

GEOMED2016

4TH INTERNATIONAL GEOGRAPHY SYMPOSIUM

May 23-26, 2016, Kemer - Antalya, Turkey

<http://geomed.mehmetakif.edu.tr>

E-Mail: geomedsymposium@gmail.com

1st Announcement

Invitation to the 4th International Geography Symposium

Dear Colleagues,

On behalf of the organizing committee, we are delighted to extend an invitation to you to join us in the "GEOMED 2016 - The 4th International Geography Symposium", to be held in Antalya, Turkey; during May 23-26, 2016. The meeting is hosted by Mehmet Akif University, Turkey.

The symposium will provide opportunity for the participants to exchange their new ideas, share experiences; recent research results, and find global partners for future collaboration.

Call for abstracts and papers is now open. Abstracts of maximum 300 words will be accepted until December 15, 2015. Be sure to register your details so that we can keep you informed of any further developments and announcements. For further information and updates about the symposium, kindly visit the Symposium website at: <http://geomed.mehmetakif.edu.tr>

We look forward to meeting you in Antalya-Turkey, in 2016.

Best Regards,

Prof. Dr. h. c. Ibrahim ATALAY

Prof. Dr. Recep EFE

Symposium Co-Chairs

Symposium Topics/Themes include (but are not limited to) the following

Biogeography and Vegetation	Human Geography (all subjects)
Biodiversity	Integrated Basin Management (River, Lake)
Climate and Climate Change	Land use, Land Cover Change
Cultural Ecology	Mediterranean Ecosystems
Desertification	Mountain Environments
Ecosystems	Paleoenvironment
Geographical Information Science	Political Geography
Geography Education	Remote Sensing
Geomorphology (all aspects)	Sustainability (Land use, Natural&Cultural Env.)
Hazards (Natural & Human Induced)	Tourism, Ecotourism, Geotourism
History and Philosophy of Geography	Urban Geography
Historical Geography	Wetlands
Human-Environment Interactions	Waters (Rivers, Lakes, Seas)

The language of the symposium will be English.

Deadlines

• Abstract Submission Deadline	December 15, 2015
• Author Notification	December 15-31, 2016
• Early Registration	February 15, 2016
• Accommodation Reservation	March 31, 2016
• Registration	April 15, 2016
• Submission of Full Articles	May 30, 2016
• Geomed2013 Symposium	June 10-13, 2016

Committees

Honorary Chair: Prof. Dr. Mustafa SAATÇI (Rector, MAKU)

Co-Chairs: Prof.Dr.h.c. İbrahim ATALAY and Prof.Dr.Recep EFE

International Scientific Advisory Committee (Alphabetical order)

Abdalla Abdsalam AHMED - *Water Resources, UNESCO*
Eyüp ARTVİNLİ - *Eskişehir Osmangazi University, Türkiye*
Seyed Esmail ASGHARPOUR - *Islamic Azad University, Iran*
İbrahim ATALAY - *Mehmet Akif University, Türkiye*
Emin ATASOY – *Uludag University, Türkiye*
Dan BALTEANU - *Romanian Academy, Romania*
Gideon BIGER - *Tel Aviv University, Israel*
Stanley D. BRUNN - *University of Kentucky, USA*
Helmut BRÜCKNER - *University of Marburg, Germany*
Eric CORIJN - *Vrije Universiteit Brussel, Belgium*
Andrej ČERNE - *University of Ljubljana, Slovenia*
İsa CUREBAL - *Balikesir University, Türkiye*
Tuncer DEMİR - *Harran University, Türkiye*
Uğur DOĞAN - *Ankara University, Türkiye*
Mimoza DUSHI - *University of Pristina, Kosovo*
Recep EFE - *Balikesir University, Türkiye*
A.Evren ERGINAL - *Ardahan University, Türkiye*
Abd-Alla GAD - *NARSS, Egypt*
İbrahim Farida HANUM - *Universiti Putra, Malaysia*
Pua Bar KUTIEL - *Ben Gurion University, Israel*
Darrel MADDY - *University of Newcastle, UK*
Laila MANDI - *CNEREE - University Cadi Ayyad, Morocco*
René MATLOVIČ - *University of Presov, Slovakia*
Ouessar MOHAMED - *Institut des Régions Arides, Tunisia*
Takashi OGUCHI - *University of Tokyo, Japan*
Nizar OMRANI - *Arid Land Institute, Tunisia*
Hasan ÖZDEMİR - *Istanbul University, Türkiye*
Munir ÖZTURK - *Ege University, Türkiye*
Galina N. PARANINA - *Herzen State University, Russia*
Fantina TEDIM - *University of Porto, Portugal*
Jorge Batlle SALES - *University of Valencia, Spain*
Abdullah SOYKAN - *Balikesir University, Türkiye*
Witold WILCZYNSKI - *Pedagogical University of Kraków, Poland*

Local Organizing Committee

İbrahim ATALAY - *Mehmet Akif Ersoy University*
Recep EFE - *Balikesir University*
Abdullah SOYKAN - *Balikesir University*
İsa CUREBAL - *Balikesir University*
Hakan ONAL - *Balikesir University*
Murat POYRAZ - *Ahi Evran University*
Belkiya ERCAN - *Suleyman Demirel University*
Mehmet Ali EROGLU - *Akdeniz University*
Şakir FURAL - *Ahi Evran University*

Abstract and Paper Submission

Abstracts should be submitted online only using the electronic abstract form on the website. Full papers should be sent to: geomedsymposium@gmail.com
Instructions for full papers: Please visit our website: <http://geomed.mehmetakif.edu.tr>

Publications

All accepted papers will be published in Proceedings with ISBN. Selected papers will be considered for possible publication in a book/journal by international publisher. An extra charge will apply for papers published in international book or journal. Authors are responsible for having their papers checked for

style and grammar before submitting. Papers may be rejected if the language is not satisfactory. The final decision will be made based on peer review reports by the symposium editors.

The selected papers from 2007, 2010 and 2013 symposiums were published in the book by 'Cambridge Scholars Publishing, UK' journals "Journal of Environmental Biology" and "Elsevier - Procedia". You can see the cover pages of the previous publications below.

GEOMED2007- Publications

GEOMED2010- Publications

GEOMED2013- Publications

GEOMED 2013
3rd International Geography Symposium
June 10 - 13, 2013 - Kemer, Antalya, TURKEY

PROCEEDINGS

Editors
Recep EFE
İbrahim ATALAY
İsa ÇUREBAL

ISBN 978-605-62253-8-3

9786056225383

Venue & Location

The 4th International Geography Symposium "GEOMED2016" will be held at Rose Hotels in Kemer town located on the Mediterranean Coast of Southern Turkey.

Address: Rose Hotels, Ataturk Blv. Kemer-Antalya-Turkey: <http://www.rosehotels.com.tr>

GEOMED2016 Participants will receive discount rates for hotel accommodation during the symposium at Rose Hotels. Room rates and reservation information are available at the symposium website.

Registration

Participants should fill in online Registration Form (available at symposium website) and send it.

Field Trips: Available at symposium website

Enquiries and further information

Please direct all your enquiries and requests to:

Prof. Dr. Recep Efe

E-Mail: geomedsymposium@gmail.com

++ (90) 532 247 4807 (Mobile)

Symposium website: <http://geomed.mehmetakif.edu.tr>

E-Mail: geomedsymposium@gmail.com