

KOMITET NAUKOWY

prof. UO dr hab. inż. Adam Czerwiński

Uniwersytet Opolski

dr Marek Cierpiat-Wolan

Uniwersytet Rzeszowski

Dyrektor Urzędu Statystycznego w Rzeszowie

prof. PK dr hab. Włodzimierz Deluga

Politechnika Koszalińska

doc. Peter Dorčák

Presov University

prof. zw. dr hab. Tomasz Goban-Klas

Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie

dr inż. Colin F. Hales

Uniwersytet Rzeszowski

prof. UEK dr hab. Artur Hołda

Uniwersytet Ekonomiczny w Krakowie

prof. UR dr hab. Jerzy Kitowski

Uniwersytet Rzeszowski

prof. UR dr hab. inż. Mieczysław Król

Uniwersytet Rzeszowski

prof. UEK dr hab. Paweł Lula

Uniwersytet Ekonomiczny w Krakowie

prof. UEK dr hab. Bogusz Mikuła

Uniwersytet Ekonomiczny w Krakowie

dr hab. inż. Gabriel Nowacki

Wojkowska Akademia Techniczna w Warszawie

dr inż. Zdzisław Nowakowski

Dyrektor CDKPiN Mielec

prof. zw. dr hab. Kazimierz Perechuda

Uniwersytet Ekonomiczny we Wrocławiu

dr Maria Sarama

Uniwersytet Rzeszowski

prof. dr hab. Elżbieta Skrzypek

UMCS Lublin

dr hab. Yuriy Slyusarchuk

Politechnika Lwowska

prof. UR dr hab. Alina Szewc-Rogalska

Uniwersytet Rzeszowski

prof. dr hab. Agnieszka Szewczyk

Uniwersytet Szczeciński

prof. zw. dr hab. Andrzej Szromnik

Uniwersytet Ekonomiczny w Krakowie

prof. UR dr hab. Grzegorz Ślusarz

Dziekan Wydziału Ekonomii

Uniwersytetu Rzeszowskiego

prof. dr hab. Kazimierz Wolny-Zmorzyński

Uniwersytet Warszawski

prof. dr hab. inż. Leszek Woźniak

Politechnika Rzeszowska

prof. dr hab. Michał Gabriel Woźniak

Uniwersytet Rzeszowski

prof. zw. dr hab. Stanisław Wydymus

Uniwersytet Ekonomiczny w Krakowie

prof. dr hab. Kazimierz Zieliński

Uniwersytet Ekonomiczny w Krakowie

KOMITET ORGANIZACYJNY

dr inż. Colin F. Hales – przewodniczący, dr Maria Sarama – zastępca przewodniczącego, dr hab. Yuriy Slyusarchuk, dr Marek Cierpiat-Wolan, mgr inż. Konrad Drozd, dr Barbara Fura, mgr Ryszard Hall, dr inż. Dorota Jankowska, dr Beata Kasprzyk, mgr Danuta Kubit, dr inż. Agnieszka Majka, dr Henryk Olejarz, dr Jadwiga Pawłowska-Mielech, dr Małgorzata Stec, mgr inż. Paweł Szura, dr inż. Jolanta Wojnar, dr inż. Paweł Zawora.

KONTAKT

Uniwersytet Rzeszowski, Wydział Ekonomii,

Katedra Metod Ilościowych i Informatyki Gospodarczej

ul. M. Cwiklińskiej 2, 35-601 Rzeszów, tel.: (0-17) 872 16 99

e-mail: pr-inf@ur.edu.pl,

strona internetowa: <http://www.ur.edu.pl/wydzialy/ekonomii/jednostki-organizacyjne/katedra-metod-iloosciowych-i-informatyki-gospodarczej>

Na stronie internetowej pndig.pl znajdują się szczegółowe informacje organizacyjne. Będą one systematycznie uaktualniane.

Wymogi techniczne przesyłanych referatów zawiera formatka, którą można pobrać pod adresem: pndig.pl/wymogi-redakcyjne

Uniwersytet Rzeszowski

Wydział Ekonomii

Katedra Metod Ilościowych i Informatyki Gospodarczej

Politechnika Lwowska

Instytut Biznesu i Nowoczesnych Technologii

zapraszają na

VII Ogólnopolską Konferencję Naukową

Społeczeństwo informacyjne

Stan i kierunki rozwoju

w świetle uwarunkowań regionalnych

Rzeszów, Lwów 19-21 września 2016 r.

KONFERENCJA „SPOŁECZEŃSTWO INFORMACYJNE”

Konferencja „Społeczeństwo informacyjne. Stan i kierunki rozwoju w świetle uwarunkowań regionalnych” jest organizowana już po raz siódmy na Wydziale Ekonomii Uniwersytetu Rzeszowskiego. Ważność i aktualność zagadnień rozważanych podczas obrad Konferencji powodują, że cieszy się ona dużym zainteresowaniem kadry naukowo-dydaktycznej z całej Polski. Biorą w niej udział również przedstawiciele życia gospodarczego.

