

SECOND ANNOUNCEMENT AND CALL FOR PAPERS

5th

*International Dry Toilet Conference
Tampere University of Applied Sciences
19th - 22nd of August 2015
TAMPERE - FINLAND*

THE TIME FOR SOLUTIONS IS HERE!

Enough time has passed that sanitation has been overlooked due to pressing challenges and insurmountable problems. Be a part of the solution to a more clean, safe and sustainable sanitation worldwide.

You are warmly welcome to participate the 5th International Dry Toilet Conference in Tampere, Finland in August 2015, where dozens of experts from various disciplines will come together to share their findings and discuss options for a brighter future.

Hoping to see you soon,

Mia O'Neill

Chairperson

Global Dry Toilet Association of Finland

secretary@drytoilet.org

CALL FOR PAPERS	3
MAIN THEME AND CONTENTS	4
TENTATIVE TOPICS	4
THE CONTENTS OF THE ABSTRACT	5
POSTER FORMAT	5
DEADLINES AND TIMETABLE	6
THE CONFERENCE VENUE	6
THE SCIENTIFIC COMMITTEE 2015	7
CONFERENCE PROGRAMME AND SOCIAL ACTIVITIES	8
THE CONFERENCE PROGRAMME	8
EXCURSIONS	10
REGISTRATION	11
CONFERENCE FEES	12
EXHIBITION	12
PAYMENT AND CONFIRMATION	13
REQUEST FOR SPONSORSHIP	14
CANCELLATION AND REFUND POLICY	14
CONTACT INFORMATION	14
WELCOME TO FINLAND AND TAMPERE	15
FINLAND	16
HOW TO GET TO TAMPERE	16
ACCOMMODATION	17
GLOBAL DRY TOILET ASSOCIATION OF FINLAND	20
THIS IS TAMK	21
DATES TO REMEMBER	22
CONTACTS	23
PASSPORT AND VISA	23
WEATHER	23

CALL FOR PAPERS

MAIN THEME AND CONTENTS

The main theme of the conference will be Solutions. This theme should be reflected in the abstract describing both success stories and challenges. In the Dry toilet 2015: the 5th International Dry Toilet Conference the aim is to map out what kind of success stories and possible challenges the different actors have encountered during the last decades in the field of ecological sanitation. It is time to move from challenges to solutions!

The aim of the conference is to discuss concrete ideas and solutions through sessions and workshops, covering topics from ecological sanitation and nutrient cycling to dry toilet technologies and use of excreta as a fertilizer.

If you are interested in facilitating a workshop please do let us know by contacting drytoilet2015@huussi.net

LANGUAGE

The official language of the conference is English.

TENTATIVE TOPICS

Topics on dry sanitation are welcomed with a focus to the following themes.

1. ENGAGING DIFFERENT STAKEHOLDERS IN ACHIEVING SUSTAINABLE DRY SANITATION SOLUTIONS
2. DRY SANITATION AS A SOLUTION IN MASS EVENTS
3. HI-TEC SOLUTIONS FOR DRY SANITATION IN LARGE CITIES AND URBAN AREAS
4. SOLUTIONS TO NUTRIENT RECYCLING, INCLUDING DEVELOPED COUNTRIES
5. SOLUTIONS TO FOOD SECURITY
6. INNOVATIVE COST EFFECTIVE SOLUTIONS TO DRY SANITATION
7. SOLUTIONS TO CULTURAL CHALLENGES (INCL. DISABILITIES) AND STIGMATIZATION OF DRY SANITATION
8. EFFECTS AND SOLUTIONS OF ORGANIC AND UN-ORGANIC RESIDUES IN RE-USING EXCRETA

Invited speakers of international repute will update you on some of the topics. Oral and poster presentations will be chosen by the Scientific Committee on the basis of abstracts received. We invite all experts in the field of ecological sanitation to submit abstracts on any of the above mentioned topics or closely related ones.

THE CONTENTS OF THE ABSTRACT

If the abstract deals with a research, it should answer the following questions: What was the objective? What was done? Which were the methods? What where the results? What lessons were learned?

