

Modelling in the context of Global Change (MGC) [Updated October 21st]

	Hours	Session	ID	Author	Title
Monday October 28th	09h00-09h30	Opening ceremony			
	09h30-10h15	Plenary 1	Philippe Ciais	212 Eugenio Molina-Navarro	Recent trends in CO2 emissions and sinks
	10h15-10h30	MGC.1	37 Martin Schmid	172 Hitoshi Miyamoto	Modelling the impacts of climate change on hydrology and water quality in a mediterranean limno-reservoir Investigating the drivers of the recent warming of Lake Zurich
	10h30-10h45	MGC.1	120 Nadezhda Voropai	120 Nadezhda Voropai	Impact Analysis of Climate Changes on Stream Temperatures in Ibo River Basin by a Stream Order Network Model Simulation of the temperature regime of soils in southwestern Pribaikalie
	11h00-11h15	MGC.1			
	11h15-11h45	Coffee break			
	14h15-15h00	Plenary 2	William Mitsch	200 Bin Chen	Carbon, wetlands, and climate change : a global perspective
	15h00-15h15	MGC.2	209 Chi Zhang	209 Chi Zhang	Life cycle assessment of a typical urban domestic sewage purification biogas digester in China
	15h15-15h30	MGC.2	240 Guido Incerti	240 Guido Incerti	Grazing Effect Offset The Carbon Sequestration Induced by Climate Change and CO2 Fertilization Effects in a Central Asia Dryland
	15h30-15h45	MGC.2	105 Fengyi Wang	105 Fengyi Wang	SOMDY: a new model of C sequestration based on chemical quality by 13C CP/MAS NMR and physical aggregation of organic matter
	15h45-16h00	MGC.2			A conceptual model for a carbon sinks and water purification combined system
	16h00-16h45	Tea break			
	16h45-17h00	MGC.3	302 Julie Constantin	302 Julie Constantin	Will cover crops maintain their efficiency to reduce nitrate leaching under climate change scenarios in the French context?
	17h00-17h15	MGC.3	74 Egor Dyukarev	74 Egor Dyukarev	Mathematical modeling of net ecosystem exchange for grassland at urban area
	17h15-17h30	MGC.3	132 Ando Mariot Radanielson	132 Ando Mariot Radanielson	Salinity effect on rice biomass production: seasonal and transient modeling of plant responses
	17h30-17h45	MGC.3	102 Jin Yang	102 Jin Yang	Comparing the greenhouse gas performances of different crop residue utilization modes based on dynamic life cycle analysis
Tuesday October 29th	09h00-09h45	Plenary 3	Brian D. Fath		Conceptual models of ecological dynamics : indicators of regime change
	09h45-10h00	MGC.4	66 Mathieu Chevalier	66 Mathieu Chevalier	Measurements of spatial population synchrony: influence of time series transformations
	10h00-10h15	MGC.4	263 Juan A. Blanco	263 Juan A. Blanco	Climate change affects Scots pine stands in the western Pyrenees differently depending on site conditions
	10h15-10h30	MGC.4	62 Eiji Komatsu	62 Eiji Komatsu	Modeling approach to evaluate the effect of long-term climate variability and change on water quality and aquatic ecosystems in Lake Biwa.
