	[image: image1.png]A\
ECDI'IBI'IICS

and "“ “J
Finance &

	[image: image2.jpg]

	АГРАРЕН УНИВЕРСИТЕТ

ПЛОВДИВ
[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	[image: image6.jpg]

	[image: image7.png]

	[image: image8.png]

	[image: image9.png]

	[image: image10.jpg]ACCOLI,I/IALI,VIFI

BYXIAJITEPOB
COOPYXECTBO

	[image: image11.emf]
	[image: image12.jpg]

	[image: image13.png]

	[image: image14.emf]
	[image: image15.png]

	[image: image16.png]

	[image: image17.jpg]Do

ﬂ&
]

g

—t

	The conference is registered in Information-analytical system SCIENCE INDEX

INFORMATION NOTICE
Scientific journal «ECONOMICS AND FINANCE»
with participation

Žilinská univerzita v Žiline (Slovakia)

Аграрен университет (Plovdiv, Bulgaria)
Uniwersytet Ekonomiczny w Krakowie (Poland)
The International Audit and Accounting Department, Alfred Nobel University (Dnеpropetrovsk, Ukraine)
"Personnel administration and sociology department" of Ural State University of Railway Transport
(Ekaterinburg, Russia)
Industrial economics and management engineering department
Ukrainian State University of Chemical Technology (Dnеpropetrovsk, Ukraine)
Institute of economy and management

Institute of higher education «Open international university of human development «Ukraine» (Kiev, Ukraine)

Krasnoyarsk institute of economy

"St. Petersburg University of management and economy" (Krasnoyarsk, Russia)
Poltava State Agrarian Akademy (Poltava, Ukraine)
NP «Association of Professional Accountants Concord» (Moscow, Russia)
The industrial economics department National metallurgical academy of Ukraine (Dnеpropetrovsk, Ukraine)
Institute of jurisprudence and management of all-Russian police association (Tula, Russia)
PEI HE «Izhevsk Institute of Management» (Izhevsk, Russia)
Institute integrated forms of education (Dnеpropetrovsk, Ukraine)
FSBEE HPE «Volgograd State Agricultural University» (Volgograd, Russia)
FSBEE HPE «Daghestan State Technical University» (Makhachkala, Russia)
Tourism institute Voskresensk - The Russian International Academy for Tourism (RIAT)
VINNYTSIA TRADE and ECONOMIC INSTITUTE the Kyiv national trade and economic University
Conference Theme:
«Actual problems of globalization»

Date:
August 29, 2016, Thessaloniki, Greece
The conference will address many topics, including:

Section 1. National economics and management.
Section 2. World economy.
Section 3. Enterprises economics and management.
Section 4. Productive forces development and regional economy.
Section 5. Money, finance and credit.
Section 6. Accounting, analysis and audit.
Section 7. Taxation and accounting system.
Section 8. Economic security of business entities.
Section 9. Mathematical methods in economy.
Section 10. State administration, self-government and government service.
Section 11. Law.
Section 12. Tourism economy.

Section 13. Management.
Section 14. Marketing.
Section 15. Psychology, pedagogy and education.

For participation in the conference, lecturers from institutions of higher education, scientific workers of ascientific research establishments, graduate students, doctoral candidates, undergraduates, students, representatives of bodies of local self-government, public organizations, enterprises, financial and other establishments and all persons concerned are cordially invited to present a paper or give a speech on areas you would prefer to engage in.
Conference achedule:

	Date of conference
	August 29, 2016

	Closing day of materials presentation (deadline)
	September 01, 2016 (incl.)

	Date of collected articles issue
	September 15, 2016

Form of participation in the conference– extra-mural (distance).

Conference working languages: English, Russian, German, French, Ukrainian and other languages.
Based on the results of the conference each participant will be sent collected articles ISBN Greece.
Mandatory copies sent to collection articles Εθνική Βιβλιοθήκη της Ελλάδος
The collection will be placed in the international bases of citing SCIENCE INDEX
and Submitted for review in

Conference Proceedings Citation Index - Social Sciences & Humanities (CPCI-SSH)
[image: image18.png]THOMSON REUTERS

The cost of the certificate participant - 10 $ / 10 €.
Collected articles in electronic version will be posted on the following site: http://conf.at.ua
Registration Process and Payment Methods:
1. Scientific conference thesis should be sent only in electronic form on e-mail: conf.at.ua@gmail.com
2. You are strongly encouraged to send on organizing committee electronic address an application form for participation, conference thesis, and scanned copy of your registration fee prior to the deadline.
3. Participants should name their files as in the example: Petrov_zayavka; Petrov_аrticle; Petrov_сhek .

