

SCIENTIFIC COMMITTEE:

Prof. Joanna Kisielińska (Chair)
Prof. Jan Górecki
Prof. Stanisław Stańko
Prof. Jarosław Gołębiowski
Prof. Jakub Kraciuk
Prof. Julian Krzyżanowski
Prof. Maria Parlińska
Dorota Komorowska, PhD

ORGANIZING COMMITTEE:

Elwira Laskowska, PhD (Chair)
Tomasz Klusek, PhD (Vice-chair)
Janusz Majewski, PhD (conference secretary)
Katarzyna Czech, PhD
Anna Górka, PhD
Mariusz Hamulczuk, PhD
Marcin Idzik, PhD
Elżbieta Kacperska, PhD
Paweł Kobus, PhD
Dorota Koziół-Kaczorek, PhD
Robert Pietrzykowski, PhD
Łukasz Pietrych, PhD
Agnieszka Sobolewska, PhD
Alicja Stolarska, PhD
Ewa Wasilewska, PhD
Adam Andrzejuk, MSc
Katarzyna Borzychcy, MSc
Denys Cherevyk, MSc
Piotr Pomichowski, MSc
Przemysław Suchodolski, MSc
Anna Twardowska, MSc
Michał Wojtaszek, MSc

CONFERENCE SECRETARIAT:

Teresa Sawicka, MA
Department of Agricultural Economics
and International Economic Relations,
WARSAW UNIVERSITY OF LIFE SCIENCES - SGGW
166 Nowoursynowska St.
02-787 Warsaw, Poland
Block V room 25
Ph. +48 22 5934102 or +48 22 5934103,
fax. +48 22 5934101
E-mail: msg@sggw.pl

WARSAW UNIVERSITY OF LIFE SCIENCES SGGW

FACULTY OF ECONOMIC SCIENCES

Department of Agricultural Economics
and International Economic Relations


16th International Science Conference on

GLOBAL PROBLEMS OF AGRICULTURE AND FOOD ECONOMY

in honour of Professor Stanisław Stańko

Preliminary announcement

Warsaw-Rogów, Poland, June 27-28, 2019

Department of Agricultural Economics and International Economic Relations of the Warsaw University of Life Sciences - SGGW is cordially inviting you to participate in the **16th International Scientific Conference on Global Problems of Agriculture and Food Economy** to be held on June 27-28, 2019.

CONFERENCE TOPICS

cover the following global and international aspects of agro-food economy:

- ❖ Perspectives and determinants of development of agro-food economy and rural areas,
- ❖ Policy measures and their impact on the economy,
- ❖ Globalization and integration processes,
- ❖ International trade and movements of factors of production,
- ❖ Competitiveness and innovativeness in agro-food economy,
- ❖ Prices and their determinants in agriculture and food economy,
- ❖ Agro-food marketing chain,
- ❖ Consumption patterns and food security,
- ❖ Methodological aspects of the evaluation of development of food economy and rural areas,
- ❖ Economic aspects of information in agriculture and food economy,
- ❖ The role of human capital in economic development,
- ❖ Management of natural resources and environmental impact assessment.

CONFERENCE SCHEDULE:

Application form deadline	by June 7, 2019
Payment deadline	by June 10, 2019
Submission of papers deadline:	
• Issue 1/2019	by January 30, 2019
• Issue 2/2019	by March 15, 2019
• Issue 3/2019	by June 15, 2019
• Issue 4/2019	by September 15, 2019
• Issue 1/2020	by December 15, 2019

After receiving positive reviews, the papers will be published in the Problems of World Agriculture, Scientific Journal of WULS-SGGW. The papers should be prepared in accordance with the editor's requirements (template at): <http://prs.wne.sggw.pl/en/home/>

HOW TO APPLY FOR THE CONFERENCE:

You can apply for the conference by:

- Filling out a participation application form on the website:
<http://kerimsg.wne.sggw.pl/conferences/>

CONFERENCE PARTICIPATION PRICE:

Option 1 – Full participant of the conference, price – 300 €. This price includes the cost of the conference publications, the participation in the conference and board.

Option 2 – Participation in the conference without the conference publications – price 140 €.

BANKING ACCOUNT:

SWIFT: PKOPPLPW
IBAN: PL 44 1240 6003 1111 0000 4945 5230,
with annotation: 507-20-082500 –Q00537-99, participant's family name

ORGANIZATION OF THE CONFERENCE:

Day 1 / June 27, 2019 (Thursday)

- Registering the conference participants at the Faculty of Economic Sciences at the SGGW Campus in Warsaw, 166 Nowoursynowska St.,
- Official opening of the conference,
- Plenary session,
- Lunch break,
- Transferring the conference participants by coach from Warsaw to Rogów (Forest Experimental Department of WULS-SGGW),
- Checking in of the conference participants in a hotel,
- Official dinner.

Day 2 / June 28, 2019 (Friday)

- Breakfast,
- Continuation of the problem-focused sessions,
- Lunch break, checking out,
- Returning of the conference participants to Warsaw (afternoon, about 5 p.m.).