

II KONFERENCJA NAUKOWA Z CYKLU

PÓŁNOC W MIĘDZYNARODOWEJ PRZESTRZENI POLITYCZNEJ I GOSPODARCZEJ

Miejsce obrad

Centrum Leonardo da Vinci
Podzamcze 45, Chęciny
czwartek, 14-15 maja 2015 r.

Patronat honorowy:

Marszałek województwa świętokrzyskiego

Adam Jarubas

Rektor Uniwersytetu Jana Kochanowskiego w Kielcach

prof. dr hab. Jacek Semaniak

Dziekan Wydziału Zarządzania i Administracji UJK w Kielcach

Dr hab. prof. UJK Wojciech Saletra

Patronat medialny

W imieniu organizatorów tj. Wydziału Zarządzania i Administracji Uniwersytetu Jana Kochanowskiego w Kielcach zapraszamy do udziału w drugiej konferencji z cyklu *Północ w międzynarodowej przestrzeni politycznej i gospodarczej*. Odbędzie się ona w dniach 14-15 maja 2015 roku w wyjątkowych wnętrzach Centrum Leonardo da Vinci w Chęcinach.

Celem konferencji będzie próba zdefiniowania oraz przedyskutowania aktualnych i przyszłych wyzwań oraz szans, które dotyczą szeroko rozumianych współczesnych stosunków międzynarodowych w regionie Północy. Zmiany klimatyczne oraz ich polityczne i gospodarcze implikacje sprawiają, iż Arktyka – niegdyś obiekt zainteresowania wyłącznie polarników – obecnie jest obiektem wielu przekazów medialnych, debat politycznych oraz analiz naukowych. Na Północy ogniskują się interesy strategiczne i gospodarcze coraz większej grupy państw, organizacji międzynarodowych oraz korporacji. Jak na razie - dzięki aktywności Rady Arktycznej - kooperacja dominuje nad rywalizacją, jednak najnowsze obawy związane z ryzykiem przeniesienia konfliktów z innych części świata do Arktyki nie są bezpodstawne. Źródłem zagrożeń są także wciąż nierozwiązane problemy dotyczące ochrony środowiska naturalnego Dalekiej Północy i ich wpływ na mieszkańców obszarów arktycznych i subarktycznych. Należy jednak też pamiętać, iż to co dzieje się w Arktyce nie zostaje w Arktyce, a to oznacza, iż powinno być przedmiotem refleksji naukowej również w Polsce.

Wskazane powyżej kwestie, a zapewne też wiele innych zagadnień stanowić będzie przedmiot wystąpień i dyskusji podczas naszej konferencji, która jak mamy nadzieję, będzie także okazją do zacieśnienia współpracy z badaczami zajmującymi się powyższą problematyką.

Proponowane obszary tematyczne:

1. Arktyczni gracze i ich role
2. Nordycki model gospodarowania wobec wyzwań globalizacji
3. Polityka etniczna krajów skandynawskich na tle rozwiązań i problemów europejskich
4. Współpraca instytucjonalna na Północy
5. Architektura bezpieczeństwa współczesnej Arktyki - szanse, zagrożenia, wyzwania

Ramowy program konferencji

14 maj 2015 (czwartek)

13.00 – rejestracja uczestników konferencji

14.00 – uroczyste otwarcie konferencji

14.30 - 16.45 – pierwsza sesja plenarna z udziałem ambasadorów państw nordyckich i zaproszonych gości

Godz. 16.45-17.10 - przerwa na kawę;

Godz. 17.00-19.00 – druga sesja plenarna;

Godz. 19.30 – uroczysta kolacja

15 maj 2015 (piątek)

Godz. 9.00-11.00 – sesje panelowe

Godz. 11.00-11.15 – przerwa na kawę;

Godz. 11.15-12.45 – sesje panelowe

Godz. 12.45-13.00 – ceremonia zakończenia konferencji

Godz. 13.15 – obiad

Termin konferencji: 14-15.05.2015 r.

Terminarz:

Do 15.04.2015 r. – przyjmowanie formularzy zgłoszeniowych na konferencję

Do 01.05.2015 r. – dokonanie opłaty konferencyjnej w wysokości 300 zł

Do 13.05.2015 r. – przyjmowanie artykułów do druku

Miejsce konferencji: Centrum Nauki Leonardo da Vinci w Chęcinach: Podzamcze 45, 26-060 Chęciny

Informacje o programie, sposobie dojazdu do Podzamcza Checińskiego prześlemy do Państwa do 13 maja 2015 r.