	10h30-10h45	MGC.4	272 Ehsan Davarynejad	272 Ehsan Davarynejad	Prediction of presence and absence of insect species from land cover and climatic data using Adaptive Neuro Fuzzy Inference System (ANFIS) and Artificial Neural Networks (ANN)
	10h45-11h15	Coffee break			
	11h15-11h30	MGC.5			
	11h30-11h45	MGC.5	306 Vishwas Chitale	306 Vishwas Chitale	Modelling the Contribution of Wildfires in the Future Distribution of Dominant Endemic Tree Species in Western Himalaya
	11h45-12h00	MGC.5	167 cosimo solidoro	167 cosimo solidoro	Cascading impacts of climate change on coastal marine ecosystem and related goods and services
	12h00-12h15	MGC.5	314 Inna Senina	314 Inna Senina	The role of environmental variability in the dynamics of the South Pacific albacore tuna and potential impact of climate change
	12h15-12h30	MGC.5	71 Julia Martinez-Fernández	71 Julia Martinez-Fernández	Dynamic modelling of the Canarian Houbara Bustard habitat in Fuerteventura (Canary Islands)
	12h30-14h00	Lunch			
	16h30-16h45	MGC.6	221 Nikolay N. Zavalishin	221 Nikolay N. Zavalishin	Biotic turnover in tundra, forest and peatland ecosystems in permafrost regions of the Northern EuroAsia under climate change
	16h45-17h00	MGC.6	171 Marta Rodrigues	171 Marta Rodrigues	Towards the relative role of climatic and anthropogenic factors in the water quality and ecological dynamics of an estuarine environment
	17h00-17h15	MGC.6	280 Emilie Joetzjer	280 Emilie Joetzjer	Can we simulate the Amazonian forest response to persistent drought conditions with the ISBA-Ags land surface model?
Wednesday October 30th	09h00-09h45	Plenary 5	Harald Sverdrup		Developing an approach for Sweden and France for setting critical loads based on biodiversity in a time when management, pollution and climate change
	09h45-10h00	MGC.7	36 Md. Nazrul Islam	36 Md. Nazrul Islam	Numerical simulation on the effects of pollutants on marine ecosystem of Pacific coast in Japan by using MEC model[1st prize for the ISEM Young Researcher Award]
	10h00-10h15	MGC.7	60 Matthew Adams	60 Matthew Adams	A mathematical model of spatiotemporal changes in seagrass ecosystems
	10h15-10h30	MGC.7	12 Zhouyuan Li	12 Zhouyuan Li	Remote Sensing Model SEBAL Applying in Alpine Cold Grassland-wetland Ecosystem, the Source Region of the Yellow River, China
	10h30-10h45	MGC.7	54 Gregory Egger	54 Gregory Egger	An integrated dynamic simulation model, CASIMIR Vegetation application at the Schwechat River
	10h45-11h30	Coffee break			
	11h30-11h45	MGC.8	78 Kirill Maklakov	78 Kirill Maklakov	General ecology and human ecology: exergy and demography.
	11h45-12h00	MGC.8	218 Clément Chion	218 Clément Chion	A Participatory Method to Map Interlinked Climate Change Vulnerabilities and Assess Adaptation Strategies in Multiple-Resource Social-Ecological Systems[2nd prize for the ISEM Young Researcher Award]
	12h00-12h15	MGC.8	83 Benoit Gaudou	83 Benoit Gaudou	An integrated modelling of interactions between ecological processes and human decision-making: The MAELIA multi-agent platform
	12h15-12h30	MGC.8			
	12h30-12h45	MGC.8			
	12h45-14h15	Lunch			
	14h15-15h00	Plenary 6	Sven E. Jørgensen		The development of a carbon cycling model for the Danish island of Samsø based on renewable energy
	15h00-15h15	MGC.9	175 Anna Longueville	175 Anna Longueville	Ecosystem Services Supporting Decision Making in Environmental Impact Assessments
	15h15-15h30	MGC.9	222 Marko Debeljak	222 Marko Debeljak	Complementarity between socio-economic and energy evaluation of agricultural production systems: the dairy farming sector in Slovenia
	15h30-15h45	MGC.9	199 Alicia Tenza Peral	199 Alicia Tenza Peral	Robustness of social-ecological systems to external disturbances: a system dynamic model of the oasis of Comondú (Mexico)
	15h45-16h00	MGC.9	195 Erik Grönlund	195 Erik Grönlund	Emergy as an additional indicator in a model of integrated management of the human-environmental system of reindeer herding
	16h00-16h45	Tea break			
	16h45-17h00	MGC.10	206 Inga Carlman	206 Inga Carlman	Models and methods as support for sustainable decision-making
	17h00-17h15	MGC.10	223 Itai Danielski	223 Itai Danielski	Systems effecting systems when managing energy resources
	17h15-17h30	MGC.10			
	17h30-17h45	MGC.10			
Thursday October 31st	11h30-11h45	MGC.11	19 Tadanobu Nakayama	19 Tadanobu Nakayama	Improvement in process-based eco-hydrology model toward evaluation of boundless biogeochemical cycles in global scale
	11h45-12h00	MGC.11	276 Susan Doka	276 Susan Doka	Modelling freshwater coastal natural resources under climate variability.