Abstract format

Font:	Times New Roman (font size 11)
Page:	A4
Margins:	2.5 cm or 1 inch (left, right, top, bottom)
Alignment:	Fully justified to right and left margins
Spacing:	Single
File format:	Microsoft Word 97 – 2003 -format or RTF-format
Length:	400 - 500 words fitted on one A4 format page
Author designation:	Place an asterisk (*) after the presenting author
Keywords:	Add three to five keywords at the end

PLEASE INCLUDE ALSO THE FOLLOWING INFORMATION WITH YOUR SUBMISSION:

- Your biography. Please attach a biography of no more than 75 words of the author(s) preferably with a photograph.
 - Title
 - Author's name and affiliations
 - Contact name
 - Postal address
 - E-mail address
 - Telephone and/or Skype

You can find a finished layout of the abstract at:

www.drytoilet.org/dt2015

POSTER FORMAT

The size of a poster is at the maximum mm: 841 (width) x 1189 (height)
inches: 33.1 (width) x 46.8 (height)

DEADLINES AND TIMETABLE

Deadline for abstracts is 20th January 2015. Notification of abstract acceptance together with instructions concerning presentations and full papers will be sent in February, 2015. The deadline for submitting full papers is 30th March 2015. Notification of full paper acceptance will be sent in end of April 2015. Participants who make an oral or poster presentation must pay the registration fee by 15th May 2015. It is also the last day of early bird fee. Full papers are intended to be published in the conference proceedings.

PROGRAMME INFORMATION AND SUBMISSION OF ABSTRACTS AND POSTERS:

Global Dry Toilet Association of Finland
Papinkatu 21, FI-33200 Tampere, Finland
or by E-mail to drytoilet2015@huussi.net

THE CONFERENCE VENUE

Tampere University of Applied Sciences, street address Kuntokatu 3, 33520 Tampere, Finland.

INTERNATIONAL DRY TOILET CONFERENCE SCIENTIFIC COMMITTEE 2015

Pekka E. Pietilä (Mr) Dr., Tampere University of Technology, Department of Chemistry and Biotechnology. President of committee.

Eeva-Liisa Viskari (Ms) Dr., Head of the Degree Programme of Environmental Engineering, Tampere University of Applied Sciences

Tuula Tuhkanen (Ms) Dr. Prof., Department of Biological and Environmental Science, University of Jyväskylä.

Petri Juuti (Mr) Dr. Adjunct Professor Senior Researcher, University of Tampere

Helvi Heinonen-Tanski (Ms) Ph.D., Adjunct professor emerita, University of Eastern Finland

Tapio Katko (Mr) DTech (Civ.Eng), Adjunct Professor, Tampere University of technology

Harri Mattila (Mr) DTech, Principal Lecturer, HAMK University of Applied Sciences

Harri Mäki (Mr) PhD, researcher, free researcher, research associate, CuDyWat, North-West University, South Africa

Sari Huuhtanen (Ms) Project Manager, Global Dry Toilet Association of Finland.

Joachim Behrendt, Germany, Dr. Ing., Technische Universität Hamburg-Harburg Institut für Abwasserwirtschaft und Gewässerschutz

Naoyuki Funamizu, Japan, Prof. Environmental Engineering Department, Graduate School of Engineering, Hokkaido University

Kamal Kar, India, Dr., Founder of CLTS, the CLTS Team, Institute of Development Studies at the University of Sussex, Brighton

Dana Cordell, Australia, BE (Eng)(Hons)(UNSW), MSc (LiU), PhD (UTS), PhD (LiU), Chancellor's Postdoctoral Research Fellow and Research Principal at the Institute for Sustainable Futures at the University of Technology, Sydney.

Blanca Jimenez, Mexico, Director of the Division of Water Sciences and Secretary of the International Hydrological Programme.

CONFERENCE PROGRAMME AND SOCIAL ACTIVITIES

THE CONFERENCE PROGRAMME

The program is subject to change.

