

SELÇUK INTERNATIONAL SCIENTIFIC **CONFERENCE ON APPLIED SCIENCES**

"Spatial Data Processing, Modelling, Analysing and Management for Knowledge Based Systems"

SELÇUK INTERNATIONAL SCIENTIFIC CONFERENCE ON APPLIED SCIENCES - 2016

"Spatial Data Processing, Modelling, Analysing and Management for Knowledge Based Systems"

27-30 September 2016

Belek - Antalya / Turkey

http://iscas2016.selcuk.edu.tr/

e-mail: iscas2016@selcuk.edu.tr

Dear Colleagues,

The Selçuk International Scientific Conference On Applied Sciences - 2016 aims to bring together researchers, academicians and postgraduate students of all levels to exchange and share their experiences and research results with an interest in Geographical Information Sciences, Information Technology, Environmental Management and Resources, Sustainable Agriculture, Surveying and Photogrammetry and Remote Sensing. It also provides the premier interdisciplinary forum for researchers, practitioners and educators to present and discuss the most recent innovations, trends, and concerns, practical challenges encountered and the solutions adopted in the field of "Spatial Data Processing, Modelling, Analysing and Management for Knowledge Based Systems".

Selçuk International Scientific Conference On Applied Sciences - 2016 will be held on 27-30 Septemper 2016 at Green Max Hotel in Belek-Antalya, Turkey is a platform for leading academic scientists and researchers as well as industrial professionals from all over the world to exchange new ideas and application experiences face to face, to establish business or research relations and to find global partners for future collaboration to present their research results and development activities.

The host city, Antalya, the Turkish Riviera is the most stunning part of Turkey's Mediterranean coast. The city promising not only its preserved historical and tourism background with modern implications, but also the scenery of lovely Mediterranean and delicious Turkish cuisine as well. The participants will have the alternative of fun, taking post-congress tours to Mediterranean regions of Turkey.

We hope you will join us in Antalya for Selçuk ISCAS 2016.

Sincerely,

Prof. Dr. Ferruh YILDIZ

Chair of The Organizing Committee

web page: http://iscas2016.selcuk.edu.tr

E-mail: iscas2016@selcuk.edu.tr

SUBJECTS AND TOPICS

Geographical Information Sciences

- > Spatial Data Infrastructures and Management
- > Spatial Analysis
- Spatial Decision Support Systems
- > Interoperability Platforms
- > Spatial Planning and Development
- ➤ Geographical Information Systems
- ➤ Web Based Geographical Information Systems
- ➤ Web Services
- Digital Cartography and GIS
- Visualisation Techniques
- > Standardization and Interoperability
- ➤ Location-based and Mobile Services
- ➤ Geospatial Information and Technologies

Information Technology

- ➤ Intelligent Databases
- ➤ Human Computer Interaction and Visualization
- > 3D Modelling and Simulation
- ➤ Web Applications
- > Data Mining and OLAP
- > Spatio-Temporal Database Management
- > Information Technology Management
- ➤ Soft Computing and Intelligent Systems
- ➤ Grid-computing, Supercomputing and Cloud-computing
- > Intelligent Data Fusion
- Image Processing and Pattern Recognition
- Database Management Systems

Environmental Management and Resources

- Sustainable Development and Planning
- > Environmental Conservation
- ➤ Environmental Planning and Management
- > Environmental Monitoring
- > Ecology
- ➤ Natural Resource Management
- > Cultural Heritage
- Risk Analysis and Management

- > Disaster Management
- ➤ Water Resource Management
- Urban Management
- Waste Management
- ➤ Air Quality
- ➤ Air/water/soil Pollution

Sustainable Agriculture

- > Agriculture
- Precision Farming
- ➤ Agriculture Economics and Rural Development
- ➤ Biodiversity
- ➤ Soil, Water and Climate
- Organic Agriculture
- > Irrigation and Water Management
- > Crops and Soils Research

Surveying

- Positioning and Measurement
- ➤ Geodetical Measuring Technique and Instruments
- ➤ Methods and Technologies in Geology and Mine Surveying
- Cadastre, Land And Real Estate Planning and Management
- ➤ Global Navigation Satellite Systems Applications
- > Earth Observations
- > Project Management
- ➤ Land Consolidation Projects

Photogrammetry and Remote Sensing

- ➤ Digital Photogrammetry
- Digital Image Processing and Analyzing Techniques
- ➤ Remote Sensing
- Digital Signal Processing
- > Sensors
- > Remote Sensing and GIS Integration
- > SAR/INSAR applications
- ➤ RADAR/LIDAR applications
- > Archeological Applications
- > Terrestial Photogrammetry

The official language of the conference is English.

