rector of Szent István University,
Gödöllő

10:10 – 10:55 am Keynote presentation on **the EU strategy for the Danube region**
(by **Dr. Erhard Busek**, former Austrian minister of science and president of
the Institute for the Danube and Central Europe, consultant to EU
Commissioner Hahn).

10:55 – 11:40 am: Keynote presentation on **“Future Waters in the Danube Basin:
Problems and Opportunities”** (by **Prof. László Somlyódy**, member
of the Hungarian Academy of Sciences, from the Budapest University of
Technology and Economics)

11:40 – 12:10 am: Presentation on **the Ecological situation of the Danube Region
and its relevance for Life Sciences** (Prof. Waidbacher, BOKU)

12 – 13:30 pm: Lunch with **poster presentations**: thesis presentations from PhD
students and suggestions for projects from CASEE members; all related to
land and water management and the environment (during the lunch break, all
participants can walk through the poster exhibition and have a look at all the
posters and talk to the presenters and discuss already potential projects.

Poster presentations:

1. **Assessment of nitrate and phosphorus contamination in shallow groundwater aquifer in association with hydrogeological conditions and land use** (Vilim Filipovici, Dragutin Petošići, Zoran Nakiciz – University of Zagreb)
2. **Effects of Watershed Configuration and composition on Downstream Lake Water Quality** (Zsolt Gémesi et.al, St. Istvan University)
3. **Electrochemical Hydride Generation for Mercury Determination in Different Water Samples from Germany Coupling with MSP-OES Techniques** (Mark Horváth and Vaclav Cerveny, St. Istvan University)
4. **Role of Non-Conventional Energy Sources in Supplying Future Energy Needs** (Mark Molnar and Erika Dobó, St. Istvan University)
5. **Set-aside fields in Hungary: are they beneficial for farmland biodiversity?** (Anikó Kovács-Hostyánszki and András Báldi, St. Istvan University)
6. **The main trends in biological control: an analysis of papers published in the journal Biological Control** (Krisztina Bereczki, András Báldi, St. Istvan University)
7. **Development of soil properties and functions in the Danube floodplain with time - results from a chronosequence study in the national park Donau-Auen in Austria**, Martin Gerzabek et.al
8. **Time Variations of Rainfall Erosivity Factor in the Czech Republic**, Janeček Miloslav, Kobzová Dominika, Procházková Eva
9. **Determining the volume of design flood waves on small catchments**; Pavel Kovář, Michaela Hrabalíková, Darina Vaššová
10. **Determination of erosion areas using aerial photographs and GIS, a case study Žarošice**; Michaela Hrabalíková, Dominika Kobzová, Marie Kudrnáčová, Eva Procházková
11. **The causes and the consequences of farmland fragmentation**; Vratislava JANOVSÁ
12. **Urbanization of the landscape: the causes and the consequences**, Katerina ZIMOVA
13. **Crown condition of coniferous species as an indicator of forest disturbances**. (Yulia Yanko, MSc student)
14. **The role of market based instruments in the implementation of Natura 2000 in Austria**; Maria Geitzenauer
15. **The 2010 flooding in the Vistula valley between Warsaw and Plock, Poland: environmental conditions and geomorphological effects**. Grzegorz Wierzbicka, Michal Mazgajskib
16. **Watershed and Primary Terrain Characteristics Modelling of the Small River Basin**, Ing. Peter Bašta.
17. **Stem curve modeling using spline functions**. Karel Kuzelka
18. **Time consumption related to plantation of broad-leaved saplings produced by innovative nursery technology**, Millerová Katerina
19. **Assessment of operational and agro-technical soil conservation measures to mitigate the effects of floods: model estimates for the Rakovnický potok Basin, Czech Republic**. Stepan Vizina, Jiri Pavlasek
20. **Implementtion of Eurocode 7 to engineering practise in Poland by elearning**, mgr in. Anna Lada
21. **Contribution to use of mechanical soil conservation practices in conditions of the Czech Republic**; Marie Kudrnáčová, Václav Kadlec, Tomáš Dostál, Josef Krása
22. **Viability of Phytophthora alni subsp. alni isolates exposed to low temperatures in vitro**: Filipová, Nela; Černý, Karel; Havrdová, Ludmila
23. **protection against Cirsium arvense L. (Scop.)**; KRISZTINA SZABÓ – PÉTER REISINGER
24. **FLORISTIC AND PEDOLOGICAL STUDY OF THE SERPENTINE SITES OF BERNSTEIN-KIENBERG**; KRISZTINA SZABÓ – PÉTER SZABÓ – ANDRÁS HALBRITTER – PÉTER FARKAS – ZSOLT MOLNÁR
25. **LANDSCAPE MANAGEMENT PRACTICAL IN TARA NATIONAL PARK CASE STUDY – VILLAGE JAGOŠTICA**; IVANA GUDURIC and JELENA TOMIĆEVIĆ
26. **Environmentally compatible N fertilizer, using OptRx™ sensor**, Barbara

Mogyorósi* – István Gergely – Rezső Schmidt

27. **The Influence Of Different Levels Of Fertilization And The Attack Degree Of Diseases, Upon The Protein Content Of Alfalfa**, Florian Constantin Vasile, Rotar Ioan, Florian Teodora

28. **Photoperiod Influence Upon Potato Tuber Fertility**, Moldovan Cristina, Morar Gavrilă, Vâtcă Sorin, Todoran Camelia

29. **Mathematical Modeling Of Temperature During The Baking Process Of Bread**, David Adriana - Paula, Burnete Nicolae

30. **A Review Of The Genetic Diversity Study Of Romanian Vitis Vinifera L. Cultivars By Molecular Markers**, Pamfil Doru, Hârta Monica, Pop Rodica, Pop Iulia Francesca

