KÁROLY RÓBERT COLLEGE

GYÖNGYÖS

[image: image1.png]

 „Changing, Adapting Agriculture and Countryside”
14th International Scientific Days
27-28 March, 2014
Second Call
Gyöngyös
November, 2013
SPONSORS
[image: image2.jpg]'_|
o

MATRAI EROMU ZRT.

[image: image3.jpg]

 [image: image4.jpg]otpbank

[image: image5.jpg]Agrirgazdasigi Kutaté Intézet

[image: image6.png]B A

N ermzet Agrirgazdasiel [amara

SCIENTIFIC COMMITTEE
Chairman
Dr Sándor Magda, Rector Emeritus, Doctor of the Hungarian Academy of Sciences

Secretary

Dr Tibor Bíró PhD, Associate Professor, Vice Rector for Research and Innovation

Members
Dr Katalin György-Takács CSc, Professor
Dr Bernd Fritz PhD, Professor, Jena, Germany
Dr Imre Dimény, Professor, Member of the Hungarian Academy of Sciences, Budapest Corvinus University
Dr László Csete CSc, Honorary Professor, Editor-in-chief Emeritus, Scientific Journal on Agricultural Economics 'Gazdálkodás'
Dr Richard M. Cruse PhD, Professor, Iowa, Ames, USA
Dr Peter Bielik PhD, Professor, Nitra, Slovakia
Dr Tamás Németh, Professor, General Secretary of the Hungarian Academy of Sciences

ORGANISING COMMITTEE

Chairman

Dr Tibor Bíró PhD, Associate Professor, Vice Rector for Research and Innovation
Scientific Secretary

Dr Katalin György-Takács CSc, Professor

Members

Dr Sándor Magda, Rector Emeritus, Doctor of the Hungarian Academy of Sciences
Dr László Dinya CSc, Professor
Dr Mihály Zámbori PhD, Financial Director

Secretariat

Dr Tibor Bíró PhD, Associate Professor, Vice Rector for Research and Innovation
Mrs Éva Herédi-Rechtorisz, Research Coordinator, PhD Student
Mrs Patrícia E. Burunkai-Kovács, Research Administrator
Károly Róbert College

3200 Gyöngyös, Mátrai út 36.

Tel: + 36 37 518 304

Fax: +36 37 518 334

E-mail: pburunkai@karolyrobert.hu
PRELIMINARY PROGRAMME

27 March, 2014
10:00-10:10
Opening ceremony
Dr Tamás Németh, Professor, General Secretary of the Hungarian Academy of Sciences
10:10-12:00
Plenary session

„Agricultural Policy Tools Serving a New Agriculture and Countryside”
Dr Zsolt Feldman, Deputy State Secretary for Agricultural Economy

Ministry of Rural Development
„Global Challenges and Changing Paradigms in Food Economy”
Dr Csaba Csáki, Professor Emeritus, Professor, Member of the Hungarian Academy of Sciences

Corvinus University, Budapest

„Role of Power Plants in Agricultural Integration”
Dr József Valaska, President of Mátra Erőmű Zrt, Visonta

„Global Changes and Challenges in Agriculture”
Dr Sándor Magda, Rector Emeritus, Professor, DSc of the Hungarian Academy of Sciences

Károly Róbert College, Gyöngyös

12:00-13:30
Lunch
13:30-17:30
Workshop sessions
19:00-

Reception

28 March, 2014
09:00-13:00
Workshop sessions
13:00-

Lunch

The aim of the conference
The most important functions of transforming rural areas are to retain their population, to restore their demographic balance, and to reduce unemployment and labour shortage.

In the Eastern European region, the regulatory processes influencing the future of agriculture have accelerated, while today's challenges and the possible responses to them are also topical. In this respect, food and environment safety are as important as the questions of future water supply and the reduction of a region's vulnerability by creating a system for energy supply based on local resources.

Agriculture and food production will always remain the most important factors of rural development. The goals of rural development will only be achieved if there are successful alliances and cooperations as well as specialists possessing competitive expertise.