ORGANIZING COMMITTEE

Honorary Chair

Prof. Dr. Mustafa SAHIN, Rector of Selçuk University, Konya, Turkey,

General Chairs

Prof. Dr. Ferruh YILDIZ, Selçuk University Faculty of Engineering, Konya, Turkey, (Chair)

Assoc.Prof.Dr. Ekrem TUSAT, Selçuk University Çumra School of Applied Sciences, Konya, Turkey, (Vice Chair)

Assoc.Prof.Dr. Fatih ER, Selçuk University Çumra School of Applied Sciences, Konya, Turkey, (Vice Chair)

Program Chairs

Dr. Fatih SARI, Selçuk University Çumra Vocational School, Konya, Turkey, (Secretary)

Durmus Ali CEYLAN, Selçuk University Çumra Vocational School, Konya, Turkey, **Osman ORHAN**, Selçuk University Faculty of Engineering, Konya, Turkey,

Cemil GEZGIN, Aksaray University Faculty of Engineering, Aksaray, Turkey,

Publicity Chair

Prof. Dr. Dursun Zafer SEKER, Istanbul Technical University Civil Engineering Faculty, Istanbul, Turkey,

Prof. Dr. János KÁTAI, University of Debrecen Faculty Of Agricultural And Food Sciences And Environmental Management, Debrecen, Hungary,

Assoc.Prof.Dr. Iraida SAMOFALOVA, Perm State Agricultural Academy Faculty of Soil Science, Perm, Russia,

Assoc. Prof.Dr. Lena HALOUNOVA, Czech Technical University Faculty of Civil Engineering, Prague, Czech Republic,

Assoc.Prof.Dr. Murat YAKAR, Selçuk University Faculty of Engineering, Konya, Turkey,

Dr. Maira KUSSAINOVA, Kazakh Research Institute of Soil Science and Agrochemistry, Almaty, Kazakhstan,

Ardavan MAAZI, Expert in GIS Spatial Data Analysis at Mohajer University, Isfahan, Iran,

Publication Chair

Assoc.Prof.Dr. Hakan KARABORK, Selçuk University Faculty of Engineering, Konya, Turkey,

Dr. Lutfiye KARASAKA, Selçuk University Faculty of Engineering, Konya, Turkey,

Bilgehan MAKINECI, Selçuk University Faculty of Engineering, Konya, Turkey,

International Relations

Assoc.Prof.Dr. Fariz MIKAILSOY, Igdir University Faculty of Agriculture, Igdir, Turkey,

Assoc.Prof.Dr. Mustafa ACAR, Aksaray University Faculty of Engineering, Aksaray, Turkey,

Assoc.Prof.Dr. Tahira GEROEVA, Baku State University Faculty of Geography, Baku, Azerbaijan,

Dr. Mila KOEVA, University of Twente Faculty of Geo-Information Science and Earth Observation, Twente, Netherlands,

Dr. Kemal TUTUNCU, Selçuk University Faculty of Technology, Konya, Turkey,

Oksana FOTINA, Perm State Agricultural Academy Department of International Relations, Perm, Russia,

SCIENTIFIC COMMITTEE

Prof. Dr. Abdulla SAPAROV, Kazakh Research Institute of Soil Science and Agrochemistry, Almaty, Kazakhstan,

Prof.Dr. Adina UTA, Academy of Economic Studies Faculty of Cybernetics, Statistics and Informatics, Bucharest, Romania,

Prof. Dr. Ahmet Ruhi MERMUT, Harran University Faculty of Agriculture, Sanliurfa, Turkey,

Prof.Dr. Alexander SHPEDT, Siberian Federal University Department of Geography, Krasnoyarsk, Russia,

Prof. Dr. Ali BERKTAY, Usak University Faculty of Engineering, Usak, Turkey,

Prof. Dr. Alovsat GULIYEV, Azerbaijan Institute of Soil Science and Agrochemistry, Baku, Azerbaijan,

Prof. Dr. Amin ISMAYILOV, Azerbaijan Institute of Soil Science and Agrochemistry, Baku, Azerbaijan,

Prof. Dr. Aminat UMAROVA, Lomosonov Moscow State University Faculty of Soil Science, Moscow, Russia,

Prof. Dr. Angel SMRIKAROV, Rouse University Department of Computing, Rouse, Bulgaria,

Prof. Dr. Boris F. APARIN, Saint Petersburg State University Institute of Earth Sciences, Saint Petersburg, Russia,

Prof.Dr. Coskun GULSER, Ondokuz Mayis University Faculty of Agriculture, Samsun, Turkey,