Rada Naukowa:

- Prof. zw. dr hab. Marek Przeniosło (Uniwersytet Jana Kochanowskiego w Kielcach)
- Prof. dr hab. Wojciech Saletra (prof. Uniwersytetu Jana Kochanowskiego w Kielcach)
- Prof. zw. dr hab. Ryszard M. Czarny (Uniwersytet Jana Kochanowskiego w Kielcach, Univerzita sv. Cyrila a Metoda v Trnave, Słowacja)
- Prof. dr hab. Krzysztof Kubiak (prof. Uniwersytetu Jana Kochanowskiego w Kielcach)
- Dr Violetta Gul-Rechlewicz (Uniwersytet Jana Kochanowskiego w Kielcach)
- Dr Michał Łuszczuk (Uniwersytet Jana Kochanowskiego w Kielcach)

Komitety organizacyjny:

- Dr Magdalena Tomala (Uniwersytet Jana Kochanowskiego w Kielcach) – kierownik organizacyjny magdalena2828@gmail.com
- Dr Joanna Grzela (Uniwersytet Jana Kochanowskiego w Kielcach) - sekretarz
- Dr Tomasz Pawłuszko (Uniwersytet Jana Kochanowskiego w Kielcach)

Organizatorzy:

- Katedra Krajów Europy Północnej
- Wydział Zarządzania i Administracji Uniwersytetu Jana Kochanowskiego w Kielcach
- Fakulta Sociálnych Vied, Univerzita sv. Cyrila a Metoda v Trnave
- Studia i Materiały. Miscellanea Oeconomicae”

Nadsyłanie i druk materiałów

Teksty w języku angielskim oraz polskim należy przysyłać do 13 maja 2015 r. do dr Magdaleny Tomala na e-mail: konferencjakkep@gmail.com. Materiały powinny być sporządzone zgodnie z notą edytorską konferencji.

1. Nadesłane teksty w języku angielskim zostaną wydane w anglojęzycznym tomie 2, 2015, „**Miscellanea Oeconomicae**”.

Zgodnie z Komunikatem Ministra Nauki i Szkolnictwa Wyższego z dnia 17 grudnia 2013 w sprawie wykazu czasopism naukowych wraz z liczbą punktów przyznawanych za publikacje w tych czasopismach informujemy, że wydawnictwo Studia i Materiały „Miscellanea Oeconomicae” znalazło się w części B czasopism punktowanych z przypisaną im liczbą punktów 7, za umieszczone w nim publikacje naukowe (na pozycji 2124).

2. Teksty nadesłane w języku polskim będą opublikowane w polskojęzycznej, recenzowanej pracy zbiorowej.

Opłata konferencji:

Udział w konferencji obejmuje wyżywienie w tym uroczystą kolację, bufet kawowy, materiały konferencyjne oraz publikacje zawierającą pozytywnie zrecenzowane referaty oraz wiąże się z **dokonaniem do 01.05.2015 r. opłaty 300 zł** na poniżej podane konto:

UNIWERSYTET JANA KOCHANOWSKIEGO W KIELCACH

UL.S.ŻEROMSKIEGO 5, 25-369 KIELCE
Numer konta: Raiffeisen Bank Polska S.A

48 1750 1110 0000 0000 2108 1237

SUBKONTO: 10

Uwaga, ważne!

Na fakturze będą umieszczone informacje dotyczące osoby bądź instytucji, jakie znajdują się na przelewie bankowym, skąd wpłynęły środki finansowe do Uniwersytetu Jana Kochanowskiego w Kielcach. W związku z tym prosimy o dokonywanie wpłat za pośrednictwem tej instytucji/osoby, która finansuje udział w konferencji. Wnoszący opłatę konferencyjną w tytule przelewu wpisuje nazwę jednostki wpłacającej (nazwę uczelni lub innej instytucji) lub osobę oraz jej adres (miejscowość, ulica, nr) i NIP, na które dane będzie wystawiona faktura.

Zgłoszenie udziału:

Osoby chętne do wzięcia udziału w powyższym przedsięwzięciu naukowym proszone są o wypełnienie formularza zgłoszeniowego i przesłanie go na e-maila:

konferencjakkep@gmail.com

magdalena2828@gmail.com

Nota edytorska

A. Wymogi formalne:

Artykuł powinien zawierać:

- 1 **Tytuł** – pisany wielkością liter jak w zdaniu (niedopuszczalne użycie wersalików)
- 2 **Dane autora lub autorów:** autorów wymieniamy w kolejności, jaka ma być na wydruku – (w przypadku nazwisk obcojęzycznych należy podać ich pisownię po polsku); przy nazwisku autora należy podać stopnie, tytuły naukowe, afiliację.
- 3 **Wielkość artykułu (razem ze streszczeniami i bibliografią):** do 30 000 znaków (razem ze spacjami) w formacie podanym w wymogach technicznych. **Prosimy o nieprzekraczanie ilości znaków w artykułach!**
- 4 **Bibliografia:** wg opisu jak w wymogach technicznych.
- 5 **Abstrakt:** na końcu artykułu należy zamieścić **krótki** abstrakt w języku polskim i angielskim (do 10 wierszy).
- 6 **Słowa kluczowe** – w języku polskim i angielskim.

