[image:] [image:] [image:]
International Scientific Symposium on
Water Resources Management and Comprehensive Reclamation of River Basins

Nanjing, China 17-19 November 2017

[bookmark: OLE_LINK2]Organized by:
Hohai University
[bookmark: OLE_LINK3]Nanjing Institute of Geography and Limnology, Chinese Academy of Sciences
[bookmark: OLE_LINK1]Chang’an University
Operated by:
	Hohai University
	College of Hydrology and Water Resources
State Key Laboratory of Hydrology-Water resources and Hydraulic Engineering
National Engineering Research Center of Water Resources Efficient Utilization and Engineering Safety
National Cooperative Innovation Center for Water Safety & Hydro Science
[bookmark: _Hlk492368169]Editorial Office of Water Science and Engineering

	Chinese Academy of Sciences Nanjing Institute of Geography and Limnology
	Key Laboratory of Watershed Geography

Co-organized by:
Beijing Normal University
Tibet University
Served by:
Beijing Walter Consulting Co., Ltd
International Symposium on Water Resources Management and Comprehensive Reclamation of River Basins

4

Scientific Committee
	Counselors:
	(Listed in no particular order)

	
	Congbin Fu
	Nanjing University and Hohai University, China

	
	Changming Liu
	Institute of Geographic Sciences and Natural Resources Research, CAS, China

	
	Yaoru Lu
	China University of Mining and Technology and Hohai University, China

	
	Yuqun Xue
	Nanjing University, China

	
	Jiyang Wang
	Institute of Geology and Geophysics, CAS, China

	
	Edward A. Sudicky
	University of Waterloo, Canada and Hohai University, China

	Chairs:
	(Listed in no particular order)

	
	Hao Wang
	China Institute of Water Resources and Hydropower Research, China

	
	Jianyun Zhang
	Nanjing Hydraulic Research Institute, China

	
	Jun Xia
	Wuhan University, China

	
	Chongyu Xu
	University of Oslo, Norway

	Members:
	(Listed in no particular order)

	
	Emmanouil N. Anagnostou
	University of Connecticut, USA

	
	András Bárdoss
	Universität Stuttgart, Germany

	
	Amir Aghakouchak
	University of California, Irvine, USA

	
	Yang Cai
	Wang Information Center, Ministry of Water Resources, and Hohai University, China

	
	Xi Chen
	Hohai University, China

	
	Xi Chen
	Xinjiang Institute of Ecology and Geography, CAS, China

	
	Xiaohong Chen
	Sun Yat-sen University, China

	
	Yaning Chen
	Xinjiang Institute of Ecology and Geography, CAS, China

	
	Yangbo Chen
	Sun Yat-sen University, China

	
	Yongqin Chen
	Chinese University of Hong Kong, China

	
	Chuntian Cheng
	Dalian University of Technology, China

	
	Yongjian Ding
	Northwest Institute of Eco-Environment and Resources, CAS, China

	
	Zengchuan Dong
	Hohai University, China

	
	Dara Entekhabi
	Massachusetts Institute of Technology, USA

	
	Qi Feng
	Northwest Institute of Eco-Environment and Resources, CAS, China

	
	Yuanze Gu
	Bureau of Hydrology, Yellow River Conservancy Commission of the Ministry of Water Resources

	
	Anthony Jakeman
	Australian National University, Australia

	
	Naota Hanasaki
	National Institute for Environmental Studies, Japan

	
	Daming He
	Yunnan University, China

	
	Guohe Huang
	North China Electric Power University, China

	
	Qiang Huang
	Xi’an University of Technology, China

	
	John Kimball
	University of Montana, USA

	
	Ling Li
	University of Queensland, Australia

	
	Yongping Li
	Beijing Normal University, China

	
	Chuan Liang
	Sichuan University, China

	
	Jiufu Liu
	Nanjing Hydraulic Research Institute, China

	
	Tingxi Liu
	Inner Mongolia Agricultural University, China

	
	Van-Thanh-Van Nguyen
	McGill University, Canada

	
	Boqiang Qin
	Nanjing Institute of Geography and Limnology, CAS, China

	
	Steve Running
	University of Montana, USA

	
	Liliang Ren
	Hohai University, China

	
	S. Geoffrey Schladow
	University of California, Davis, USA

	
	Frank W. Schwartz
	Ohio State University, USA

	
	Quanxi Shao
	CSIRO, Australia

	
	Jiancheng Shi
	Institute of Remote Sensing and Digital Earth, CAS, China

	
	Kaoru Takara
	Kyoto University, Japan

	
	Xin Tan
	Tibet University, China

	
	Qiuhong Tang
	Institute of Geographic Sciences and Natural Resources Research, CAS, China