Prof. Dr. David PINSKIY, Russian Academy of Sciences, Moscow, Russia

Prof.Dr. Dervis KARABOGA, Erciyes University Faculty of Engineering, Kayseri, Turkey,

Prof. Dr. Evgeny SHEIN, Lomonosov Moscow State University Faculty of Soil Science, Moscow, Russia,

Prof. Dr. Fatmagul KILIC, Yildiz Technical University Civil Engineering Faculty, Istanbul, Turkey,

Prof. Dr. Haci Murat YILMAZ, Aksaray University Faculty of Engineering, Aksaray, Turkey,

Prof.Dr. Haluk OZENER, Bogazici University Kandilli Observatory and Earthquake Research Institute, Istanbul, Turkey,

Prof. Dr. Harald SCHUH, Technical University of Berlin, GFZ German Research Centre for Geosciences Dept. of Geodesy and Remote Sensing, Postdam, Germany,

Prof. Dr. Hi-Ryong BYUN, Pukyong National University, Department of Environmental Atmospheric Sciences, Busan, South Korea,

Prof. Dr. Ilgiz KHABIROV, Bashkir State Agrarian University, Ufa, Russia,

Prof. Dr. Leon ROTHKRANTZ, Delft University of Technology Faculty of EEMCS, CD Delft, Netherlands,

Prof.Dr. Lia MATCHAVARIANI, Iv. Javakhishvili Tbilisi State University Faculty of Geography, Tbilisi, Georgia,

Prof.Dr. Lothar MULLER, Institute of Landscape Hydrology Leibniz Centre for Agricultural Landscape Research, Muncheberg, Germany,

Prof. Dr. M. Sitki KULUR, Istanbul Technical University Civil Engineering Faculty, Istanbul, Turkey,

Prof. Dr. Məqsəd Huseyn QOCAMANOV, Baku State University Faculty of Geography, Baku, Azerbaijan,

Prof. Dr. Mikhail MAZIROV, Russian State Agrarian University Moscow Timiryazev Agricultural Academy, Moscow, Russia,

Prof.Dr. Mirjana IVANOVIC, University of Novi Sad Novi Sad University Department of Mathematics and Informatics, Novi Sad, Serbia,

Prof.Dr. Mohammadali MIRZAZADEH, University of Guilan Iran Faculty of Science Department of Mathematical Science, Rasht, Iran,

Prof.Dr. Nikolai DOLIA, National University of Life and Environmental Sciences of Ukraine, Kiev, Ukraine,

Prof.Dr. Nikolai PATYKA, National University of Life and Environmental Sciences of Ukraine, Kiev, Ukraine,

Prof.Dr. Petros PATIAS, The Aristotle University of Thessaloniki, Faculty of Rural & Surveying Engineering, Thessaloniki, Greece,

Prof.Dr. Ridvan KIZILKAYA, Ondokuz Mayis University Faculty of Agriculture, Samsun, Turkey,

Prof. Dr. Sabit ERSAHIN, Cankiri Karatekin University Faculty of Forestry, Cankiri, Turkey,

Prof. Dr. Semih EKERCIN, Aksaray University Faculty of Engineering, Aksaray, Turkey,

Prof. Dr. Sergei SHOBA, Lomonosov Moscow. State University Faculty of Soil Science, Moscow, Russia,

Prof. Dr. Sinan UYANIK, Harran University Dept. of Environmental Engineering, Sanliurfa, Turkey

Prof. Dr. Stavros CHRISTODOULAKIS, Technical University of Crete School of Electronic & Computer Engineering, Crete, Greece,

Prof. Dr. Stavros D. NIKOLOPUS, University of Ioannina Dept of Computer Sci. & Engineering, Ioannina, Greece,

Prof.Dr. Suha BERBEROGLU, Cukurova University Faculty of Agriculture Landscape Architecture Dep., Adana, Turkey,

Prof. Dr. Tatiana MINKINA, Rostov State University Faculty of Soil Science, Rostov, Russia,

Prof. Dr. Tayfun ASKIN, Ordu University, Faculty of Agriculture, Ordu, Turkey,

Prof. Dr. Temenoujka BANDROVA, University of Architecture, Civil Engineering and Geodesy, Sofia, Bulgaria,

Prof.Dr. Tolga ELBIR, Dokuz Eylul University Dept. of Environmental Engineering, Izmir, Turkey,

Prof.Dr. Uwe SCHINDLER, Institute of Landscape HydrologyLeibniz Centre for Agricultural Landscape Research, Muncheberg, Germany,