Wymogi techniczne:

B. W

- 1 plik dostarczony w formacie *.doc (np. z edytora WORD), *.docx
- 2 **format** strony: A4
- 3 **marginasy:** lewy – 40 mm, prawy – 40 mm, górny – 50mm, dolny – 50 mm
- 4 **tekst zasadniczy:** odstęp pomiędzy wierszami pojedynczy, czcionka Times New Roman, rozmiar 11 (w przypadku używania znaków specjalnych spoza zestawu dostępnego w zbiorze Times New Roman lub użycia czcionek specjalnych należy ich wykaz dołączyć na końcu tekstu, należy również dostarczyć plik z odpowiednią czcionką.)
- 5 **wyróżnienia w tekście** – pismo pogrubione lub kursywa (nie należy używać podkreśleń zarezerwowane dla stron internetowych),
- 6 **tytuły rozdziałów/części** – wielkość liter jak w zdaniu czcionka Times New Roman, rozmiar 11, pogrubiona (nie stosujemy wersalików)
- 7 **przypisy:** przypisy należy umieszczać u dołu strony, stosując numerację ciągłą. W przypisach należy stosować następujące formy opisu bibliograficznego:

a) **akty prawne** (każdorazowo podaje się pełny zapis) np.: *Ustawa z dnia 19 listopada 1999 r. Prawo działalności gospodarczej*, Dz.U. nr 101, poz. 1178 z późn. zm.

b) wydawnictwa zwarte

- autor lub kilku autorów, np.:
L. Żmuda, K. Krzysztofik, *Zjednoczona Europa*, Warszawa 1998, s. 34-43;
- autor korporatywny (publikacje o charakterze oficjalnym), np.:
Narodowy Bank Polski, *Raport Roczny 2007*, NBP, Dep. Komunikacji Społecznej, Warszawa 2008.
- brak autora lub redaktora na stronie tytułowej cytowanej książki, np.:
Słownik polityczny, Warszawa 2008.
- artykuły lub rozdziały w pracy zbiorowej, np.:
M. Ratajczak, *Kryzys finansowy a rozwój ekonomii jako nauki* [w:] *Studia z bankowości centralnej i polityki pieniężnej*, pod red. W. Przybylskiej-Kapuścińskiej, Warszawa 2009, s. 20.

c) wydawnictwa ciągłe (artykuły w czasopismach lub gazetach)

- A. Gała, *Istota i znaczenie pracy*, „Zeszyty Naukowe Wyższej Szkoły Zarządzania w Kielcach”, 2008, nr 13, s. 17-40.
W. Orzeł, *Giędy w panice*, „Gazeta Wyborcza”, 14 kwietnia 2008 (można też podać numer wydania gazety).

d) materiały internetowe

- H. Arndt, *Globalisation*, „Pacific Economic Paper”, 1998, nr 275 [online],
<http://www.crawford.anu.edu.au/pdf/pep/pep-275.pdf> [17.02.2008].

e) prace niepublikowane

- W. Baliga, *Gospodarowanie zasobami w regionie*, [praca niepublikowana], 2003.
D. Sito, *Polska w okresie międzywojennym*, [praca doktorska], Akademia Ekonomiczna w Poznaniu, Poznań 2003.

W zapisie **przypisów** stosujemy łacińskie skróty jak:

ibidem – jeżeli powtarzamy zawartość przypisu poprzedniego np.:

M. Adamiec, B. Kożusznik, *Zarządzanie zasobami ludzkimi*, ADE, Kraków2000, s. 56.² Ibidem. [przywoływane są te same strony pracy].

Ibidem, s. 58. [przywoływana jest ta sama praca, ale inna jej strona].

op. cit. – jeżeli powtórnie przywołujemy dzieło:

J. Górka, *Konkurencyjność*, op. cit., s. 18.

W przypisach kursywą wyróżniamy tytuły, oprócz tytułów czasopism, które zapisujemy w cudzysłowie.

1 **Bibliografia**, w bibliografii obowiązuje układ alfabetyczny. Najpierw należy wymienić nazwisko, a za nim – inicjał(y) imienia autora. Pozostałe elementy jak w opisie przypisów.

2 **Tabele i rysunki, wykresy, schematy** – maksymalna szerokość– 130 mm, maksymalna wysokość– 200 mm (wymiary łącznie z opisem). Elementy te drukowane będą w odcieniach szarości. Zamieszczone ilustracje, schematy, rysunki itp. z Internetu w postaci tzw. zrzutów ekranowych, grafik ze specjalistycznych programów lub kopii w zbyt niskiej rozdzielczości mogą być – z uwagi na brak możliwości technicznych ich zamieszczenia w publikacji – usunięte.

3 **Rysunki i tabele**: tytułowane, osobno **ponumerowane**, z podaniem źródła (np. opracowanie własne). Odwołania do tych elementów w tekście za pomocą zapisu w nawiasie, np.: (zob. tabela 1).

4 Numery i podpisy do tabel, wykresów, rysunków, schematów i map piszemy nad danym obiektem. Natomiast ewentualne uwagi i źródła danego obiektu piszemy pod obiektem, co poprzedzamy słowem „Źródło:”

Komitet organizacyjny zastrzega sobie prawo do poprawiania i skracania otrzymanych artykułów.