Ministry of Agrarian Policy and Food of Ukraine

Ministry of Education and Science of Ukraine
Uman National University of Horticulture (Ukraine)

Vasyl Stefanyk Precarpathian National Univesity (Ukraine)
D.A. Tsenov Academy of Economics (Bulgaria)
University of Applied Sciences in Gorzów Wielkopolski (Poland)

The University of South Bohemia (Czech Republik)

Shota Rustavelli State Univesity in Batumi (Georgia)
University of New-York at Potsdam (USA)
Faculty of Management

Department of tourism, hotel and restaurant business

INTERNATIONAL SCIENTIFIC CONFERENCE
Theory, practice and innovations of the development of travel, hotel and restaurant industries
Information leaflet
 28 – 29 May 2015

Uman
ORGANIZING COMITTEE

The head of the Organizing committee

Nepochatenko Olena Oleksandrivna, rector ot Uman National University of Horiculture, Doctor of Economics, professor
The deputy heads of the organizing committee

Karpenko Viktor Petrovytch, vice-rector for scientific and innovation activities of Uman National Univarsiy of Horticulture, Doctor of Agricultural Sciences, professor
Verniuk Natalia Oleksandrivna, the dean of the faculty of management of Uman National University of Horticulture, Candidate of Economics, professor
Liubitseva Olga Oleksandrivna, the head of the department of country-study and tourism of Kyiv T. Shevchenko National University, Doctor of Georgaphy, professor;
The members of the organizing committee

Velykochii Volodymyr Stepanovych, the director of the Institute of Tourism of Vasyl Stefanyk Precarpathian National Univesity.
Elżbieta Skorupska-Raczyńska, rector of the University of Applied Sciences in Gorzów Wielkopolski, the Doctor of Humanities, professor;
Tetiana Horcheva, the director of the Centre for International cooperation and projects of D.A. Tsenov Academy of Economics, Doctor of Economics, professor;
Dagmar Škodová-Parmová, vice-rector for international relations of the University of South Bohemia, Doctor of Economics, Doctor of Sociology, associate professor;
Makharadze Adam, the dean of the Faculty of social sciences, business and law of Batumi Shota Rustavelli State Univesity, Doctor of Economics. professor;
Pestushko Valerii Juriovytch, associate professor of the department of country-study and tourism of the Institute of International Relations of the National Academy of Sciences, Candidate of Geographical Sciences, associate professor;
Edwin Portugal - PhD, Professor of Economics of the State University of New-York at Potsdam, USA.
For any further detailed information please contact:

the Department of travel, hotel and restaurant business

Parubok Natalia Vasylivna

e-mail: n.parubok@gmail.ru
Mob.: 063-03-10-130, 096-08-43-717
Application form:
Surname

Name

Patronimic

full name of higher educational establishment

position held

academic title

scientific degree

Address (with postal code)

Official telephone:

Mobile telephone

E-mail

title of the abstracts

We look forward to your participation in the conference
Dear colleagues!
We invite you to participate in the International scienctific conference “Theory, practice and innovation of the development of travel, hotel and restaurant business”.
Conference thematic areas:
· development strategies of travel, hotel and restaurant business under globalisation.

· Innovation technologies of modern travel, hotel and restaurant business.

· Regional development problems of travel, hotel and restaurant business.

· Recrational facilities of rural green tourism

· International experience of recreational zoning of the world

· Up-to-date information and communication technologies in travel, hotel and restaurant business

· Philosophic, social and cultural aspects of tourism

· Innovative approaches to managing travel, hotel and restaurant business

· Financial-economic functioning mechanisms of travel, hotel and restaurant business

· Sport tourism as means of physical conditioning and health imrovement of children and youth

· Recreational and ecological aspects of the development of travel, hotel and restaurant business

· Legal aspects of formation and functioning of service industry at the international level

· Economic modelling of the devlopment of travel, hotel and restaurant business
Students, post-graduate students, doctoral students, researchers, university teachers, experts in service industry and everyone interested are invited to the participation in the conference.
Doctors of Sciences and foreign participants don't pay registration fee in case they submit their own (independent) abstracts of papers (electronic version is e-mailed).
Working languages of the conference: Ukrainian, Polish, Bulgarian, Turkish, Check, Russian, English.
To participate and receive invitation to the conference all the participants are kindly asked to send application forms (templates are enclosed), copy of the registration fee receipt and abstracts of the papers. The names of the files, i.e.: Ivanov_abstracts, Ivanov_application form, Ivanov_receipt.

Papers should be submitted by 27th of May 2015 and sent to the e-mail address of the organising committee:

e-mail: n.parubok@mail.ru
We will e-mail you with a notification of acceptance or rejection within three days.

Abstracts will not be accepted if they don't meet requirements, if they are submitted without money transfer and after the deadline.

The author of the abstracts are responsible for the reliability of facts, quotations, personal names, geographical names, names of enterprises, organisations, institutions and other information.

Since the proceedings is published on terms of self-repayment, the publication fee comprises 180 UAH (the publishing of the proceedings is included), for students the fee is 70 UAH.

The cost of additional copy is 70 UAH.

The proceedings are sent via Nova Pochta, the author pays for delivery upon receipt in the department of the post office.

The money should be transferred from any bank division of your city/ town to the banking details provided:
Receiver: Tranchenko Oleksandr Mykhailovych, p/p 41 49 49 78 26 20 50 74, “Privat Bank”
purpose of payment: participation in the conference (indication of the surname is obligatory)

Paper style guidelines:
1. abstracts of the papers shouldn't exceed 3 pages of hard copies on A4 sheets and should be submitted in MS Word format

2. margins: top, bottom, left, right – 2cm; font: Times New Roman, type-size 14, line-to-line spacing 1,5

3. in the middle – sirname and initials (bold type/black font, in italics)

4. lower – the name of the organisation (institution), where the author works (studies), author (co-author) (in italics)

5. the name of the article is printed in capital letters, bold type in the middle of the page. Formulas, charts, figures should be submitted in MS Office.

Template of abstracts formatting
For students
Ivanov I.I.
 5th year student, group 51 tm

Uman National University of Horticulture

Scientific advisor: Candidate of Economics, associated professor Petrov I.I.
REGIONAL DEVELOPMENT PROBLEMS OF TRAVEL, HOTEL AND RESTAURANT BUSINESS

(abstracts text)

References
For researchers
Ivanov I.I.
The Doctor of Economics, professor of the Department of tourism, hotel and restaurant business

Uman National university of horticulture
REGIONAL DEVELOPMENT PROBLEMS OF TRAVEL, HOTEL AND RESTAURANT BUSINESS

(abstracts text)

References