Monday

17.
8.

Tuesday

18.
8.

Wednesday

19.
8.

Thursday

20.
8.

Friday

21.
8.

Saturday

22.
8.

The program is subject to change. Pre-conference workshop on safe water supply and sanitation at the Tampere University of Applied Sciences will cover themes related to safe and sustainable sanitation, food security and safety, including chemical and microbiological risks related to the use of urine and compost in agriculture. Workshop will include group works, lab demos and other methods. Workshop is organized by professor Tuula Tuhkanen, tuula.a.tuhkanen@jyu.fi

FREE OF CHARGE

8.00 - 14.00
Registration at Tampere University of Applied Sciences

9.00 – 15.00
Finnish Dry Toilet Seminar in "Suomi-päivä"

9.00 – 15.30
Dry Toilet Exhibition
Tampere University of Applied Sciences

16.00 – 19.00
Tampere water history sightseeing by adjunct professor Tapio Katko
SEPARATE FEE

15.00 – 20.00
Registration and information at Hotel Cumulus Koskikatu, street address: Koskikatu 5

19.30 - 21.00
Get-together party at Hotel Cumulus Koskikatu

INCLUDED IN THE CONFERENCE FEE

8.00 – 17.30
Registration and information at the Tampere University of Applied Sciences

9.00 – 9.30
Opening ceremony

9.30 – 17.30
Conference sessions and lunch/coffees
Dry Toilet Exhibition
Tampere University of Applied Sciences

19.00 - 20.30
Evening reception hosted by the City of Tampere at Tampere City Hall (smart casual)
Street address: Aleksis Kivenkatu 14 - 16 C.

INCLUDED IN THE CONFERENCE FEE

8.30 – 17.30
Registration and information at the Tampere University of Applied Sciences

9.00 – 17.00
Conference sessions and lunch/coffees

16.00 - 17.00
Final plenary and closing ceremony

18.30 – 23.00
The conference dinner
The dinner will be served at Country Bistro Maisa, a beautiful wooden restaurant by lake Näsijärvi. Departure from Mustalahdi harbour at 18.30 on board steamship Tarjanne. Return by bus at 23.00. Live music at Tarjanne and Maisansalo by Musique Boutique Ensemble.

INCLUDED IN THE NORMAL CONFERENCE FEE

8.30 – 9.00
Information at Hotel Cumulus Koskikatu

9.00-16.00
Full day tour to Mänttä
SEPARATE FEE

EXCURSIONS

Wednesday
16.00 - 19.00

19.
8.

Tampere water history sightseeing guided by adjunct prof. Dr. Tapio Katko from the Tampere University of technology.

The first stop of the tour is Pyyrikki observation tower located on top of the world's largest esker with a view of the cityscape and Tampere's two major lakes. After some refreshments, we will see historical sites on water supply and sanitation development: first water reservoirs, first and current water supply systems with treatment, industry grade water and sanitation facilities in the centre. The tour will end by passing the main wastewater treatment plant close to the city centre

and returning back to Hotel Cumulus Koskikatu for the get-together. Minimum of 20 participants required. Maximum 60 participants.

Departure from Tampere University of Applied Sciences, address Kuntokatu 3, and going by Hotel Cumulus Koskikatu.

PRICE 20 €

Saturday
9.00 - 16.00

22.
8.

The day will start with about an hour's bus trip to Mänttä, an active artistic city with its roots in Finnish paper industry.

The guided Serlachius art museum tour will begin at Gustaf Museum situated in the former functionalistic

head office building of G.A. Serlachius Ltd. The topic subjects of exhibitions have a connection to history or to almost any area of life. The main character of the new permanent exhibition is Mänttä's first mill owner Gustaf Adolf Serlachius.

At art museum Gösta the works of great masters are shown together with fresh newcomers. The Gösta museum consists of the modern Pavillion opened summer 2014, the Manor built in 1935 as well as of the Park overlooking the beautiful scenery of the area.

Lunch will be served in the Gösta museum restaurant where the chefs de cuisine value local, quality ingredients of to the season.

