

[image: image1.png]

information
Classic Private University
Uszelnia Lazarskiego (Warszawa, Poland)
Zaporizhzhia Regional Public Organization of Scientists
Zaporizhzhia Regional Organization Association of Ukrainian Lawyers
Zaporizhzhia Region Union of Scientists
Organization “Znannia”of Ukraine
Union of Lawyers of Ukraine
Criminological Association of Ukraine
Young Lawyers Association
Dedicated to the 20th Anniversary of the
Classic Private University
ІІІ International Scientific and Practical Conference
Current issues of public and private law
03 October 2012
Zaporizhzhia
Organizing Committee:

 Chairman - Victor Ogarenko, Doctor Degree in Public Administration., Professor, Rector of the Classic private university;

Deputy chairman - Anton Monaєnko, Doctor of Law, Associate Professor, Vice Rector on Scientific Work of Classical Private University;

Executive Secretary - Nadezhda Armash, Ph.D., assistant professor, Associate professor of constitutional and administrative law department.

· Bostan C.K. Doctor of Law, Associate Professor, Head of the Zaporizhia regional organization of the Association of Ukrainian Lawyers;
· Borysova V.I. Doctor of Law, Professor, Corresponding Member of the National Academy of Legal Sciences of Ukraine, Head of the Department of Civil Law number 1 of the National Law Academy named after Yaroslav the Wise;

· Bulkin A.M.. Doctor of Philosophy., Professor, Department of Communication Management Institute of Marketing Communications (Moscow);
· Gorodovenko V.V. Ph.D., Merited Lawyer of Ukraine, Chairman of the Court of Appeal of Zaporozhye region;

· Gutorova N.О. Doctor of Law, Professor, Academic of the National Academy of Legal Sciences of Ukraine, Honored Lawyer of Ukraine, Director of the Crimean Institute of Law, National University "Law Academy of Ukraine named after Yaroslav the Wise";

· Denysova Т.А. Doctor of Law, Professor, Merited Lawyer of Ukraine, Director of the Institute of Law named after Vladimir Stashis of the Classical Private University;

· Kostickii V.V. Doctor of Law, Professor, Merited Lawyer of Ukraine, member of the National Academy of Legal Sciences of Ukraine, Chairman of the National Expert Commission of Ukraine on the protection of public morals;

· Kucheriavenko M.P. Doctor of Law, Professor, Academic of the National Academy of Legal Sciences of Ukraine, Honored Scientist of Ukraine, Head of the Department of Financial Law, National University of "Law Academy of Ukraine named after Yaroslav the Wise";

· Kuzmenko О.V. Doctor of Law, Professor, Head of the Department of Administrative Law and Procedure of the National Academy of Internal Affairs;
· Kulinich P.F. Doctor of Law., Associate Professor, Senior Fellow, Institute of State and Law. VM Koretsky NAS. Of Ukraine;

· Kolpakov V.К. Doctor of Law, Professor, Head of the Department of Constitutional and Administrative Law of the National Aviation University;

· Latkovska Т.А. Doctor of Law, Professor, Professor, Department of Administrative and Financial Law, National University of "Odessa Law Academy";

· Lukashevich В.Г. Doctor of Law, Professor, Merited Lawyer of Ukraine, Vice rector on Legal Affairs of the Classic private university;

· Malysheva N.R. Doctor of Law, Professor, academic of the National Academy of Legal Sciences of Ukraine, a leading researcher at the Institute of State and Law. VM Koretsky National Academy of Sciences of Ukraine;

· Matveichuk V.К. Doctor of Law, Professor, first vice-rector of the National Academy of Management;
· Miroshnichenko А.M. Doctor of Law, Professor, Head of the Department of Land and Agrarian Law, Associate Dean for International Relations, Faculty of Law of Kiev National Taras Shevchenko University;

· Ostapenko О.I. Doctor of Law, Professor, Head of the Civil Law and Procedure of the National University "Lviv Polytechnic";

· Petkov S.V. Doctor of Law, Professor, Head of the Zaporizhzhia regional organization of the scientists;

· Prishva N.Y. Doctor of Law, Professor, Head of the Department of Financial Law, National University of Kyiv Taras Shevchenko;

· Pryimachenko D.V. Doctor of Law, Professor, professor of administrative law and administrative activities of ATS Dnepropetrovsk State University of Internal Affairs;

· Soldatenko О.V. Doctor of Law, Associate Professor, Senior Fellow, Director of the Research Institute of Financial Law;