	12h00-12h15	MGC.11	98 Zhouyuan Li	98 Zhouyuan Li	Structural Recovery Brings about the Hope of Functional Stability: the Land cover and Evapotranspiration Changes during 1990-2009 in the Source Region of the Yellow River, China
	12h15-12h30	MGC.11			
	12h30-12h45	MGC.11			
	12h45-14h15	Lunch			
	14h15-15h15	Plenary 8	Pierre Legendre		Spatial eigenfunction analysis : new developments
	15h15-15h45	Closing ceremony			

From individuals to ecosystems (MIE) [Updated October 21st]

Hours	Session	ID	Author	Title
Monday October 28th				
11h45-12h00	MIE.1	112 Hugo Thierry		Linking macro and micro scales in a predator-prey individual-based model
12h00-12h15	MIE.1	154 Bart Haegeman		Modelling consumer-resource interactions in a metacommunity framework
12h15-12h30	MIE.1	289 Fani Lampranidou		Modelling Integrated Multitrophic Aquaculture systems
12h30-12h45	MIE.1	26 Jinbao Liao		How species diversity and distribution shape gap patterns: a modeling study
12h45-14h15	Lunch			
14h15-15h00	Plenary 2	William Mitsch		Carbon, wetlands, and climate change : a global perspective
15h00-15h15	MIE.2	47 Ans Mouton		Modelling the distribution of the invasive fish <i>Pseudoboras parva</i> in lowland river systems
15h15-15h30	MIE.2	268 Pieter Boets		Development and application of an integrated model to assess the potential distribution of an invasive amphipod species
15h30-15h45	MIE.2	89 Olatz Alzpura		Evaluating reliability of habitat suitability models with indirect measures of bird survival and reproductive performance data
15h45-16h00	MIE.2	273 Shinji Fukuda		How to deal with input data characteristics in data-driven aquatic species distribution modelling ? in search of an optimal cross-validation categorisation scheme
16h00-16h45	Tea break			
16h45-17h00	MIE.3	198 Jurica Levatic		Exploiting taxonomic rank for habitat modelling with predictive-clustering trees
17h00-17h15	MIE.3	43 Virginie Girard		Statistical hydraulic habitat models for guiding river flow management in a context of rapid change of available water resources and uses - An example of minimum flow estimation in a tropical insular stream.
17h15-17h30	MIE.3	246 Marten Koops		Modelling zebra mussel population persistence in reservoirs
17h30-17h45	MIE.3	46 Chuubo Guo		Ensemble forecasting of fish species distributions in China lakes
Tuesday October 29th				
09h00-09h45	Plenary 3	Brian D. Fath		Conceptual models of ecological dynamics : indicators of regime change
09h45-10h00	MIE.4	277 Andrew Guerin		An agent-based model of Atlantic salmon migration in Scottish coastal waters
10h00-10h15	MIE.4	39 Angela Watkins		A first spatially-explicit agent-based model of jaguar population dynamics.
10h15-10h30	MIE.4	295 Benoit Courbaud		An integrated process of individual-based model calibration and quantitative evaluation: example of the forest dynamics model Samsara2.