4. After sending your materials participant should mandatory obtain confirmation of the receipt from registration office.
5. The cost of participation in conferences, publications, articles and delivery of printed materials 10 USD / 10 EUR for 1 page of text*.
6. Fee for extra copy of collected articles is 20 $; 20 €.
* an invoice for payment of the registration fee is sent to party when receiving an article for publication
Requirements for thesis execution:
1. Participant has a right to provide several article, which have not been published before.
2. Maximum number of authors of one report (article) is three people.

3. If a scientific supervisor is not a co-author of a report (article), you do not need to mention he/she in the text.
4. The volume of articles at least 6 pages maximum amount of the article is not limited to, the pages are not numbered article.
5. Format – А4, typeface – MS Word.
6. Print – TNR, type size – 14, line-to-line spacing – 1,5; indentation – 1,25 cm.
7. Margins: up, down, right, left - 20 mm.
8. The center of the line in bold - surname and initials of the author (s) below - normal font scientific degree, academic rank, below in italics - institution (organization) - in English.
9. Below - single spaced - title of the article (in capital letters on the center in bold) - in English.
10. In the center of the line in bold - surname and initials of the author (s) below - normal font scientific degree, academic rank, below in italics - institution (organization) - the language of the article.
11. Below - single spaced - title of the article (in capital letters centered in bold) - the language of the article.
12. Below - single spaced - Abstract in English and the language of the article - font - TNR, font (size) - 10.
13. Below - single spaced - Keywords in English and in the language of the article - TNR, font (size) - 10.
14. Below – in one interval – the body of report (article).
15. At the end of the text – in one interval – References (boldface font, in the center of the line). References on litereary sourses should be provided in square brackets in accordance with the order of mentioning, for example: [5, p.18].

16. The number of illustrated materials, formulas, has to be minimal in your article. Table format and figures have to be exceptionally taken from book.
17.Figures, diagrams, tables, are built with the help of black-and-white gamma. Application of color and background is not accepted. All the figures and tables should have the name. For heading up the tables, figures, you have to use the print Times New Roman 14. All the figures have to be grouped as the single object. Formulas have to be positioned on center with numbering flush right. On typing formulas use the equation editor Мs Office. It is forbidden to use scanned objects!
18. Print Formulas with the help of equation editor Microsoft Equation and number them in parenthesis, for example (2).
19. Organizing committee reserves the right to select and edit scientific papers.
20. Conference articles, which does not meet the requirements, will not be considered.
Imprint articles (for example): Ivanov A. Title of the article // Actual problems of globalization: Collection of scientific articles. – Midas S.A., Thessaloniki, Greece, 2016. - P. 112-117.
Detailed information on a sit: http://conf.at.ua
Title of Abstract
Petrenko S.I.

Doctor of Juridical Sciences, Professor
Law department, chair of criminal legal disciplines
Alfred Nobel University (Dnеpropetrovsk, Ukraine)
EMPLOYMENT AND UNEMPLOYMENT
In the article economic development of Ukraine is considered on an example agrarian to the sector….
Key words: economic aspects, agrarian sector, investments.
Text

References:
1. Stokov P.S. Education and science – M.: Nauka, 2001. - 320 p.
Registration form (example)
«Actual problems of globalization»

August 29, 2016, Thessaloniki, Greece
	First (Given) name:
	STEPAN

	Middle name:
	IVANOVICH

	Last (Family) name:
	PETRENKO

	Degree
	

	Academic title
	

	Institution
	

	Title of talk:
	Inversive congruential generator with the variable shift

	Co-authors(with emails):
	Ivanov Petr Petrovich (ppp@yandex.ru),

Johanson David (jd81@cambridge.org)

	Section:
	Section 1

	Post address:
	S.I. Petrenko Alfred Nobel University,

Department of computer algebra and discrete mathematics,

Dnepropetrovskaya str., 7,

49026, Dnepropetrovsk, Ukraine

	The need for additional collections of abstracts (number)
	

	Post address for additional collections of abstracts:
	

	Phone(country code–area code–tel no.):
	+38(056)724-34-55

	Email:
	petrenko@online.ua

	The amount of certificates participant
	

Conference Coordinator:
PhD Economics, Associate Professor Drobyazko Svetlana I.
+380688517552

Skype: svetlana16471
E-mail: conf.at.ua@gmail.com

Site: http://conf.at.ua