The day will offer great artistic and architectural experiences as well as delicious local food and an insight to Finnish industrial history not forgetting a drive through typical Finnish countryside

Minimum of 30 participants. Maximum of 50 participants.

PRICE 45 €

REGISTRATION (FROM 15TH OF OCTOBER)

The participants should register using the online form at www.drytoilet.org/dt2015

All reservations (including social programme, excursions and accommodation) should be made on the same registration form, also for the items that are included in the conference fee.

Kindly make sure that you receive the automatic email reply for your registration to your e-mail.

Please see *Accommodation* for more information on conference hotels and hotel reservations.

If you have any questions concerning the registration form or the procedure, please contact:

Tavicon by e-mail at drytoilet@tavicon.fi

or by telephone: +358 3 233 0470, Ms Pia Banerjee-Rikkonen, Project Manager

CONFERENCE FEES

EARLY REGISTRATION (until 15.5.2015)

DELEGATE 450 €
STUDENT 150 €

LATE REGISTRATION (from 16.5.2015)

550 €
200 €

No VAT will be added to the fees. Please note that in order to qualify for the student fee, students must present a student certification issued by the place of study. A copy of the certification and a letter of recommendation from the head of department should be sent to Tavicon when registering for the Conference.

DELEGATE FEE INCLUDES:

- Admission to the scientific sessions and to the exhibition
- Conference material
- Conference lunches and refreshments
- Get-together party
- Tampere City Reception
- Conference dinner
- Conference services at the venue

STUDENT FEE INCLUDES:

- All of the above mentioned except for the conference dinner.
- For students and accompanying persons the cost for the conference dinner is EUR 63

Please note that costs for travel, accommodation and insurances are not included in the fees.

EXHIBITION

We welcome companies and manufacturers to participate in the exhibition to be held at the Tampere University of Applied Sciences on 19th to 20th of August 2015. The opening hours for the exhibition are from 9.00 a.m. to 3.30 - 5.30 p.m. The exhibition is closely connected to the conference programme providing both exhibitors and delegates the possibility to connect with professionals from across the world. Entrance to the exhibition is free of charge to the conference delegates as well as the public.

The exhibition space must be booked (or cancelled) by **1 July 2015**. For further information and to book exhibition space, please contact tiedotus@huussi.net.

PAYMENT AND CONFIRMATION

All payments (conference fee, excursions, dinner and hotel deposit) should be made in advance in euros (EUR) in connection with the registration. When registering online, you will receive instant confirmation of successful registration to your email.

PAYMENT OPTIONS:

By credit card: Visa, MasterCard and Eurocard are accepted

By bank transfer to the conference account.

Bank: Kangasalan Seudun Osuuspankki
Address: Kuohunharjuntie 26, FI-36201 Kangasala, Finland
SWIFT/BIC code: OKOYFIHH
Account number: FI27 5104 0020 0397 92
IBAN: FI27 5104 0020 0397 92
Account Holder: Global Dry Toilet Association of Finland
Reference: Delegate's personal reference number

Please use the participant's reference number when making the bank transfer. The reference number will be shown on the automatic reply that you will receive after submitting the registration form online. Payment by bank transfer is to be settled within two weeks of registration. Credit card payments will be dealt with automatically.

In case you would require an invoice prior to payment, a supplement of EUR 11 will be added. Please, indicate an exact invoicing address and reference. If a new invoice needs to be issued due to faulty or inadequate invoicing details provided by the participant, an invoicing supplement will be charged for each new invoice.

Note!

- All payments should be made free of banking charges
- Bank drafts as well as personal, traveller's or company cheques cannot be accepted
- Kindly mark the details for your invoice request in the 'Other Special information' field on the online registration form.

CONFIRMATION OF PARTICIPATION

Tavicon will confirm the participation upon receiving the registration and payments. No participation confirmation letters will be sent before all the payments (including the hotel deposit and eventual dinner payment) have been received.