10h30-10h45	MIE.4			
10h45-11h15	Coffee break			
11h15-11h30	MIE.5	31 Anthony Maire		Conservation planning under multiple objectives: a comparison of quantitative approaches to identify priority areas for the conservation of stream fish assemblages
11h30-11h45	MIE.5	142 Masahiko Sekine		Development of a comprehensive river habitat evaluation procedure using environmental diversity based on multi-species physical habitat suitability model
11h45-12h00	MIE.5	159 Ed Shaw		Planning connectivity enhancements in river networks through modelling of habitat accessibility
12h00-12h15	MIE.5	318 Ivan Paz-Vinas		Deciphering processes behind spatial patterns of genetic diversity: The case of dendritic river networks
12h15-12h30	MIE.5	122 Qiuwen Chen		Multi-objective parameter optimization of the simulation model SALMO as prerequisite for scenario analysis on Meiliang Bay of the shallow eutrophic Lake Taihu
12h30-14h00	Lunch			
14h00-14h15	Publications			
14h15-15h00	Plenary 4	Tarzan Legovic		Principles concerning maximum sustainable yield in ecosystems
15h00-15h15	MIE.6	51 Aletta Yriguez		Interaction of life history, stratification and nutrient loading in tropical harmful algal blooms
15h15-15h30	MIE.6	104 Aleksandr Abakumov		Modelling of phytoplankton functioning and primary production estimation in Peter the Great Gulf based on satellite data
15h30-15h45	MIE.6	157 Yuichi Kayaba		Development of two-dimensional simulation model on primary production in streams
15h45-16h00	MIE.6	285 Ine Pauwels		Integrating telemetry data and expert knowledge in a spatial-temporal model for pike (<i>Esox lucius</i>) in a lowland river.
16h00-16h30	Tea break			
16h30-16h45	MIE.7	303 Paul Miguet		Taking into account spatial heterogeneity and temporal dynamics of landscapes when modelling population dynamics in farmlands
16h45-17h00	MIE.7	210 Jarad Mallard		Evolutionary responses to environmental change in a simple model: how do trophic interactions affect adaptation, persistence, and ecosystem functioning?
17h00-17h15	MIE.7	294 Jérémie Rio		Temporal fluctuations of environmental conditions and intra-specific polymorphism: a model simulating the flowering phenology of gorse (<i>Ulex europeus</i>)
17h15-17h30	MIE.7	77 Dominique Lamontica		Dynamic modeling and mechanistic effect models to analyse ecological interactions and toxic effects within a microcosm
Wednesday October 30th				
14h15-15h00	Plenary 6	Sven E. Jorgensen		The development of a carbon cycling model for the Danish island of Samsø based on renewable energy
15h00-15h15	MIE.8	248 Levent Özaydin		Natural resources of city facing a threat of urban growth
15h15-15h30	MIE.8	233 Bishnu Chandra Poudel		Modelling forest management in Sweden: trade-offs between carbon benefit and biodiversity conservation
15h30-15h45	MIE.8	225 Todd Swannack		An integrated hydrodynamic-ecological modeling approach to understand how to manage and sustain the oyster fishery in Chesapeake Bay.
15h45-16h00	MIE.8	150 Bing Xu		Ecological modeling of H5N1 avian influenza and its evolution in China
16h00-16h45	Tea break			
16h45-17h00	MIE.9	147 Ze-Meng Fan		Changes of Biome Transition Zones in China since 1960
17h00-17h15	MIE.9	161 Linke Potgieter		Diversification of sugarcane habitats for the control of Eldana saccharina Walker
17h15-17h30	MIE.9	179 Christian Vincenot		Vegetation in the face of Global Change: A hybrid model to explore the contribution of plant-soil negative feedback in the emergence of spatial patterns
17h30-17h45	MIE.9			
Thursday October 31st				
09h00-09h45	Plenary 7	Michel Loreau		Disentangling and predicting the effects of biodiversity on ecosystem stability
09h45-10h00	MIE.10	133 Yuji Toda		Numerical Simulation Model of River Ecosystem based on River Continuum Concept and Flood Pulse Concept
