	[image: image1.jpg]0 Visoka Sola za upravljanje
} g) podeZelja GRM
0 Landscape Governance College GRM

	1886 – 2016

GRM NOVO MESTO –

THE CENTRE OF BIOTECHNICS AND TOURISM

Harvesting for 130 years

VOCATIONAL COLLEGE
	[image: image3.jpg]NTER B

>

StV

	
	
	

Instructions to authors
On the following pages you will find more detailed technical instructions for the paper formatting. We would like to remind you in particular of the fact that the papers will not be professionally edited.
The author is entirely responsible for the format and the contents of the paper.
The program – organizing committee reserves the right not to accept the paper which does not meet the standards set in the Instructions to authors.

Members of the program - organizing committee:
· Barbara Turk, Vocational College Grm Novo mesto – The centre of biotechnics and tourism
· Sebastjan Repnik, Master, Vocational College Grm Novo mesto – The centre of biotechnics and tourism
· Helena Jurše Rogelj, Vocational College Grm Novo mesto – The centre of biotechnics and tourism
· Jože Podgoršek, PhD., Landscape Governance College Grm Novo mesto and Vocational College Grm Novo mesto - Centre of biotechnics and tourism
· Meta Vidiček, Landscape Governance College Grm Novo mesto
Deadline for the paper submission: 9 June 2016
E-mail address for the paper submission: barbara.turk@guest.arnes.si
Submission guidelines for abstracts and presentations
The abstract (Times New Roman, 12-point, italic) should be written in the Slovene and English language. It should be cca. 12 lines long or no longer than 1000 characters (without spaces).

The paper should be written in the font Times New Roman. The length of the paper is limited to 15.000 characters (without spaces) or to eight pages at most.

Presentation of the paper
It is expected that the paper is publicly presented. Time limitation for the presentation of the paper is 15 minutes.

space 12-point
space 12-point
PAPER TITLE (TIMES NEW ROMAN, 18-POINT, CENTRED)
space 12-point
PAPER TITLE IN ENGLISH (TIMES NEW ROMAN, 16-POINT, CENTRED)
space 12-point
The author's name and surname 1 (Times New Roman, 12-point, bold, centred)

Institutional name and address, Country (Times New Roman, 12-point)

E-mail (Times New Roman, 12-point)*
space 12-point
Authors (Times New Roman, 12-point, bold, centred)
< Institutional name>, <Country>
<E-mail>
space
Abstract – 12-point, bold, centred
The abstract is (Times New Roman, 12-point, italic) an essential part of the paper and not an introduction to the paper. It should be written in the Slovene and English language. It should contain the following categories: the topic, contents discussed in the paper, key findings and conclusions. The purpose of the abstract is to present the essence of the paper in a succinct form. On the basis of the abstract the reader is supposed to be able to decide if the contribution offers the information needed for his/her work (thesis or paper writing). The abstract should be cca. 12 lines long or should contain 1000 characters (without spaces).

Key words: key word 1, key word 2, Times New Roman, 12-point (maximum 6 key words)
space
Abstract – 12-point, bold, centred
The abstract should be translated into English. The rules for writing abstracts are the same as for the Slovene version.
*(if the paper is written by more than one author, all authors should follow the same rules of the paper formatting)
1 TITLE OF THE SECTION (TIMES NEW ROMAN, 14-POINT, BOLD)
left alignment
space 12-point
space 12-point
All pages size should be A4 (upright position). The right, left and top margins should be 2,5 cm, the bottom margins should be 3 cm. Please, do not add any kind of pagination anywhere in the paper. The length of the paper is limited to 15.000 characters (without spaces) or to eight pages at most. Font Times New Roman should be used with single-spaced interline spacing.

space
1.1 TITLE OF THE SUBSECTION (TIMES NEW ROMAN, 12-POINT, BOLD)
space
(text)

space
1.1.1 Title of the sub-subsection (Times New Roman, 12-point, bold)
space
(text)

Tables, figures and graphics must be reffered to in the text only in front of tables, figures and graphics. The title and sources of the figures and graphics should be written below the figures and graphics. Table heads and sources of the table should be written above the table. Font of the text in the graphics and tables can also be smaller (10-point).

