APPLICATION FORM 
for 
V INTERNATIONAL SCIENTIFIC CONFERENCE “e-Governance” 
JUNE 01-03, 2013 
Sozopol, Bulgaria

1. ………………………………………………...……

(first names, surname)

2. ………………………………………………………

(academic title)

3. ………………………………………………………

(place of work)

4. ……………………………………………………….

(work address)

5. ………………………………………………………

(tel., e-mail)

6..………………………………………………………..
(title of paper)

7..………………………………………………………

(topic)

8..………………………………………………………

(co-authors)
9...………………………………………………………

(6-8 key words of the paper)
ORGANIZING COMMITTEE

Honorary Chairman:

Prof. Dr. M. Hristov – Rector of the Technical University at Sofia, Bulgaria
Chairman:
Prof. Dr. Sc. R. Tsankova – (Bulgaria)
Vice Chairman:
Prof. Dr. O. Andreev – (Bulgaria)

Members: 
Prof. Dr. Sc. Z. Simanaviciene – (Lithuania) 
Prof. Dr. Sc. D. Ivanova – (Bulgaria)
Prof. Dr. B. Nedeltcheva – (Bulgaria)

Prof. Dr. G. Maklakov – (Ukraine) 
Prof. Dr. C. Bieber – (Germany)

Prof. Dr. I. Vorontchuk – (Latvia)

Assoc. Prof. Dr. T. Rtishcheva – (Russia)
Assoc. Prof. Dr. T. Bensghir – (Turkey)
Assoc. Prof. Dr. T. Saptefrati – (Moldova)

Assoc. Prof. Dr. T. Tcherniak – (Russia)

Assoc. Prof. Dr. A. Petkov – (Bulgaria)
Dr. E. Mitreva – (Macedonia)

Dr. W. Castelnovo – (Italy)
Dr. C. Leitner – (Austria)
Org. Secretary: L. Doneva
INTERNATIONAL SCIENTIFIC COMMITTEE

Chairman: 
Assoc. Prof. Dr. I. Kralov – Vice Rector of the Technical University at Sofia, Bulgaria 

Vice Chairman:
Prof. Dr. M. Velev – (Bulgaria)

Members:
Prof. Dr. E. Ariwa – (UK)

Prof. Dr. A. Syvajarvi – (Finland)
Prof. Dr. L. Matej – (Romania)
Prof. Dr. L. Mladkova – (Czech Republic)
Prof. Dr. J. Lucke – (Germany)
Prof. Dr. Z. Aktas – (Turkey)
Prof. Dr. A. Vardanega – (Italy)

Assoc. Prof. Dr. A. Roseva – (Bulgaria)
Assoc. Prof. Dr. G. Manliev - (Bulgaria)
Dr. A. Ugrinoski – (Macedonia)

Dr. E. Roubtsova – (Bulgaria)
Dr. I. Tallo – (Estonia)
Ass. Prof. O. Marinov – (Bulgaria)
Scientific Secretary:

Assoc. Prof. Dr. L. Galabova – (Bulgaria)
Notes to authors

1. The full text of the papers should not be longer than 8 pages, including figures and tables.

2. Electronic copy send by e-mail should be submitted to 
e-mail: iscmi@tu-sofia.bg
3. All papers sent before the deadline and fulfilling the scientific field and editorial guidelines requirements will be published after being positive reviewed by the international committee.
4. The full text of the editorial guidelines will be published in http://fman.tu-sofia.bg until March 20, 2013.
5. Presentation and discussion of a paper is 15 minutes. Presentation could be on site or from distance.
6. Working languages: English, Russian and Bulgarian.