10h00-10h15	MIE.10	170 Vinko Bandelj		Fuzziness and heterogeneity of metacommunities in a complex transitional system: the lagoon of Venice
10h15-10h30	MIE.10	202 Jeff A. Tuhtan		Including Design in Ecological Energetics
10h30-10h45	MIE.10			
10h45-11h30	Coffee break			
11h30-11h45	MIE.11	291 Jimmy Le Bec		Improving individual mortality predictions using individual growth deviations from species growth in a tropical forest
11h45-12h00	MIE.11	41 Junbo Zhang		A mathematical model for growth of Japanese sea cucumber <i>Apostichopus japonicus</i> beyond one year
12h00-12h15	MIE.11	85 Mélanie Aubry-Kientz		Coupling growth and mortality models to detect climate drivers of tropical forest dynamics
12h15-12h30	MIE.11	168 Christophe Laplanche		Statistical modelling of brown trout (<i>Salmo trutta</i>) growth: new descriptors of trout populations and implications for management in Navarra, Northern Spain
12h30-12h45	MIE.11	9 Ebrahem Eid		Growth dynamics of <i>Potamogeton pectinatus</i> L. in Lake Burullus, Egypt: A modeling approach
12h45-14h15	Lunch			
14h15-15h15	Plenary 8	Pierre Legendre		Spatial eigenfunction analysis : new developments
15h15-15h45	Closing ceremony			

Ecosystem functioning (EF) [Updated October 21st]

	Hours	Session	ID	Author	
Monday October 28th	16h45-17h00	EF.1	282 Thomas Schaubroeck	Improved ecological network analysis for environmental sustainability assessment; a case study on a forest ecosystem	
	17h00-17h15	EF.1	84 Qianqian Ma	Comparing indirect and direct effects within ecological networks: a stochastic approach [2nd prize for the ISEM Young Researcher Award]	
	17h15-17h30	EF.1	91 Joyita Mukherjee	Robustness indicators for aquatic ecological networks - a static model approach	
	17h30-17h45	EF.1			
Tuesday October 29th	09h00-09h45	Plenary 3	Brian D. Fath	Conceptual models of ecological dynamics : indicators of regime change	
	09h45-10h00	EF.2	25 Caner Kazanci	Resolving the complexity of ecological networks	
	10h00-10h15	EF.2	2 Gengyuan Liu	Designing a multi-species spatially-explicit nature reserve network construction framework based on extinction probability: A case study of Wuyishan nature reserve, China	
	10h15-10h30	EF.2	70 Julia Martínez-Fernández	Dynamic simulation of sustainability in Biosphere Reserves	
	10h30-10h45	EF.2	114 Shanthala Devi	The role of total landscape area and link importance parameters in assessing forest habitat connectivity for biodiversity conservation using Conefor Sensinode 2.6	
	10h45-11h15	Coffee break			
	11h15-11h30	EF.3	40 Claire de Mazancourt	Predicting ecosystem stability from community composition and biodiversity	
	11h30-11h45	EF.3	128 Shaopeng Wang	Environmental synchrony and dispersal interactively affect the stability of metacommunities	
	11h45-12h00	EF.3	245 Bishnu Chandra Poudel	Forest management scenarios and their effects on ecosystem services: modelling results from Sweden	
	12h00-12h15	EF.3	256 Dries Landuyt	Applying Bayesian belief networks and GIS to model the ecosystem service recreational use	
	12h15-12h30	EF.3	224 Henrik Haller	Ecological engineering as a tool to improve the sustainability of soil remediation in remote locations and developing countries	
	12h30-14h00	Lunch			
	14h00-14h15	Publications			
Wednesday October 30th	14h15-15h00	Plenary 4	Tarzan Legovic	Principles concerning maximum sustainable yield in ecosystems	
	15h00-15h15	EF.4	283 Thomas Schaubroeck	Environmental sustainability of integrated human/industrial-natural systems	
	15h15-15h30	EF.4	204 Erik Grönlund	Donor values in energy assessment of ecosystem services	
	15h30-15h45	EF.4	165 Simone Libralato	Potential effects of climate and fisheries changes on the structure and functioning of the Adriatic Sea ecosystem	