	
	Daoxi Wang
	Yellow River Institute of Hydraulic Research, China

	
	Guoqing Wang
	Nanjing Hydraulic Research Institute, China

	
	Jianhua Wang
	China Institute of Water Resources and Hydropower Research, China

	
	Jun Wang
	Bureau of Hydrology, Changjiang Water Resources Commission of the Ministry of Water Resources, China

	
	Wen Wang
	Hohai University, China

	
	Wenke Wang
	Chang’an University, China

	
	Yintang Wang
	Nanjing Hydraulic Research Institute, China

	
	Jichun Wu
	Nanjing University, China

	
	Ping Xie
	Wuhan University, China

	
	Lihua Xiong
	Wuhan University, China

	
	Zongxue Xu
	Beijing Norman University, China

	
	Denghua Yan
	China Institute of Water Resources and Hydropower Research, China

	
	Dawen Yang
	Tsinghua University, China

	
	Zhongbo Yu
	Hohai University, China

	
	Qi Zhang
	Nanjing Institute of Geography and Limnology, CAS, China

	
	Qiang Zhang
	Beijing Norman University, Key Laboratory of Environmental Change and Natural Disaster, Ministry of Education

	
	Yunlin Zhang
	Nanjing Institute of Geography and Limnology, CAS, China

	
	Wenzhi Zhao
	Northwest Institute of Eco-Environment and Resources, CAS, China

	
	Jianzhong Zhou
	Huazhong University of Science and Technology, China

	
	Weibo Zhou
	Chang’an University, China

	
	Qiting Zuo
	Zhengzhou University, China

Organizing Committee
	[bookmark: OLE_LINK33][bookmark: OLE_LINK32]Chairs:
	Hui Xu
	President of Hohai University

	
	Guishan Yang
	President of Nanjing Branch of Chinese Academy of Sciences, China

	
	Ji Shen
	Director of Nanjing Institute of Geography and Limnology, CAS

	
	Feng Chen
	President of Chang’an University

	
	Fanghua Hao
	Vice President of Beijing Normal University

	Members:
	Zhongbo Yu
	Hohai University State Key Laboratory of Hydrology-Water Resources and Hydraulic Engineering

	
	Yuanfang Chen
	[bookmark: OLE_LINK25]Hohai University, College of Hydrology and Water Resources

	
	Bohai Ji
	Hohai University, Science and Technology Office

	
	Tongchun Li
	Hohai University, National Engineering Research Center of Water Resources Efficient Utilization and Engineering Safety

	
	Xuhua Ren
	Hohai University, National Cooperative Innovation Center for Water Safety & Hydro Science

	
	Ye Shi
	Hohai University, Editorial Office of Water Science and Engineering

	
	Donghui Cheng
	[bookmark: OLE_LINK26]Chang’an University, School of Environmental Science and Engineering

	
	
	

Secretariat
	Secretaries-
General:
	Tao Yang
Bin He
	Hohai University, College of Hydrology and Water Resources
Nanjing Institute of Geography and Limnology, CAS

	
	Hui Qian
	Chang’an University, School of Environmental Science and Engineering

	Deputy
	Ke Zhang
	Hohai University, College of Hydrology and Water Resources

	Secretaries-
	Weiguang Wang
	Hohai University, College of Hydrology and Water Resources

	General:
	Pingping Luo
	Chang’an University, School of Environmental Science and Engineering

	Members:
	Peng Shi
	Hohai University, College of Hydrology and Water Resources

	
	Fei Yuan
	Hohai University, College of Hydrology and Water Resources

	
	Li Ren
	Hohai University, College of Hydrology and Water Resources

	
	Qin Ju
	Hohai University, College of Hydrology and Water Resources

	
	Chuanguo Yang
	Hohai University, College of Hydrology and Water Resources

	
	Cheng Yao
	Hohai University, College of Hydrology and Water Resources

	
	Qiaoling Li
	Hohai University, College of Hydrology and Water Resources

	
	Huanghe Gu
	Hohai University, College of Hydrology and Water Resources

	
	Bin Xu
	Hohai University, College of Hydrology and Water Resources

	
	Yingchun Huang
	Hohai University, College of Hydrology and Water Resources

	
	Qiuling Zhang
	Hohai University, College of Hydrology and Water Resources

	
	Qing Liu
	Hohai University, College of Hydrology and Water Resources

	
	Weining Yuan
	Chang’an University, School of Environmental Science and Engineering

	
	Hongbo Zhang
	Chang’an University, School of Environmental Science and Engineering

	
	Chunrong Li
	Chang’an University, School of Environmental Science and Engineering

	
	Anyan Hu
	Chang’an University, School of Environmental Science and Engineering

	
	Xiaohong Zhao
	Chang’an University, School of Environmental Science and Engineering