31. **The Improvement Of Ornamental Geophytes Collection Of Usamv Cluj-Napoca With Belamcanda Chinensis Varieties**, Buta Erzsebet, Cantor Maria, Buta Mihai

32. **Degraded Urban Recreational Areas - Landscaping And Restoration Of Municipal Pool Cluj-Napoca**, Nistor Cristian- Rares, Pop Paunita Iuliana, Dumitras Adelina, Darja Marcel

33. **The Influence Of Some Phytoadditives On Growth Performances In Rainbow Trout (Oncorhynchus Mykiss)**, Gabor Erol-Florian, Sara Aurel

34. **Cryopreservation Of Immature Swine Oocytes With Different Concentrations Of Cryoprotector In The Vitrification Media**, Hettig Andrea, Miclea Vasile, Zăhan Marius, Roman Iulian, Miclea Ileana, Varo-Ghiuru Florin, Rusu Alexandru

35. **The Influence Of The Farming System Technology On The Chemical Composition Of Rainbow Trout (Oncorhynchus Mykiss) Meat**, Cocan Daniel, Mireșan Vioara

36. **Plant diversity and nutritive value of meadows and pastures on the Cicarija mountainous plateau (Istria. Croatia)** – (Ivana Vitasovic Kosic, Mihaela Britvec, Darko Grbeša, Ivica Ljubičić – University of Zagreb)

13:30 – 15:00 pm: **Presentations on running / suggested educational and other projects** in the CASEE countries

Chair: Prof. Leopold MÄRZ; BOKU

1. **Academia Danubiana: Spatial Planning and the learning region concept** (Prof. em. Werner Kvarda, BOKU)

2. **The Role of Expert Teachers in Education - Quality Improvement at the Faculty of Agriculture** (Prof. Ramona Franić, University of Zagreb)

3. **Potentials of CASEE universities for the common research projects and papers** (VR Michal Lostak, Lukas Zagata, Czech University of Life Sciences Prague)

15:00 – 15:30 pm: Coffee break

15:30 – 17:00 pm: Start of the workshops to discuss project ideas in the area of education, research and structural projects (**2 parallel workshops on research topics “Water” and “Biodiversity and Natural Resources”**)

Chair of the Water workshop: Prof. Pavel Kovar (CULS); Co-Chair: VR Prof. Banasik (WULS)

Presentations:

1. **How to Mitigate Harmful Impact of Floods - Case Study of Flood Impact Mitigation**

on the Nemcicky Catchment, Czech Republic (Prof. Pavel Kovar, CULS Prague)

2. **Scientific base for determination of Nitrate Vulnerable Zones in Croatia** (Davor Romić¹, Milan Mesić², Stjepan Husnjak³, Zdenko Lončarić⁴, Milan Poljak⁵- University of Zagreb)

3. **A NEW LINKAGE APPROACH TO THE RIVER ECONOMIC COMPLEX DEVELOPMENT** (Daniel Yordanov Pavlov, PhD, University of Ruse “Angel Kunchev”, Bulgaria)

4. CHALLENGES AND OPPORTUNITIES THE AGRICULTURAL INSURANCE INDUSTRY

FACING WITH IN RELATION TO CLIMATE CHANGE (Anna Lorant, Maria Fekete, St Istvan University)

5. Climate or land use change – identification of future main factor influencing water

management. Narew River Basin case study (Tomasz Okruszko, Mikolaj Piniewski, Marek Gielczewski, Mateusz Stelmaszczyk, Warsaw University of Life Sciences)

6. Possibilities of Flood Forecasting in the Small Headwater Catchments: Case Study

in the Czech Republic, Petr Maca

7. Trace metals in agricultural soils of the Danube River tributary basins in Croatia, Helena Bakic & Marija Romc

Chair of the “Biodiversity and Natural Resources” Workshop: Prof. Doru Pamfil, Rector of USAMV Cluj Napoca; Co-Chair. Prof. Mesic, Vice-Dean of FAZ University of Zagreb

Presentations:

1. Introducing of native broadleaves to mountain coniferous stands under harsh environmental conditions (Ivan Kuneši, Martin Baláši, Pavel Burda, Katerina Millerová, Dušan Kacalek, Jarmila Nárovcová, Ondrej špulák, Vratislav Balcar – CULS Prague)

2. Effect of hydrogenic habitats restoration in strongly urbanized landscape (Daria Sikorska, Piotr Sikorski, WULS)

3. Vegetation structure of oxbow lakes along urban-rural gradient – Case study of Warsaw, Poland (Piotr Hewelke, Daria Sikorska, Piotr Sikorski)

4. Study on environmental effects of abandoned mine lands with chemical extraction

methods (Eva Horváth, Gyozo Jordán, András Bartha, Márk Horváth, György Heltai – St. Istvan University)

5. Rural Development in Istria – PRIMA project based preliminary (Mario Njavro, Ramona Franic, Tihana Ljubaj, Marija Romc – University of Zagreb)

17:30-18:30 bus trip to the Danube river side of Budapest

18:30 pm: Conference dinner on cruise ship including short sightseeing information

29.4.2011:

9 – 11 am: Continuation of the **workshops “Water” and “Biodiversity and Natural Resources”** (2 parallel workshops)

11:00 – 11:45 am: Presentation of **Workshop results** and of the plenary session **“Suggested projects”**

Chair: Prof. Martin Gerzabek, Rector of BOKU

12 – 1:30 pm: **Lunch** (poster tour can be continued)

1:30 – 3:00 pm: **CASEE General Assembly** (a detailed agenda will be sent out well in advance, but it will e.g. include: Information on CASEE activities, new members, fund for incentives; presentation from the ICA secretary General etc.)