	15h45-16h00	EF.4	269 Ursula Scharler	Comparison of the response of structural and food web entropy-based indicators in real cases studies representing natural as well as extreme spatio-temporal variability	
	16h00-16h30	Tea break			
	09h00-09h45	Plenary 5	Harald Sverdrup	Developing an approach for Sweden and France for setting critical loads based on biodiversity in a time when management, pollution and climate change	
	09h45-10h00	EF.5	63 Yulia Ivanova	Analysis and modeling of temporal and spatial coherency of NPP dynamics in Sayan Mountains (South Siberia) forest stands	
	10h00-10h15	EF.5	20 Sudipto Goswamib	Study of the phosphorus dynamics of a shallow eutrophic impoundment - East Calcutta Wetlands, a Ramsar site in India through simulation model	
	10h15-10h30	EF.5	279 Diego O. Ferraro	A long-term assessment of the energy use in an Argentinean agroecosystem	
Thursday October 31st	10h30-10h45	EF.5	149 Hongmei Zheng	Industrial metabolism process analysis of sulfur in Lubei (Shandong) eco-industrial park	
	10h45-11h30	Coffee break			
	11h30-11h45	EF.6	57 Vladislav Soukhovolsky	Permanent outbreaks of forest insects: population dynamics analysis and modelling	
	11h45-12h00	EF.6	220 Larisa Khanina	Analysis of plants biomass and elements for simulation of ground vegetation dynamics in boreal forest	
	12h00-12h15	EF.6	214 Saso Dzeroski	Improving the saprobic system by data analysis: Abundance-related saprobic values for bioindicators in Slovenian rivers	
	12h15-12h30	EF.6	278 Jurate Zaltauskaitė	Time trends in atmospheric deposition and forest canopy interaction under changing climate	
	12h30-12h45	EF.6	80 Philippe Balandier	RReShar: a functional-structural forest model to simulate tree regeneration according to resources	
	12h45-14h15	Lunch			
	09h00-09h45	Plenary 7	Michel Loreau	Disentangling and predicting the effects of biodiversity on ecosystem stability	
	09h45-10h00	EF.7	127 Qing Wang	Using models and spatial analysis to discuss the irrationality of the spatial pattern of China's food production	
	10h00-10h15	EF.7	21 Santanu Ray	Effect of salinity and temperature on plankton dynamics of Hooghly-Matla estuarine system, India	
	10h15-10h30	EF.7	53 Emilio Politti	CASIMIR Vegetation: linking riparian vegetation and hydrodynamics	
	10h30-10h45	EF.7	119 Javier Martínez-López	Spatio-temporal dynamic modeling of plant communities responses to hydrological pressures in a semiarid Mediterranean wetland	
	10h45-11h30	Coffee break			
	11h30-11h45	EF.8	173 Bryan Flood	Lagrangian Coherent Structures: A Tool for the Simultaneous Evaluation of Individual and Integrated Properties of Ecological Flows	
	11h45-12h00	EF.8	208 Vladimir Kuzmanovski	Modeling the water outflow in an arable ecosystem	
	12h00-12h15	EF.8	186 Yoshihisa Akamatsu	River ecosystem assessment based on exergy efficiency	
	12h15-12h30	EF.8	201 Fengyi Wang	Ecological Modeling of Regional Sustainability: A Case Study from Xinhai, Chongming Island, China	
	12h30-12h45	EF.8	124 Lidia Mironenko	Modelling of Basic Tendencies in Ecosystem Development by cyclical-organized System of Linear Ordinary Differential Equations	
	12h45-14h15	Lunch			
	14h15-15h15	Plenary 8	Pierre Legendre	Spatial eigenfunction analysis : new developments	
	15h15-15h45	Closing ceremony			

Biogeochemistry and ecotoxicology (BAE) [Updated October 21st]

	Hours	Session	ID	Author	Title
Monday October 28th	09h00-09h30	Opening ceremony			
	09h30-10h15	Plenary 1		Philippe Ciais	Recent trends in CO2 emissions and sinks
	10h15-10h30	BAE.1			
	10h30-10h45	BAE.1			
	10h45-11h00	BAE.1	243	Hiroyuki Arai	Long-term increase in diatom abundances in Lake Kasumigaura, Japan: An effect of silicon release from resuspended sediments ?