REQUEST FOR SPONSORSHIP

The organisers may offer limited financial support to delegates from low-income countries who have submitted an abstract or a poster. Those in need of sponsorship are requested to fill in the sponsorship application form where they should briefly explain why they think their participation should be supported, as well as provide accurate contact information of their affiliation. It is also recommended that the name(s) and affiliations of one or two referees are included in the application. The estimated cost of flight to Helsinki or Tampere in tourist class should also be given.

The organisers will inform the applicants about the sponsorship as soon as possible. Sponsorship application form and further information will be available at:

www.drytoilet.org/dt2015

The applications should be sent by e-mail to:

drytoilet2015@huussi.net

Please note that the sponsored amount will not cover all the expenses and all the applicants must thus cover all remaining costs of flights, conference fees, transportation and / or accommodation. All sponsored conference participants must present the receipts before receiving payment. The sponsorship will be paid in cash at the conference site.

CANCELLATION AND REFUND POLICY

Kindly note that all cancellations and/or changes to registration and accommodation must be made in writing to Tavicon by e-mail: drytoilet@tavicon.fi or by fax: **+358 207 701 201**

If a cancellation for the participation and/or hotel reservation is received by **June 30, 2015**, the conference fee will be refunded with the exception of a handling fee of EUR 50 and the hotel deposit will be refunded minus EUR 20 handling fee. No refunds of the conference fee, social programme participation, excursions or hotel deposit can be made for cancellations received after June 30, 2015. Please note that no-show does not constitute cancellation.

In a case of no-show, there will be no refund of the conference fee, dinner payment or the hotel deposit. There is no extra fee if a registration is transferred to a colleague from the same organization.

CONTACT INFORMATION

If you have questions concerning registration, accommodation, travel etc, please contact:

Tavicon Ltd., TAVI Congress Bureau
Ms Pia Banerjee-Rikkonen, Project Manager
Ilmailunkatu 20,
FI-33900 Tampere, Finland

Tel. +358 3 233 0470

Fax. +358 207 701 201

E-mail: drytoilet@tavicon.fi

WELCOME TO FINLAND AND TAMPERE

FINLAND

Finland, a member of the European Union since 1995, has about 5.4 million inhabitants and is one of the largest countries by area in Europe. The capital is Helsinki. About two-thirds of Finland is covered by forests and there are nearly 200 000 lakes. The coastal archipelago with its labyrinth of waterways is extremely beautiful. Finland is an advanced society with a high level of education. The main industries are electronics and other high-tech industries, paper and wood processing, and metal engineering. For further information visit, please see: <http://www.visitfinland.com/>

Tampere was founded in 1779 between Lake Näsijärvi and Lake Pyhäjärvi on the banks of Tammerkoski rapids by Gustav III, the King of Sweden. With 220 500 inhabitants Tampere is the third largest city in Finland and the biggest inland city of Nordic countries. For further information, please see:

www.visittampere.fi

HOW TO GET TO TAMPERE

Tampere is one of the largest cities in Finland with an international airport and excellent railway and bus connections to Helsinki. There are direct flights to Tampere-Pirkkala Airport from many European cities, and Helsinki-Vantaa Airport is just one bus ride away from the Tampere city centre.

For further information about how to get to Tampere by air, by train, by bus and from the airport, please see:

www.tampereconventionbureau.fi/travel-to-tampere/

ACCOMMODATION

RESERVATIONS, CONFERENCE HOTELS

Hotel reservations to the chosen conference hotels are to be made on the online registration form when registering to the conference in order to benefit from the special conference rates. Please note that early booking is recommended since the rooms are subject to availability.

All prices are per room per night including breakfast. All the rooms are non-smoking and have a Wireless Internet connection. If you must cancel your reservation, please, see the cancellation and refund policy explained in the registration instructions.

Possible cancellations or changes to reservations should be made in writing by e-mail or fax to Tavicon at drytoilet@tavicon.fi or +358 207 701 201.

HOTEL DEPOSIT

To guarantee your hotel reservation, a deposit of one night's room rate is required together with the conference fee. The deposit will be forwarded to the hotel and it will be deducted from your final hotel bill when checking out.