· Savchenko L.А. Doctor of Law, Professor, Honored Scientist of Ukraine, Vice-Rector of the Kyiv International University;

· Selivanov А.О. Doctor of Law, Professor, academic of the National Academy of Legal Sciences of Ukraine, Permanent Representative of the Verkhovna Rada of Ukraine, the Constitutional Court of Ukraine, Head of Relations with the judicial authorities of the Verkhovna Rada of Ukraine;

· Semchik V.I. Doctor of Law, Professor, academic of the National Academy of Legal Sciences of Ukraine, head of the department of agriculture, land and environmental law Institute of State and Law. VM Koretsky National Academy of Sciences of Ukraine;

· Stecenko С.G. Doctor of Law, Professor, Head of the Department of State and legal disciplines, the National Academy of Prosecution of Ukraine;

· Urkevich V.Y. Doctor of Law, Associate Professor, Associate Professor of Agricultural Law, National University "Law Academy of Ukraine named after Yaroslav the Wise";

· Ustymenko V.А. Doctor of Law, Professor, Deputy Director for Research Institute of Economics and Legal Studies, National Academy of Sciences of Ukraine;

· Fedorenko V.L. Doctor of Law, Professor, Deputy Chief of Training and Research Institute of Distance and Distance Learning - Distance Learning Dean of the Faculty of civilians of the National Academy of Internal Affairs;

· Shamrai V.О., Doctor Degree in Public Administration., Professor, Honored Scientist of Ukraine, professor of administrative, financial and commercial law of the Academy of Labour and Social Affairs Federation of Trade Unions of Ukraine;

· Shulga M.V. Doctor of Law, Professor, Corresponding Member of the National Academy of Legal Sciences of Ukraine, Head of the problems of legal regulation of land relations and communal ownership of the Research Institute of the State Building and Local Self-Government of the National Academy of Legal Sciences of Ukraine;
· Iushik О.I. Doctor of Law, Professor, Senior Fellow, Institute of State and Law. VM Koretsky NAS of Ukraine.
Dear colleagues!

We invite post-graduate students, those who work on their Doctor degree, and teaching and academic staff of your University to take part in the III International Scientific and Practical Conference “Current Issues of Public and Private Law” which takes place on 03 October 2012

The purpose of the scientific-practical conference:

- make available to scholars, students and lawyers information about implementation of legal reforms in the world and in Ukraine, improvement of legal science, connection between theory and practice, harmonization of national legislation with international law, discussion of the practical problems of public law;

 - promote the development of scientific, business and personal contacts among lawyers of Ukraine and other states, expand the idea of ​​co-workers who are engaged in a related legal issues.
CONFERENCE SECTIONS:
· Historical, theoretical and methodological and philosophy problems of public and private law;

· Development of Constitutional and Municipal Law in Ukraine: experience, problems and prospective;
· Legal regulation of the public authority activity;
· Administrative - legal reform: directions for the further improvement of legislation;
· Financial and legal regulation of public relation;
· Regulatory support the protection of public order;

· Application of legal regulation of criminal and criminal and process legislation and their effectiveness;
· Problems of civil and legal maintenance of the defense of human right and freedom;
· Problems of legal regulation of agrarian, land and ecological relations;
· Current problems and tendencies of the economic law and process development;
· Social legislation reform in the market conditions. .
Conference languages: Ukrainian, Russian, English.
Conditions of participation in the conference
To participate in the conference please send the following documents up to September, 15 by e-mail dep-ms@zhu.edu.ua:
1) Application for participation in the conference;

2) theses of reports (about 3 pages);

3) receipt for the publication of abstracts to the Organizational payment:
For foreign participants the registration fee is EUR 30.

	Payment details:

Classic Private University
Zhukovskogo Str., 70-b
Zaporizhzhia, 69002

Ukraine

Branch of Joint stock bank “Pivdennii” in Zaporizhzhia

Zaporizhzhia
Ukraine, 69006,
 pr. Lenina, 226
	SWIFT: PIVDUA22
SCORE № (EUR) 26000310022203

RAIFFEISEN ZENTRALBANK OESTERREICH AG

Vienna

SWIFT code RZBAATWW

Account number 000- 55.057.160

	
	Type of payment: «conference of the University (Name, Last Name)». Necessarily specify a surname and the initials of the participant

Publication of the submitted abstracts is planned prior to the start of the conference.
The organizing committee reserves the right of a deviation of theses if they don't correspond to requirements or conference subjects, and also due to the absence of payment.