	11h00-11h15	BAE.1	81	Thuy Kim Phuong Doan	Eutrophication of turbid tropical reservoirs: Biogeochemical modeling for the case of Cointzio, Mexico
	11h15-11h45	Coffee break			
	11h45-12h00	BAE.2	75	Lulu Zhang	Applying AQUATOX foodweb model in determining the ecological risk of PAHs in Baiyangdian Lake, North China
	12h00-12h15	BAE.2	107	Anne-Sophie Auguères	Can organisms regulate global biogeochemical cycles?
	12h15-12h30	BAE.2	191	Simon Rizetto	Combined effect of atmospheric nitrogen deposition and climate change on temperate forest soil biogeochemistry: a modelling approach
	12h30-12h45	BAE.2			
	12h45-14h15	Lunch			
	14h15-15h00	Plenary 2		William Mitsch	Carbon, wetlands, and climate change : a global perspective
	15h00-15h15	BAE.3	176	Sebastian Agerberg	Modelling of E.coli transport in river waters as a means to investigate relationships between settlements within the riparian zone and faecal pollution of water bodies.
	15h15-15h30	BAE.3	172	Cyril Garneau	Modelling trace metals in a large river (The Garonne, SW France) by coupling the MOHID hydrodynamic model to the WHAM7 chemical speciation model
	15h30-15h45	BAE.3	229	Léonard Bernard-Jannin	Modelling flow and contaminant transport in a floodplain area with MOHID model and role of the hyporheic zone: the case of the Garonne River (SW France).
	15h45-16h00	BAE.3	90	Santanu Ray	Utilization of carbon in NPZ model of Hooghly estuarine system, India

New tools and technical challenges for modelling in ecology (TATC) [Updated October 21st]

	Hours	Session	ID	Author	Title
Tuesday October 29th	11h15-11h30	TATC.1	292	Guillaume Lagarrigues	Likelihood-free inference for complex mechanistic models: calibrating the forest dynamics model Samsara2 with historical management data and prior knowledge.
	11h30-11h45	TATC.1	115	Nerta Gjata	A food web simulation study on the effect of FADs on skipjack tuna on the Atlantic Ocean
	11h45-12h00	TATC.1	293	Valentine Lafond	Sensitivity analysis techniques for computationally expensive models: interest and applicability of two techniques illustrated with the case of mixed and uneven-aged mountain forests
	12h00-12h15	TATC.1	156	Tian-Xiang Yue	Surface modelling of climatic change and its impacts on Ecosystems
	12h15-12h30	TATC.1	153	Bing Xu	Modeling the risk of highly pathogenic avian influenza H5N1 in wild birds and poultry in China
	12h30-14h00	Lunch			
	14h00-14h15	Publications			
	14h15-15h00	Plenary 4	Tarzan Legovic		Principles concerning maximum sustainable yield in ecosystems
	15h00-15h15	TATC.2	18	Guillaume Blanchet	A new modelling framework to model species communities with habitat characteristics and species traits using hierarchical modelling
	15h15-15h30	TATC.2	28	David Sheeren	Effects of grain size and data period on models of avian diversity
	15h30-15h45	TATC.2	203	Nikola Simidjevski	Learning ensemble models of population dynamics and its application to modeling aquatic ecosystems
	15h45-16h00	TATC.3	267	Christophe Baehr	Relationship between the occurrence of SilverCarp larvae (<i>Hypophthalmichthys molitrix</i>) and hydrologic conditions in Pearl River
	16h00-16h30	Tea break			
	16h30-16h45	TATC.3	284	Anne Pilière	Unraveling the relationships between freshwater invertebrate communities and interacting environmental factors
	16h45-17h00	TATC.3	288	Julie Guéguen	Using Pattern Trees to define diatom ecological preferenda: Case study of French rivers
	17h00-17h15	TATC.3	88	Guy Larocque	Integrated tool development for effective use of the forest gap model ZELIG-CFS
	17h15-17h30	TATC.3			
