

GETCO 2015

Informations for participants

Arrival: The distance from the airport to the hotels is around 7km. You can either take a cab (the fare should be around 150 Danish crowns) or one of the buses connecting with the city center (stop in front of the airport building). You can plan your trip with [rejseplanen](#) (“English” tab available). The bus fare is 22 Danish crowns, and you need cash. There is an ATM in the airport. 1€ is worth approximately 7.45 crowns.

Hotels: For almost all of you, we have reserved rooms either at [Prinsen Hotel](#) or at [CABINN hotel](#). For those of you who have been promised accommodation: The bill from these hotels goes directly to the department, you do not have to bother.

Bus connections to the university: The Department of Mathematics and the lecture room (in a neighbouring building) are at about 5 km from the hotels. There are regular bus connections; use [rejseplanen](#). The nearest bus stop is called Mejrupstien; it is situated on Bertil Ohlins Vej. The lecture room address is Niels Jernes Vej 14. There will be signs from the Department of Mathematical Sciences (Fredrik Bajers Vej 7G) to the lecture room. [Here](#) is a map with nearby buildings. In case of serious problems: Please contact phone (+45) 53 41 01 72.

Registration: is open on Tuesday, April 7, from 11 – 12:45 in front of the lecture room Niels Jernes Vej 14, room 4.117 in the ground floor. Late arrivals: Please contact the organizers.

Travel reimbursement: Those who have been promised partial or full travel reimbursement: Please ask for a form upon registration. You will be reimbursed by bank transfer.

Lunch will be provided for participants for free. On Tuesday, lunch will be served starting at 11:45 at the NOVI canteen in Niels Jernes Vej 10. There will be a “guided tour” to the canteen for those who arrive at registration no later than 11:40.

Please sign up for the days on which you will participate in lunch upon registration.

Coffee breaks: Coffee and tea will be served in the morning and afternoon breaks; free for registered participants.

Opening: The conference opens on Tuesday, April 7, at 12:45 in the lecture room Niels Jernes Vej 14, room 4.117. Welcome by the head of department and all sorts of information. The first talk is at 13:00. Speakers can use AV equipment (a USB flash is sufficient) – and/or chalk and blackboard!

Programme: The conference programme is attached to this leaflet.

Speakers and poster presenters: If you have not sent us your title, please do so right away!

And please take care to explain your subject also to those in the audience who have no prior acquaintance with the area.

Abstracts: We will collect all abstracts and author photos; you will receive a little booklet on registration. Speakers and poster presenters: If you have not sent us your abstract, please do so as soon as possible!

Poster session: On Wednesday afternoon, after the lectures, we will organize a poster session outside the lecture room. Please show up and ask the presenters for explanations. The poster session comes with a modest reception – for free for registered participants.

Excursion: On Thursday, April 9, you will be able to participate in an excursion with a 2 hours guided tour (15:30 to 17:30) to “[Danish Distillers](#)” as the main attraction. The guides will show us around in the production facilities, some samples for taste will be offered, and you will be able to purchase a bottle or two if you wish so. We take the bus from the university and walk the last 600 meters or so. Weather permitting, Lisbeth and Martin will offer an amateur guided tour on the recently refurbished Limfjord water front ending up at the brand new [Musikkens Hus](#) . Please sign up for the excursion upon registration – free for registered participants!

Conference dinner: The conference dinner is offered at [Prinses Juliana](#) at Vestre Havnepromenade 2 (on the waterfront), a Dutch sailing ship that was transformed into a restaurant. The kitchen will serve a set menu with wine accompaniment; free for participants. If you want to consume anything on top, you are of course on your own. Please sign up for the conference dinner upon registration.