Prof. Dr. Vijay P. SINGH, Texas A and M University Department of Biological and Agricultural Engineering & Zachry Department of Civil Engineering, Texas, USA,

Prof. Dr. Vitalij V. LAPA, Republican Scientific Subsidiary Unitary Enterprise The Institute for Soil Science and Agrochemistry, Minsk, Belarus,

Prof. Dr. Vladimir ANDROKHANOV, Novosibirsk Soil Research Institute, Novosibirsk, Russia

Prof. Dr. Yakov PACHEPSKY, United States Department of Agricultural Research Service, Beltsville, USA,

Assoc.Prof.Dr. Aleksander SUDNITSON, Tallinn University of Technology Department of Computer Engineering, Tallinn, Estonia,

Assoc.Prof.Dr. Alla Anohina NAUMECA, Riga Technical University Faculty of Computer Science and Information Technology, Riga, Latvia,

Assoc.Prof. Dr. Amrakh MAMEDOV, Azerbaijan National Academy of Sciences, Institute of Soil Science and Agrochemistry, Baku, Azerbaijan,

Assoc.Prof.Dr. Ataur RAHMAN, University of Western Sydney Water and Environmental Engineering, School of Computing, Engineering and Mathematics, Sydney, Australia,

Assoc.Prof.Dr. Ayhan CEYLAN, Selçuk University Faculty of Engineering, Konya, Turkey,

Assoc.Prof.Dr. Biagio LENZITTI, University of Palermo Dept. of Mathematics and Informatic, Palermo, Italy,

Assoc.Prof.Dr. Bilgehan NAS, Selçuk University Faculty of Engineering, Konya, Turkey,

Assoc.Prof.Dr. Domenico TEGOLO, University of Palermo Dept. of Mathematics and Informatic, Palermo, Italy,

Assoc. Prof. Dr. Elena SUKHACHEVA, Saint Petersburg State University Institute of Earth Sciences, Saint Petersburg, Russia,

Assoc.Prof.Dr. Elinda KAJO MECE, Polytechnic University of Tirana Faculty of Information Technology, Tirana, Albania,

Assoc.Prof.Dr. Fatih ISCAN, Selçuk University Faculty of Engineering, Konya, Turkey,

Assoc. Prof. Dr. Ghada AMER, Benha University Faculty of Engineering, Benha, Egypt,

Assoc.Prof.Dr. Ibrahim YILMAZ, Afyon Kocatepe University Faculty of Engineering, Afyon, Turkey,

Assoc.Prof.Dr. Izzet AKCA, Ondokuz Mayis University Faculty of Agriculture, Samsun, Turkey,

Assoc.Prof.Dr. Laramie Vance POTTS, New Jersey Institute of Technology Department of Engineering Technology, Newark, NJ, USA,

Assoc.Prof.Dr. Marco PORTA, Pavia University, Faculty of Engineering, Computer Engineering Department, Pavia, Italy,

Assoc.Prof.Dr. Medzida MULIC, University of Sarajevo Faculty of Civil Engineering, Sarajevo, Bosnia and Herzegovina,

Assoc. Prof. Dr. Mosab HAWAREY, American University of Madaba, Amman, Jordan,

Assoc.Prof.Dr. Muzaffer KAHVECI, Member of FIG Congress 2018 Istanbul-Turkey, Ankara, Turkey,

Assoc. Prof. Dr. Natalia GRANINA, Irkutsk State University Soil Science and Land Resources Evaluation, Irkutsk, Russia,

Assoc. Prof. Dr. Natalya MUDRYKH, Perm State Agricultural Academy Department of Agricultural Chemistry, Perm, Russia,

Assoc.Prof.Dr. Recep NISANCI, Karadeniz Technical University Faculty of Engineering, Trabzon, Turkey,

Assoc. Prof. Dr. Ridvan SARACOGLU, Van 100. Year University Faculty of Engineering, Department of Electrical Electronics Engineeering, Van, Turkey,

Assoc.Prof.Dr. Svetlana N. SUSHKOVA, Southern Federal University Academy of Biology and Biotechnology, Rostov-na-Donu, Russia,

Assoc.Prof.Dr. Valeria A. AREFIEVA, Russian State Agrarian University Moscow Timiryazev Agricultural Academy, Moscow, Russia,

Dr. Abbas Ali GHEZELSOFLOO, Islamic Azad University of Mashhad Engineering Faculty, Mashhad, Iran,

Dr. Ashok K. MISHRA, Clemson University Glenn Department of Civil Engineering, South Carolina, USA,