	
	YinkeYang
	Chang’an University, School of Environmental Science and Engineering

	
	AixiaChen
	Chang’an University, School of Environmental Science and Engineering

	
	Xiaoying Qiao
	Chang’an University, School of Environmental Science and Engineering

	
	Hongzhang Deng
	Chang’an University, School of Environmental Science and Engineering

	[bookmark: _GoBack]
	Meimei Zhou
	Chang’an University, School of Environmental Science and Engineering

	
	Jiqiang Lyu
	Chang’an University, School of Environmental Science and Engineering

	
	Weili Duan
	Nanjing Institute of Geography and Limnology, CAS

	
	Zhiming Zhang
	Nanjing Institute of Geography and Limnology, CAS

	
	Kaihua Liao
	Nanjing Institute of Geography and Limnology, CAS

	
	Huawu Wu
	Nanjing Institute of Geography and Limnology, CAS

	
	Wenjun Chen
	Nanjing Institute of Geography and Limnology, CAS

	
	Lei Tan
	Nanjing Institute of Geography and Limnology, CAS

	
	Xiangnan Liu
	Nanjing Institute of Geography and Limnology, CAS

	
	Huawu Wu
	Nanjing Institute of Geography and Limnology, CAS

	
	Shixia An
	General Manager, Beijing Walter Consulting Co., Ltd

Background:
[bookmark: OLE_LINK6][bookmark: OLE_LINK7]Water-related issues are one of the major problems facing the world in the 21str century. With recent global environmental changes, increased human activities, and rapid socioeconomic development, the world has been facing new challenges on water security and water resources management. Pressing issues related to natural hazards, water resources, water environment, and aquatic ecosystems have been emerging. Climate change and urbanization have caused occurrence of abrupt hydrological extreme events more uncertain, which makes prediction and prevention of floods and droughts more challenging. Water resources availability and balance between water supply and water demand at regional to country levels have been substantially altered under global climate change, which leads to additional water security risks. Highly intensive human activities have also largely altered fluvial geomorphological processes and fluvial ecosystems, which causes more complicated aquatic and ecological problems. Urbanization and large-scale resources exploitation have deteriorated water quality of numerous water bodies, leading to severe water environment issues. Coupling and interaction of the above issues make problems more complicated. A holistic, systematic, and comprehensive review and investigation of these problems is necessary for conquering these challenges. Developing new methods and technologies for water resources management, water pollution control, and reclamation of river basins are also imperative. Studies in these areas are critical for securing water security and sustainable development for the world.
[bookmark: OLE_LINK9][bookmark: OLE_LINK8]The symposium aims to promote the sharing and exchange of the state-of-the-art scientific knowledge, technologies, methods and policy approaches to watershed water resources management and comprehensive reclamation of river basins. Its overarching goal is to enhance scientific capacities of counties towards high efficient water resources utilization and management and sustainable development, and to advance knowledge and technologies for reclamation of river basins.

[bookmark: OLE_LINK18]Topics:
1. Water observation and information technologies and methods
· Radar and Satellite quantitative precipitation estimation techniques
· Remote sensing of evapotranspiration
· Remote sensing of soil moisture
· Remote sensing of hydrological process
· Water survey tools and techniques
· Recent progress of hydroinformatics
· Automated hydrological information monitoring technology and equipment
· Hydrological modeling

2. Watershed sustainability and water resources
· Water-related disasters
· Flood inundation and flood prevention management
· Water quality monitoring and assessment
· Climate change and water cycle change
· Sustainability of water environment
· Changes and mechanisms of basin-level hydrological cycles under changing environment
· Uncertainty of global and regional water resources
· Long-term forecasting techniques of hydrology and water resources
· Methods and techniques of efficient water resources utilization
· Theories and methods of water resources management under changing environment

3. Urban water environment and aquatic ecology
· Pollution control for water resource
· Ecohydrology and limnology
· Changes of watershed aquatic ecology
· Urbanization-introduced water problems
· Theories and methods for sponge city construction
· Monitoring of water environment and aquatic ecology
· Method of Municipal Wastewater Treatment Based on Nano and Biotechnology

4. Comprehensive reclamation of river basins and innovative management
· Water Informatics
· Water resource management and policy
· New technologies for sustainable development
· Watershed wastewater and eutrophication treatment
· River and watercourse repair
· Planning of watershed development

Abstract Submission:
All abstracts including title, author list, affiliations, summary of your presentation, and contact information should be emailed to conference_hhu@hotmail.com.