Wednesday October 30th	09h00-09h45	Plenary 5	Harald Sverdrup		Developing an approach for Sweden and France for setting critical loads based on biodiversity in a time when management, pollution and climate change
	09h45-10h00	TATC.4			
	10h00-10h15	TATC.4			
	10h15-10h30	TATC.4	242	Marianna Taffi	Sensitivity analysis for discovering key players in contaminated food webs
	10h30-10h45	TATC.4	38	Masatoshi Denda	Development and verification of river ecosystem variability prediction models
	10h45-11h30	Coffee break			
	11h30-11h45	TATC.5	308	Alina Barbu	A joint model-data fusion approach for monitoring the water and carbon fluxes
	11h45-12h00	TATC.5	217	Todd Swannack	Designing explanations of systems models for diverse audiences
	12h00-12h15	TATC.5	305	Alex Port	Using simple structurally flexible models to understand estuarine macroalgae blooms
	12h15-12h30	TATC.5	298	Saso Dzeroski	Ontological Aspects of Process-Based Models and Domain Knowledge
	12h30-12h45	TATC.5	50	Vladislav Soukhanovsky	E2E-MODELS: using economics methods in ecological modelling
	12h45-14h15	Lunch			

Special Sessions (SS) [Updated October 21st]

	Hours	Session	ID	Author	Title
Wednesday October 30th	14h15-15h00	Plenary 6		Sven E. Jørgensen	The development of a carbon cycling model for the Danish island of Samsø based on renewable energy
	15h00-15h15	SS.1	309	Luis Sanz	Conditions for growth and extinction in Leslie matrix models with environmental stochasticity
	15h15-15h30	SS.1	58	Efim Frisman	Modeling dynamics of a short-lived population in changing environmental conditions, for example, the bank vole population
	15h30-15h45	SS.1	48	Oksana Zhdanova	Modeling of Evolution in Structured Population
	15h45-16h00	SS.1	207	Marcos Marvá Ruiz	Approximate aggregation methods and spatially distributed structured population discrete models.
	16h00-16h45	Tea break			
	16h45-17h00	SS.1	4	Rob Salguero-Gomez	PMD: a global database for plant population dynamics
	17h00-17h15	SS.1	321	María Paula Balcázar-Vargas	BioVel approach to matrix population models and Integral projection models
	17h15-17h30	SS.1	136	Dmitrii O. Logofet	Adaptation on the ground and beneath: does the local population maximize its lambda1?
	17h30-17h45	SS.1			
Thursday October 31st	09h00-09h45	Plenary 7		Michel Loreau	Disentangling and predicting the effects of biodiversity on ecosystem stability
	09h45-10h00	SS.2	188	Mi-Jung Bae	Behavioral uncertainty of <i>Pomacea canaliculata</i> according to the difference of acclimated temperature based on a hidden Markov model
	10h00-10h15	SS.2	10	Zongming Ren	Persistence parameter: A reliable measurement for behavioral responses of medaka (<i>Oryzias latipes</i>) to environmental stress
	10h15-10h30	SS.2	164	Tae-Soo Chon	Stochastic Modeling in Stepwise Response Behaviors of Indicator Species under Stressful Conditions
	10h30-10h45	SS.2	194	Chunlei Xia	An individual based method for behavioral observation of multiple fishes
	10h45-11h30	Coffee break			
	11h30-11h45	SS.2			
	11h45-12h00	SS.2	110	Rina Febrina	Modeling preference of fish for water sound to determine a migration path in a river
	12h00-12h15	SS.2	123	Xuehua Liu	Modeling the Dispersing-migrating Paths for Giant Pandas in the center of the Southern Slope of the Qinling Mountains, China
	12h15-12h30	SS.2	121	Weide Li	Impact of heterogeneous landscape on invasion speed and stable density of invasive species
	12h30-12h45	SS.2	259	Shinji Fukuda	Application of Random Forests for assessing the invasion risk by the non-native rosy bitterling subspecies <i>Rhodeus ocellatus ocellatus</i> in northern Kyushu, Japan
	12h45-14h15	Lunch			
	14h15-15h15	Plenary 8		Pierre Legendre	Spatial eigenfunction analysis : new developments
	15h15-15h45	Closing ceremony			