

The Government of Chukotka autonomous region

The Federal State autonomous educational Institution of higher professional education
“North-Eastern Federal University by M.K.Ammosov”

“North-Eastern comprehensive research institute by N.A. Shilo”

LCC “Kinross Far East”

JSC “Georegion”

CJSC “North-Pacific coal company”

JSC “Chukotenergo”

JSC “Polimetall UK”

Department of All-Russian public organization
“Russian geographic society” in Chukotka autonomous region

NEWSLETTER

Dear colleagues,

We are pleased to invite you to the [International scientific-practical conference “Problems and prospects of the Arctic zone development in North-East of Russia”](#), which will take place on 15-16 April 2015 in Anadyr, Russia, at the Chukotka branch of Federal State autonomous educational Institution of higher professional education “North-Eastern Federal University by M.K.Ammosov”.

The conference is organized with the support of the Government of Chukotka Autonomous region in the framework of the North-Eastern Federal University development programme from 2010 till 2019.

The conference will cover the following topics (sections):

1. Problems and directions of the industry development in the region
2. Environmental and socio-economic problems of the Arctic
3. Research and study of natural and biological resources, climate change and permafrost
4. Innovative and highly efficient technologies of life safety and nature management
5. Young researchers about the future of the Arctic

Conference languages: **Russian, English.**

We are planning to publish the conference materials in print and electronic media. Articles will be published in the scientific journal “Bulletin of the North-Eastern Federal University by M. K. Ammosov” (the journal is included in the List of HAC – Higher Attestation Commission, the RSCI system – the Russian science citation index system).

The conference is scheduled **full-time** and **part-time participation**.

The certificate will be awarded to the participants presenting their work at the conference.

Conference participation requirements

To participate in the conference, please send to the organizing Committee the following materials by e-mail svfu.chukotka007@mail.ru with a mark “conf-anadyr”:

- the application for participation in the conference (file name: full name of the first author__ application; for example: Ivanov I.I.__ application);
- the text of the abstract or article (file name: the name of the first author__ article; for example: Ivanov I.I. __article).

Key dates

-reception of applications for participation in the conference	to 01.03.2015
- submission of abstracts (up to 3 pages)	to 10.03.2015
- publication of conference materials	to 10.04.2015
- acceptance of articles for publication (journal of NEFU)	up to 15 pages to 15.04.2015
- notification of abstracts acceptance and articles for publication	within 10 days after receipt of materials
- edition of the NEFU Bulletin	to 01.09.2015

An example of the participant application:

APPLICATION FOR PARTICIPATION IN THE INTERNATIONAL SCIENTIFIC-PRACTICAL CONFERENCE “Problems and prospects of the Arctic zone development in North-East of Russia”

Surname	Ivanov
Name	Ivan
Patronymic	Ivanovich
Academic degree	PhD in technical sciences
Academic rank	associate professor
Position	associate professor of general disciplines department
Organization	the Chukotka branch of the North-Eastern Federal University
Postcode	689000
Country	Russian Federation
Address	689000, The Chukotka autonomous region, Anadyr, Studencheskaya Str., 3
Phone / Fax	+7 (42722) 2 49 54
E-mail	svfu.chukotka007@mail.ru
The title of the article	The Industrial pollution of Chukotka
Section of the conference	The Ecological and socio-economic problems
Date of completion: 01.03.2015	

Acronyms and abbreviations in the application are not allowed. Please, fill in the given above registration form and send **at the latest March 10, 2015** by e-mail svfu.chukotka007@mail.ru.

Requirements for the articles

Your article should be written in Russian or English. The article requires a summary (annotation) in English and Russian languages (at least 150-200 words) and keywords (10 words) in English and Russian languages. Articles should be in MS Word, 14-point Times New Roman, annotation and keywords in Times New Roman 12-point; line spacing - single; upper margin - 2 cm, bottom margin - 3 cm, left and right margins - 2,5 cm. All material should be formatted and displayed in A4 paper size. The page limit of papers is no more than 15 pages.

The title of the article should be in Russian and English languages, at the end of the article, please, provide information about the authors in Russian and English languages. The list of references should be presented in the original language.

Contact us

Conference secretariat:

Ponomarenko Elena Viktorovna,
The Chukotka branch of the Federal state
Autonomous educational institution of
higher professional education "North-Eastern
Federal University by M. K. Ammosov"
689000, The Chukotka autonomous region, Anadyr,
Studencheskaya Str., 3.
<http://conf.s-vfu.chukotka.ru>
Mob.tel. +7 924 785 15 27
Phone/Fax: +7 (42722) 2 49 54
e-mail: svfu.chukotka007@mail.ru

WE LOOK FORWARD TO SEEING YOU THIS APRIL IN ANADYR!