If you are two people sharing a double room, you both indicate the reservation on the registration form but only one participant needs to pay the hotel deposit, the other participant voids the deposit by ticking the option "I share a previously reserved double room". Please remember to indicate on the registration form the name of the person you are sharing a room with.

CANCELLATION AND REFUND POLICY

Kindly note that all cancellations and/or changes to your accommodation must be made in writing to Tavicon by e-mail: drytoilet@tavicon.fi or by fax: +358 207 701 201.

If a cancellation for the participation and/or hotel reservation is received by June 30, 2015, the hotel deposit will be refunded with the exception of a handling fee of EUR 20. No refunds of the hotel reservation can be made for cancellations or changes received after June 30, 2015.

Please note that no-show does not constitute cancellation. In a case of no-show, there will be no refund of the hotel deposit.

CONFERENCE HOTELS

The hotels listed below will offer special rates for the 5th International Dry Toilet Conference guest. All rooms are subject to availability.

There are several city bus lines from the city centre and from the conference hotels to TAMK, the conference venue.

SOKOS HOTEL VILLA

Address: Sumeliuksenkatu 14

Sokos Hotel Villa is housed in a former grain storehouse, converted into a modern hotel. Walking distance to TAMK, the conference venue is 30 minutes, by bus 10 minutes.

- Single room 123 €/night
- Double room 143 €/night
- Single room, superior 143 €/night
- Double room, superior 163 €/night

HOTEL CUMULUS KOSKIKATU

Address: Koskikatu 5

Hotel Cumulus Koskikatu is located in the centre of the city on the shore of Tammerkoski rapids. Walking distance to TAMK, the conference venue is 35 minutes, by bus 15 minutes.

- Single room 100 €/night
- Double room 115 €/night

HOTEL KAUPPI

Address: Kalevan puistotie 2

Hotel Kauppi is a cosy hotel about 1 km from the city centre. Walking distance to TAMK, the conference venue is 20 minutes, by bus 15 minutes.

- Single room 81 €/night
- Double room 102 €/night

DREAM HOSTEL

Address: Åkerlundinkatu 2

Dream Hostel is a neat, tastefully designed and centrally located awards winning hostel run by a young, traveller-minded family. The new Dream Hotel department in the same building was opened in August 2014. Walking distance to TAMK, the conference venue is 30 minutes, by bus 10 minutes.

- Single room 90,50 €/night
- Double room 96,00 €/night (Dream Hotel)

NORLANDIA CARE HOTEL

Address: Biokatu 14 (building Finn-Medi 6)

Norlandia Care Hotel is a new hotel located right next to the conference venue and Tampere University Hospital TAYS. Walking distance to TAMK is 5 minutes

- Single room 99 €/night
- Double room 109 €/night

GLOBAL DRY TOILET ASSOCIATION OF FINLAND

Global Dry Toilet Association of Finland was founded in 2002 to promote the use of dry toilets. Our vision is to make dry toilets an essential part of sustainable development, thus securing clean waters and a healthy environment for future generations. Our mission is to introduce well-functioning dry toilets together with controlled management of toilet waste by implementing the natural nutritional cycle and to raise awareness of the benefits of dry toilets. The Global Dry

Toilet Association of Finland collects and distributes information on different types of dry toilet solutions, develops dry toilet technology and culture and finds solutions to problems with dry toilets. The association takes part and organises exhibitions and seminars on dry toilets, participates in research and publishes study results. It also acts as an intermediate partner between the users, the officials, the dry toilet manufacturers and the media. The association has about 20 company members and about 420 person members.