As the main goal or the 14th Scientific Days is to facilitate finding the solutions to these problems, we would like the delegates to give their presentations and make their posters in one of the following workshop sessions :

 Planned sessions:

1. Land utilization

Chair:
Dr István Kapronczai, Honorary Professor

Director General, Research Istitute of Agricultural Economics
2. Integration possibilities in agriculture

Chair:
Dr József Popp, DSc of the Hungarian Academy of Sciences

Head of Ihrig Károly Doctoral School, University of Debrecen

3. Sustainability, globalisation (education – knowledge, food, water, energy)

Chair:
Dr Sándor Kerekes, DSc of the Hungarian Academy of Sciences

Head of Doctoral School of Management and Organisational Science,
University of Kaposvár

4. Possible responses to climate change (food production, water and energy management)

Chair:
Dr Tamás Németh, General Secretary of the Hungarian Academy of Sciences

Hungarian Academy of Sciences

5. The transformation and adaptation of rural areas, new functions

Chair:
Imre Hubai Jr.

National Vice President for Rural Development of the National Chamber of
Agricultural Economy

6. Social development

Chair:
Dr Tamás Köpeczi-Bócz, Associate Professor

Ministerial Commissioner for EU Development and Strategy, Ministry of
Human Resources

Director General of Türr István Training and Research Institute (TKKI)

7. "Green Energy Cooperation in Higher Education” (ZENFE) Project

The ZENFE Project, presentations of the participating universities

8. Poster section
Presentations and Posters
Delegates paying one participation fee are allowed to give two presentations, or give one presentation and display one poster, or display two posters.

In case the number of applicants exceeds the maximum number of delegates, the organisers of the conference may decide which presentations and posters will be given the opportunity to be presented. The basis of selection will be how closely a given presentation or poster is related to the main topic of the Scientific Days. In such a case, the Scientific Committee and the Chair of the Session will decide together which presentations and posters will be presented, and which applications will be refused.

In the Poster Section, standard boards will be provided (height: 2.2m, width: 1m).

Proofreading of the submitted presentations and posters will be the responsiblity of the Scientific Committee. The submitted articles should not be longer than 8 pages, and their content and format should meet the requirements of the conference publication. The electronic conference publication will be edited in book format, with an ISBN, in which the papers will be arranged under different topics.

Based on the recommendation of the Scientific Committee, the authors of the most outstanding papers will be invited to publish their work in the scientific journal on Agricultural Economics Gazdálkodás, in the journal Falu as well as the Journal of Central European Green Innovation.

Languages of the Conference: Hungarian, English and German
Venue of the Conference:

KÁROLY RÓBERT COLLEGE

3200 Gyöngyös, Mátrai út 36., Hungary

The estimated fees of the services available for delegates are roughly the same as in 2012.
Estimated fees for delegates:
· participation fee (included: conference publication (CD), programme booklet, abstracts volume, coffee and soft drinks, conference gift): HUF 15,000, (for PhD students: HUF 10,000)
· reception: HUF 6,000, (for PhD students: HUF 4,000)
· accommodation:

· Hotel Opál (http://www.hotelopal.hu)

· Károly Róbert Student Hotel (http://www.krhotel.hu)

Reservations should be made individually on the above listed websites. In order to be entitled to our special offer for the participants, please inform the accommodation provider about your participation in the Conference when booking your room.

· lunch: HUF 2,000/day/person
Application to the conference takes place online.
You can apply and upload your abstract on the following webpage:
www.karolyrobert.hu/ntn2014.
IMPORTANT DEADLINES
Deadline for preliminary applications and for uploading the one-page abstracts in Hungarian and English (max. 1000-1500 characters):

November 30, 2013

Confirmation of the acceptance of presentations and posters:

December 15, 2013

Deadline for submitting final application forms (based on accepted presentations/posters):

February 12, 2014

Deadline for submitting the English, German or Hungarian version of presentations/posters:

February 12, 2014

The detailed programme of the Scientific Days will be posted to the participants by 17 March, 2014. In case an applicant's participation fee is not paid until 16 March 2014, the application will be cancelled, and the applicant's paper or poster will not be published. Please pay the fees of the required services by bank transfer.
Dated: 19 November, 2013
 Dr Sándor Magda

Dr Ilona Eszter Helgert
 Rector Emeritus, Professor

 Rektor, Associate Professor

 Chairman of the Scientific Committee

_44691880.unknown

