

Best oral presentation award 2014

VLIZ Young Marine Scientists' Day

VIVES, Brugge (7 March 2014)

Kindly find below the alphabetical list of the oral 'pitching' presentations, tick your **top three** and turn in the form when leaving the plenary session room at **14:15**.

	Beuckels Annelies Wastewater treatment using microalgae
	Brihaye Esther Where did common porpoise (<i>Phocoena phocoena</i>) come from before stranding?
	Collard France Microplastics caught in herring gill rakers: illustration by scanning electron microscopy
	De Clercq Maikel Buried beneath the sea: mapping the archeological potential of the Belgian Continental shelf
	De Rijcke Maarten Spatfall in a changing environment: mind the HAB
	Debusschere Elisabeth Impact of pile-driving of offshore monopile foundations on young sea bass
	Depestele Jochen One plus one is three: trawling differences from multi-beam imagery
	Dulière Valérie Linking human activities to eutrophication along the river-ocean continuum with an ecological model
	Hamza Amina Juma Mangroves and livelihood - An assessment of livelihood projects in the mangrove ecosystems along the Kenyan Coast
	Jongepier Iason Drowned but not deserted. Interactions between social and ecological processes of estuarine landscapes after flooding. Test-case: the Waasland polders on the west-bank of the River Scheldt (16th-19th centuries)
	Lins Lidia Insights on the link between surface productivity and benthic communities in the deep sea
	Quisthoudt Katrien Limited climatic niche filling of mangroves
	Reubens Jan Big brother is watching you! An acoustic receiver network to track the whereabouts of fishes
	Scoma Alberto Microbial piezophysiology: which role for high pressure in oil degradation?
	Seghers Stephie Comparing meteorological data from weather stations and <i>in situ</i> data loggers in mangrove areas in South Africa
	Sotillo Alejandro Combining GPS tracking and Stable Isotope Analysis to predict changes in gull dynamics
	Thant Silvy Extreme values of Suspended Particulate Matter concentration and their relation to wave systems along the Belgian inner shelf
	Van Cauwenberghe Lisbeth Microplastics... one league under the sea!

	<p>Van de Meutter Frank Optimizing the establishment of inland brackish marshlands: first results of a large-scale experiment and a survey on the invertebrate community</p>
	<p>Van de Vreken Stephanie & Hana Ortego Yamamoto Wave monitoring Broersbank: measurement campaign and modelling</p>
	<p>Vanaverbeke Jan Ocean acidification affects the benthic nitrogen cycle in coastal sediments: evidence from the Belgian Part of the North Sea</p>
	<p>Vandendriessche Sofie Judging jellyfish: factors influencing the perception on jellyfish and their blooms</p>
	<p>Vanhellemont Quinten Human impacts on coastal suspended sediment concentrations observed with Landsat 8</p>
	<p>Viaene Karel Modelling - Alternative resource for oil risk assessment?</p>
	<p>Yazdani Maryam Direct and indirect effects of macrofaunal functional diversity and bacterial and archaeal community characteristics determine benthic nitrogen cycling in coastal marine sediments</p>