7. One copy of conference proceeding will be provided for each presented paper.
8. Selected papers in English will be published in an e-Library with citation index. 
IMPORTANT DEADLINES

· March 10, 2013 – Submission of the application form;

· March 20, 2013 – Acceptance by the organizing committee of the application form;

· April 30, 2013 – Submission of the full text of the papers, in compliance with the requirements;

· May 10, 2013 – Publishing the Conference program with accepted papers;

· May 18, 2013 – Submission of the registration form;
· June 01, 2013 – Registration of the participants in the Sozopol Rest Home of TU-Sofia;

· June 01, 2013 – Plenary session with the opening of "Science Days – 2013" of TU-Sofia, sectional sessions and scientific discussions;
· June 01-03, 2013 – Sectional sessions, scientific discussions; seminars, video conferencing, show forum and final session.
The application form must be submitted until

10th of March, 2013 via http://fman.tu-sofia.bg
TOPICS
1. Challenges of e-Democracy
Sharing the results of scientific researches on the use of e-Technology in administrative and management processes (AMP), contributes to the expansion of the democracy through greater transparency, predictability and broad citizen’s participation in decision making.
We are expecting reports on the work of professional and social networks in relation to e-Governance as a tool for increasing democratization on thematic and practical aspects of national, regional and international levels. The interest in the forms, techniques and organization of e-Participation in AMP through web based forums such as videoconferencing, online voting, etc is increased. Using of the most contemporary conference technology allows remote sharing of results, scientific achievements and "good practices". Remote presentation of the papers and their inclusion in conference proceedings, regardless of the geographic location of the participants, are provided.

Remote or on-site demos of innovative practices are welcome.
2. Contemporary aspects and trends of e-Governance
Through e-Governance is achieved not only greater public access to information and greater convenience of administrative services, but also more effective management at all levels (central, regional and local). Management has developed into “paperless” through automated implementation of activities such as creation, storage, editing, sharing, retrieving and information archiving. 
Problems with increased interest in this thematic area are: achieving integration, interoperability and performance of the tasks of planning, reporting, decision making and control; presentation of ways and means for "open" use of data and "open" governance; examination of forms and methods of standardization in AMP; discussing techniques and tools for security and protection of the information (including personal information); introduction to the technology and organization of shared and virtual services etc.
3. e-Governance Education
Requirements of the European strategy for sustainable development present many challenges to e-Governance and education in this area. The researches in the field of e-Governance generate knowledge that need to be shown how to enter in the educational process. 

The main purpose of this thematic area is to present different perspectives, methods and tools for integrating of scientific researches and trainings in the field of e-Governance for the spread of knowledge and formation of new ones. Sharing experiences, discussions and debates that lead to guidelines and recommendations for further development of e-Learning management are encouraged. We are expecting proposals and attempt to disseminate the results of research and ideas for discussion sessions and educational seminars for young scientists. 
4. E-Governance in Public and Business Administration 
On-line management has an important role for active citizen participation in all processes of society. The e-Governance in public and business administration is closely related to and strongly influenced by the methods and tools for modeling, evaluation, certification and its integration with innovation – issues where theoretical and practical research results are expected to be shared. Submission of works to improve the accountability, effectiveness and efficiency of the public administration and business competitiveness at all levels, stages and phases are encouraged. We are expecting also proposals to expand the place, time and availability of infrastructure and its administrative services. The developments in risk management, as well as the methods and pathways for innovative solutions in administrative and management systems are welcome. We are expecting in this thematic area also sharing of researches and "best practices" that have an impact on social development and quality of administrative service.
TECHNICAL UNIVERSITY – SOFIA
R & DS at TU-Sofia
FACULTY OF MANAGEMENT

Research & Education
Centre for e-Governance 

[image: image1.wmf]
INVITATION

V INTERNATIONAL SCIENTIFIC CONFERENCE “e-Governance”
During the “Science Days-2013 “
of TU-Sofia

Media partner ICT Media
JUNE 01-03, 2013
Sozopol, Bulgaria


The application form must be� submitted until 10th of March, 2013� via � HYPERLINK "http://fman.tu-sofia.bg/index.php?option=com_seminar&view=article&id=56&Itemid=61&lang=en" �http://fman.tu-sofia.bg��


_956649368