TERMINY

25.06.2016 – termin wysyłania zgłoszeń

Zgłoszenia należy dokonać **wyłącznie drogą elektroniczną** wypełniając formularz znajdujący się pod adresem pndig.pl/formularz-zgloszeniowy

30.06.2016 – termin uregulowania opłaty konferencyjnej

20.07.2016 – termin nadsyłania pełnych tekstów artykułów na adres pr-inf@ur.edu.pl

19.09.2016 – sesja plenarna w Rzeszowie na Wydziale Ekonomii Uniwersytetu Rzeszowskiego

20.09.2016 – sesja wyjazdowa Lwów, nocleg we Lwowie

21.09.2016 – sesja wyjazdowa, powrót do Rzeszowa

Referaty, po uzyskaniu dwóch pozytywnych recenzji, zostaną opublikowane w zeszytach naukowych (10 pkt). Język publikacji referatów: polski i angielski

OPŁATY

Wnoszenie opłaty konferencyjnej w wysokości **1450 zł - pełny udział w konferencji, 850 zł - jednodniowy udział w sesji plenarnej w Rzeszowie** w terminie do **30 czerwca 2016** roku na konto: Uniwersytet Rzeszowski, Al. Rejtana 16c, 35-959 Rzeszów

48 8642 1126 2012 1119 9353 0001, z dopiskiem „*Społeczeństwo informacyjne 2016*”

W ramach opłaty konferencyjnej, organizatorzy zapewniają: udział w obradach, noclegi (19/20 w Rzeszowie w Domu Studenta, 20/21 na Ukrainie), wyżywienie, materiały konferencyjne i publikację referatu w zeszytach naukowych (**10 pkt**), udział w sesji wyjazdowej – Lwów, Ukraina.

CEL KONFERENCJI

Zarządzanie informacją, jej jakość oraz szybkość przepływu są zasadniczymi czynnikami konkurencyjności przedsiębiorstw i regionów, których rozwój wymaga stosowania nowych technik gromadzenia, przetwarzania, przekazywania i użytkowania informacji.

Równocześnie w skali światowej obserwujemy dokonywanie się trzech współzależnych transformacji (do globalnego społeczeństwa informacyjnego, do elektronicznej gospodarki i do gospodarki opartej na wiedzy), które są powszechnie uważane za decydujące o rozwoju regionów i wymuszają podejmowanie działań w różnych obszarach życia społecznego i gospodarczego.

Aby właściwie ukierunkowywać proces tworzenia społeczeństwa informacyjnego konieczne jest podejmowanie wielu inicjatyw, między innymi przez jednostki sektora publicznego. Szczególną troską powinny być objęte grupy zagrożone cyfrowym wykluczeniem społecznym, czyli osoby pozbawione dostępu i umiejętności korzystania z technologii informacyjnej.

W tym kontekście organizowana konferencja ma służyć międzynarodowej wymianie doświadczeń oraz prezentacji wyników prowadzonych badań dotyczących stanu i kierunków rozwoju społeczeństwa informacyjnego, a także wpływu inwestycji ICT na rozwój regionalny, transregionalny i transgraniczny.

TEMATYKA KONFERENCJI

- ▶ Metody badań oraz pomiar stopnia zaawansowania rozwoju społeczeństwa informacyjnego
- ▶ Narzędzia informatyczne w procesie edukacji (nauczanie tradycyjne i na odległość)
- ▶ Zakres i skala wykorzystywania technologii informacyjno-komunikacyjnych w gospodarce
- ▶ Działania w kierunku realizacji celów Inicjatywy ICT2015 oraz Europa 2020 na poziomie regionalnym
- ▶ Zarządzanie ryzykiem w *e-commerce* oraz bezpieczeństwo systemów informatycznych
- ▶ Media – Technologie informacyjne – Komunikacja społeczna
- ▶ Nowa ekonomia i gospodarka oparta na wiedzy (GOW)
- ▶ Systemy mobilne i rozwój *m-commerce*
- ▶ Stan i perspektywy rozwoju *e-Government* w Polsce
- ▶ Europejskie programy i inicjatywy wspierające rozwój społeczeństwa informacyjnego
- ▶ Znaczenie nauczania IT (ICT) w procesie budowy społeczeństwa informacyjnego
- ▶ Technologie informatyczne i telekomunikacyjne (ICT) czynnikiem budowy społeczeństwa informacyjnego oraz wzrostu gospodarczego
- ▶ Rola technologii informacyjno-komunikacyjnych w rozwoju współpracy transgranicznej

Lwów. Obecnie największe miasto zachodniej Ukrainy i jedno z centrów kulturalnych kraju. Miasto ma wielokulturową historię. Przez wieki zamieszkiwane przez społeczność polską, żydowską, oraz w mniejszej liczbie przez ormiańską, ukraińską i niemiecką. Od roku 1991 znajduje się w granicach Ukrainy. W trakcie jego ponad 800-letniej historii różne narodowości dominowały nad pozostałymi, ale wszystkie dały mu część swojej kultury i tradycji. Stare Miasto we Lwowie zostało w 1998 wpisane na listę Światowego dziedzictwa UNESCO, a ponad

pięćdziesiąt procent zabytków dzisiejszej Ukrainy znajduje się w tym mieście. Obecny Lwów jest ważnym gospodarczym, edukacyjnym i kulturalnym ośrodkiem Ukrainy Zachodniej. Lwów to swoista perła kultury narodowej. Pod względem architektoniczno-historycznym miasto można określić jako muzeum pod otwartym niebem – liczy bowiem powyżej 2000 historycznych, architektonicznych i kulturologicznych zabytków. W mieście znajdują się liczne

muzea i galerie obrazów. Działa tutaj także 12 uczelni wyższych. Lwów to również miejsce gdzie znajdują się jedna z największych polskich nekropolii – Cmentarz Łyczkowski wraz z Cmentarzem Obrońców Lwowa, zwanym Cmentarzem Orłąt Lwowskich. Polacy nazywali go miejscem świętym (Campo Santo).