Registration and Fees:
To register this meeting, please fill in Annex I and email it to conference_hhu@hotmail.com. Registration fees are listed below:

	Registration Fees
	Register Prior or On Sept. 30, 2017
	Register After Sept. 30, 2017

	Student Registration Fees (lunch, coffee, and welcome dinner included)
	600 CNY
	800 CNY

	Normal Registration Fees (lunch, coffee, and welcome dinner included)
	1000 CNY
	1200 CNY

All registration fees can be paid during the on-site registration or beforehand. All invoices of conference fee are issued by Beijing Walter Consulting Co., Ltd.
Payee: Beijing Walter Consulting Co., Ltd
Deposit bank: Beijing Xuanwu subbranch, China Construction Bank
Bank account: 11001019500053021945

Place of Registration and Venue:
Place of Registration: 	International Conference Center & Hotel of Hohai University
(#1 Xikang Road, Nanjing, Jiangsu)
Venue:			Wentian Hall of Hohai University
[image:]

Important Dates:
Call for abstracts: 			12 August 2017
Deadline for abstract submission:		15 October 2017
Beginning of registration: 		1 September 2017
End of registration: 			15 October 2017
On-site registration:			17-18 November 2017 at the International Conference 					Center & Hotel of Hohai University

Conference Schedule:
On-site Registration:			17-18 November 2017 			
Opening Ceremony, Plenary Session 	18 November 2017
and Keynote Speeches:			
Parallel Sessions and Closing Remarks:	19 November 2017

Website:
http://www.iwaterconference.org
			
Contact information:

Conference and registration department
Contact Persons:		Shixia An, Xinwei Zhang, Libo Dong
 E-mail: szy@sinowbs.org
Telephone: +86-10-63203403/63203233/63203104
Address: 		Room 732, Comprehensive Building, Ministry of Water Resources, 				Beikou, Baiguang Road, Xicheng District, Beijing

Hohai University, College of Hydrology and Water Resources
Contact Persons:		Dr. Ke Zhang
E-mail: kzhang@hhu.edu.cn
Dr. Weiguang Wang
E-mail: wangweiguang@hhu.edu.cn
Telephone: 		+86-25-83787112
Address: 		#1 Xikang Road, Nanjing, Jiangsu, China, 210098

Nanjing Institute of Geography and Limnology, CAS
Contact Persons:		Dr. Weili Duan
Email: duan.scut.cn@gmail.com
Dr. Huawu Wu
Email: hwwu@niglas.ac.cn
Telephone: 		+86-25-86882014
Address: 		73 East Beijing Road, Nanjing, Jiangsu, China, 210008

Chang’an University, School of Environmental Science and Engineering
Contact Persons:		Dr. Pingping Luo
Email: lpp@chd.edu.cn
Dr. Meimei Zhou
Email: mmzhou@chd.edu.cn
Telephone:		+86-29-82339376
Corresponding Address:	#126 Yanta Road, Xi’an, Shaanxi, China, 710054

Annex I: Registration Form

	Name:
	
	Gender:
	

	Passport or Chinese Citizen ID #:
	
	Nationality:
	

	Email:
	
	Degree:
	

	Affiliation:
	
	Occupation:
	

	Phone #:
	
	Hotel
Preference:
	

	Abstract Title:
	

· Please indicate whether you need us to book a hotel room for you and your preference for bed size. We can only book rooms from the International Conference Center & Hotel of Hohai University. Its room price is CNY 380/room/night (room with queen bed or twin beds, breakfast included).
· There are other hotels available but you have to book your rooms by yourself:
Jindun Hotel (No.21 Hujuguan Road, Nanjing 210000, China)
Ruidi Hotel (223 Guangzhou Road, Nanjing 210029, China)
Xiyuan Hotel (No.65 Beijing West Road, Nanjing 210013, China)
Nanjing Grand Hotel (208 Guangzhou Road, Nanjing 210029, China)

image2.jpeg

image3.png

image4.emf
2418 T E*LERE @

" R3S ~—
291E 021h& s—l 327
181& 031 8 B mmies
& b}
28118 LU _}
@) 1218
=)
AR 061% gEEmpn
FEg = () 2ape | B I
Rite S \?g\\ @l | S wik
RMIMREZTIE We sTHE N
RARARF D Athe
O 2% O BBEX © MRk = Rl 25
Q
3
SCaech - TH2 o :
© Frmn= o @ fHRREFE
(e}
IEENR R 9
S OEmag @
@ RiEWE TS
A TR0
/ ® KigtE
© HELEIEH
@ BRDARE
® 9=t NOAEK2002
250t ® JX1ESE
S &
S = l\HEp
) ARHE ® I3 é" HIPR{EERE '.~§}|
BRRTD @TBE £ 3 G
gL)
2 (&) S -
KRS 57kRl EY DFAERE G

bds I AT b N —

I

n

t

e

r

n

a

o

n

a

l

	

C

o

n

f

e

r

e

n

c

e

	

C

e

n

t

e

r

	

&

	

H

o

t

e

l

	

o

f

	

H

o

h

a

i

	

U

n

i

v

e

r

s

i

t

y

	

	

X

i

k

a

n

g

	

R

o

a

d

	

image1.png