 Participants who have made an application, but can't personally take part in conference, should inform beforehand the Organization committee.

All costs for travel and accommodation of participants are to be covered at the expense of the Sender’s party.

Requirements for thesis publication:
Text: in a text editor Word version 6.0 or higher (in the form of*.doc) interval in 15.
Volume: up to two pages A4. Type: Times New Roman, 14.
Margins: from all sides – 2 сm.
Offers location: in the upper left corner (from field) indicate the name and initials of the author, degree, institution, city. Below, in capital letters, bold – the NAME. Next, the main text on the next line.

The manuscript of abstracts should be carefully edited. The author is responsible for stylistic errors.

 References and literature should be listed in accordance with requirements of the Higher Attestation Committee of Ukraine.

Contacts:

Ukraine, 69002, Zaporizhzhia, 70-b Zhukovskogo Str, Classic Private University
International Relations Office – Olena Trokhymets
Tel/fax +38 (061) 220-58-63,

E-mail: dep-ms@zhu.edu.ua
APPLICATION

First name, and last name__
Full name of Higher School__
Position__
Scientific degree___
Academic rank___
Area___
Report title__
 Address of the participant (index)__
Тel.__
e-mail (necessarily) ___
Need the personal invitation___
Arrival time__
YOU PLAN:

Make a presentation
□
To participate as a listener
□
To publish theses □

To the Authors’ attention!

Requirements for copyright original articles

Submitted to the scientific and practical journal "State and Regions. Series: Law »

(special edition of Jurisprudence, Resolution of the Presidium of HAC of Ukraine of 18.11.2009, the № 1-05/5), and

collection of scientific papers "Law and Public Administration"

(special edition of Legal Sciences and Public Administration, Resolution of the Presidium of HAC of Ukraine of 23.02.2011, the № 1-05/2)

1. We accept for publication previously unpublished work, written in Ukrainian.

2. The article should include the following elements (in bold):

Title of the article English, Ukrainian or Russian
Name and Last name of the author (authors) English, Ukrainian or Russian
Annotation in English, Ukrainian or Russian (up to 100 words).

Key words: English, Ukrainian or Russian (3–10 words).

І. Introduction (you need to describe a problem in general and its relation with the important scientific and practical tasks; analysis of the latest publications according to this problem; stating parts of the problem which haven’t been described or solved before and to which the article is dedicated).

ІІ. Task of the article (goals of the article).

ІІІ. Results (your main material of the research with full grounding of the scientific results).

IV. Conclusion of your research and perspectives of the further development in this scientific way.

Literature in alphabetical order (according to the bibliography).

Signature and date.

3. Technical condition to the articles
Article must be typed in Microsoft Word. Margins on all sides - 20 mm. Font - Times New Roman 14 with an interval of 1.5. Number of tables, formulas and figures should be minimal and used in the article only if it improves its content compared to textual form of presentation. References to file directly in the text in square brackets, indicating the serial number of the source at which it entered in the reference list, and by whom a specific page.

4. If the manuscript paper is prepared in collaboration, then on a separate sheet should clearly define the contribution of each author of a manuscript and certify it with their signatures.
5. Paper version signed by the author, written in an identical electronic version ; certified review grom a Doctor Degree colleague (except when the author himself has a Doctor Degree), information about the author on a separate page (first and last name in full, in accordance to passport data, address, phone area code, e-mail, degree, rank, position, institution), a copy of the payment (25 grn per page) transmitted to the editor or sent to: 69002, Zaporozhye, street. Zhukovsky, 70-b, CPU, Journal "The State and Region."

6. The payment to the article should be made to :

	Payment details:

Classic Private University

Zhukovskogo Str., 70-b

Zaporizhzhia, 69002

Ukraine

Branch of Joint stock bank “Pivdennii” in Zaporizhzhia

Zaporizhzhia

Ukraine, 69006,
 pr. Lenina, 226
	SWIFT: PIVDUA22
SCORE № (EUR) 26000310022203

RAIFFEISEN ZENTRALBANK OESTERREICH AG

Vienna

SWIFT code RZBAATWW

Account number 000- 55.057.160

	
	Type of payment: «publication of the article in the Journal “State and Region” or Law and Public Administartion (Name, Last Name)». Necessarily specify a surname and the initials of the participant