SINCE 2004 THE ASSOCIATION HAS MANAGED THE FOLLOWING INTERNATIONAL SANITATION PROJECTS:

- Developing community based dry sanitation in Monze, Zambia (2014 – 2015)
- Developing dry sanitation and waste management in Livingstone, Zambia (2014 – 2016)
- Developing dry sanitation and Social Enterprise in Dar es Salaam, Tanzania (2014 – 2016)
- Developing dry sanitation and waste management in Mbabane, Swaziland (2014 – 2016)
- Developing dry sanitation in Lusaka, Zambia (2008 – 2013)
- Development of sanitation in Karelian villages in Russian federation (2008 – 2011)
- The Msunduza dry sanitation project in Mbabane, Swaziland (2007 – 2011)
- Zambian dry sanitation development project in Kaloko, (2006 – 2011)
- The promotion of dry toilet use in the Karelian region in Russian federation (2009)
- Dry Toilets as a part of Europe's water and wastewater management (2007)
- Dry toilets to Europe project (Estonia, Latvia, Spain, Portugal) (2005 – 2006)

THIS IS TAMK

Tampere University of Applied Sciences (TAMK) is an internationally oriented multi-disciplinary higher education institution in the Tampere Region, Finland.

TAMK concentrates on promoting wellbeing and health, economy and production as well as learning and creativity. TAMK offers education and related research, development and innovation services in six fields of study. In addition to professional degree studies, there are versatile possibilities for extension studies.

DATES TO REMEMBER

- 15 OCTOBER 2014 Registration opens
- 20 JANUARY 2015 Deadline for submission of abstracts
- 15 FEBRUARY 2015 Notification of abstract acceptance
- FEBRUARY 2015 Call for full papers for those who's abstract has been accepted
- 30 MARCH 2015 Deadline for submission of full papers
- 30 APRIL 2015 Notification of full papers acceptance
- 15 MAY 2015 The last date to make changes in the full papers
- 15 MAY 2015 Due date for registration fee of participants giving oral or poster presentations
- 15 MAY 2015 End of early bird registration
- 16 MAY 2015 Registration fee increases (late fee)
- 1 JULY 2015 Deadline for booking or cancelling exhibition space
- 1 JULY 2015 No refund will be made in case of cancellation
- 17 – 18 AUGUST 2015 Pre Conference workshop
- 19 – 20 AUGUST 2015 Dry Toilet 2015 Exhibition dates
- 19 – 22 AUGUST 2015 5th International Dry Toilet Conference dates

For regular updates on the conference programme and keynote speakers visit the conference website www.drytoilet.org/dt2015.

Information is subject to change.

CONTACTS

CONTACTS FOR THE SCIENTIFIC PROGRAMME, PAPERS, SPONSORSHIP AND EXHIBITION

Global Dry Toilet Association
Papinkatu 21, FI-33200 Tampere, FINLAND
E-mail: drytoilet2015@huussi.net
Tel: +358 45 875 3576 (Ms Karoliina Tuukkanen)
Skype: Dry_Toilet_Conference_2015
www.drytoilet.org/dt2015
Facebook: Global Dry Toilet Association of Finland

CONTACTS FOR GENERAL INFORMATION, REGISTRATION AND PAYMENT

Tavicon Ltd, Ilmailunkatu 20, P.O.Box 163, FI- 33901 Tampere, Finland
Tel: +358 3 233 0470 (Ms Pia Banerjee-Rikkonen),
Fax: +358 207 701201
E-mail: drytoilet@tavicon.fi

ORGANISERS

Global Dry Toilet Association of Finland
(www.drytoilet.org)
Tampere University of Applied Sciences
(www.tamk.fi)
University of Tampere (www.uta.fi)
Tampere University of Technology
(www.tut.fi)
University of Jyväskylä (www.jyu.fi)

PASSPORT AND VISA

Finland is a member of the European Union. Citizens of EU countries do not need a visa but a valid passport is required. Citizens of other countries kindly contact the nearest Finnish embassy for further information. Note that the application time for a visa may be over 3 months. Also check visa formalities if you plan to visit the Russian Federation during your trip.

WEATHER

Please see:
en.ilmatieteenlaitos.fi/weather/tampere

WWW

DRYTOILET.ORG/DT2015

/DTFINLAND

/DTFINLAND

DRY TOILET
CONFERENCE
2015