Dr. Biagio LENZITTI, University of Palermo Dept. of Mathematics and Informatic, Palermo, Palermo, Italy,

Dr. Candelaria HERNANDEZ GOYA, University of La Laguna Faculty of Mathematic, La Laguna, Spain,

Dr. John B. MIIMA, New Jersey Institute of Technology Department of Engineering Technology, Newark, NJ, USA,

Dr. Karl O. JONES, Liverpool John Moores University Department of Electronics and Electrical Engineering, Liverpool, United Kingdom,

Dr. Konstantin PACHIKIN, Kazakh Research Institute of Soil Science and Agrochemistry, Almaty, Kazakhstan,

Dr. Lilia GEORGIEVA, Heriot Watt University, School of Mathematical & Computer Sciences, Edinburgh, United Kingdom,

Dr. Marios NEOPHYTOU, Cyprus University of Technology Faculty of Engineering and Technology, Lemesos, Cyprus,

Dr. Markus HELFERT, Dublin City University School of Computing, Dublin, Ireland,

Dr. Mehrdad BABAZADEH, University of Zanjan Faculty of Engineering, Zanjan, Iran,

Dr. Mohammad TALEAI, K.N.Toosi University of Technology Geomatics Faculty, Tehran, Iran,

Dr. Selim DOGAN, Selçuk University Faculty of Engineering, Konya, Turkey,

Dr. Veronika KOPACKOVA, Czech Geological Survey Department of Remote Sensing, Prag, Czech Republic,

Dr. Yaseen Taha MUSTAFA, University of Zakho Faculty of Science, Zakho, Iraq,

Dr. Zoran SUSIC, University of Novi Sad Faculty of Technical Sciences, Novi Sad, Republic of Serbia,

IMPORTANT DATES

Abstract Submission Deadline	July 15 th , 2016
Announcement of Acceptance of Abstract	July 25 th , 2016
Early Bird Registration Ends	July 31 st , 2016
Full Manuscript Submissions Ends	August 30 th , 2016

PUBLICATION

Abstract book will be given at registration desk. Proceedings book will be published in our web site after the conference. Selected papers will be published in;

- > Selçuk University Journal of Engineering, Science and Technology.
- > Eurasian Journal of Soil Science.

FEES & REGISTRATION

Conference will be held on at Green Max Hotel**** in Belek-Antalya/Turkey.

	Registration Fee *		
Category	Before 31 July 2016	After 01 August 2016	
Full Registration	180 USD	230 USD	
Full Registration - Students	130 USD	180 USD	
Accompanying Person	100 USD	150 USD	
Daily Registration	90 USD	110 USD	

Registration fee includes

- Abstract book of congress
- Admission to scientific sessions, poster, exhibition area
- Conference bag, certificate of attendance and other conference materials
 - Proceedings book (after conference-in web page)
 - Breakfasts
 - Lunches
 - Coffee breaks
 - Welcome reception
 - Gala dinner

*Refund Policy:

Registrations cancelled before 31st July, the event will be refunded 50% of the registration fees after the conference.

Registrations cancelled later 01st August 2016, the event will not be eligible for a refund.

^{**}One author can submit maximum two manuscripts.

ACCOMMODATION

Accommodations are arranged at Green Max Hotel ***** in Belek - Antalya / Turkey, as all-inclusive concept.

For 3 Nights Check in: 27 September 2016 Check out: 30 September 2016	Before 31 July 2016	After 01 August 2016
Single accommodation in a standard room Total price	200 USD	250 USD
Double accommodation in a standard room For each person Total price	120 USD	150 USD

^{*}Prices is according to standard room option. If you wish to extend accommodation dates for same price or another room option, please contact us.

Location: Located 30 km from Antalya city centre and 25 km from the airport facility away.

<u>Accommodation:</u> All-inclusive concept breakfast, lunch and dinner are served in buffet style. Alcoholic beverages 10:00 / 02:00, soft drinks are free of charge 24 hours. Mini bar is updated every day.

Standard room: 22 m², stylish designed rooms with carpeted floors, with a small balcony, Shower Integrated Tub, sea or garden view, the main building. Max. Cap. 2+1, 3. Standard equipment for the rooms; central system air conditioning, TV, Minibar, direct-dial phone, Safe, Carpet Floor, French Balcony. Bathroom; bath tub, WC, Hair Dryer, Phone.

Meal: Between 07.00-10.00 breakfast times, between 10:00-11:00 late breakfast time, between 12:00-14:30 lunch time, between 12:00-16:00 snack, between 16:30 to 17:30 tea time(with cake), between 23:30 to 00:30 late night snack. Between 10:00-24:00 pool bar.