Table 1: Dinamika vlaganj po delih in mesecih
	VRSTA DEL
	ČAS

	Rušitvena dela
	December 2006

	Zemeljska dela
	December 2006

	Betonska dela
	December 2006

	Zidarska dela
	Marec 2007

	Tesarska dela
	December 2006

	Fasadna dela
	Avgust 2007

	Kanalizacija
	Marec 2007

	Krovska dela
	Maj 2007

	Kleparska dela
	Maj 2007

	Keramična dela
	Avgust 2007

	Mizarska dela
	Avgust 2007

	Pleskarska dela
	Avgust 2007

	Elektroinštalacijska dela
	Julij 2006

	Vodovod in centralna inštalacija
	Maj 2007

	Oprema za skladiščenje in pripravo vina za trg
	Avgust - September 2007

Source: Own calculation, 2010. (if we do the calculation ourselves)

Or Source: Ferčej, 1988, p. 45. (if the source is the book which is listed in the section Bibliography)
or Source: Sušenje sadja, 1997, p. 35. (if the publication is referred to in the section Sources and is not included in the section Bibliography)

or Source: Razvojni center Novo mesto, 2008. (when a publication has neither an author nor any numbered pages (etc. in the leaflets), such a publication should also be listed in the section Sources)
or Source: www.pomurske-lekarne.si/si/index.cfm?id=1624#, 24.9.2009. (where information can be found on the World Wide Web). In case that the website address starts with "www", "http: //" is not stated in front of it, but if the website address does not begin with "www", the indication of "http: //" is mandatory.
Figure 1: Vinska klet za arhivska vina
[image: image2.png]

Source: Own source, 2010.
If there are more than two authors, the surname of the first author is quoted and then you use »et al.«. You should add the year of publication and the page number from which the citation is taken. For example: (Demory-Luce et al., 2004: p. 1687). If the author is unknown, you should quote the initial words from the text from which we quote, the year of publicaton and page numbers.

Bibliography and sources should be listed at the end of the paper in the alphabetical order of the authors' surnames. The bibliography and sources should be numbered as shown: 1), 2), …).

2 BIBLIOGRAPHY AND SOURCES (TIMES NEW ROMAN, 14-POINT, BOLD) left alignment
Bibliography and sources should be listed in the alphabetical order of the authors' surnames or titles of publications (Times New Roman, 11-point, justified alignment):

1. Kogoj-Osvald Marinka, Osvald Jože: Integrirano pridelovanje zelenjave. Ljubljana: Kmečki glas, 2003. 295 pp.
2. Cunder Tomaž et al.: Slovensko kmetijstvo in evropska unija. Ljubljana: Kmečki glas, 1997. 439 pp. (if there are more than three authors, »et al.« is used)
3. Černe Mihaela: Slovenska genska banka vrtnin. Sodobno kmetijstvo, Ljubljana, 32(1999), 1, pp. 36-39.

4. Lah Damjana: Delovno mesto, ki sem si ga sama ustvarila. Diplomska naloga. Novo mesto: Kmetijska šola Grm Novo mesto, Višja strokovna šola, 2005. 37 pp.
5. Slovenski vrtnarski posvet. Zbornik referatov. Kako do zdrave hrane in okolja?. Novo mesto: Kmetijsko gozdarski zavod, KZ Krka, Kmetijska šola Grm, 2005. 368 pp.
6. Zakon o kmetijstvu (Uradni list RS, št. 54/2000).
7. Carinski zakon (Uradni list RS, št. 1/95).
8. Bilten Banke Slovenije. Ljubljana: Banka Slovenije, 3(1994), 1, 62 pp. (... from the proceedings No.1, entitled Bilten Banke Slovenije, Volume 3, 62 pages, 1994 in Ljubljana, Slovenia, issued by Banka Slovenije).
9. Dolničar Peter: Pravilno gnojenje krompirja. Kmetovalec, Slovenj Gradec, 64(1996), 3, pp. 7-8. (For example, when the author of the article is known).
10. Luzar Martin: Slovensko vinsko mizo smo popljuvali. Dolenjski list, Novo mesto, 12(22. marec 2001), p. 18.
11. Interna gradiva Ministrstva za kmetijstvo, gozdarstvo in prehrano, 2010.
12. Internet Explorer. (URL: http://www.mkgp.gov.si/), Microsoft, 12.1.1998. (A source from the Internet, the author is not published / known).
13. Neposredna plačila. Navodila za izpolnjevanje obrazcev. Agencija Republike Slovenije za kmetijske trge in razvoj podeželja, 2004.
14. Priporočilo za gnojenje paprike. Natančno kmetovanje. Ljubljana: Zeleni hit, 2004. p. 12.
15. Zapiski predavanj iz predmeta Ekonomika in menedžment podjetij, 2002.
16. Ustni vir: Košak Jože, december 2009. (Oral source).
17. Vidmar Igor: Vse dobimo nazaj v kozarcu in na krožniku. (URL: http://www.dolenjskilist.si/2008/04/22/3065/fokus/aktualno/vse_dobimo_nazaj_v_kozarc u_in_na_krozniku), 10.11.2010. (A source from the Internet, the author is published / known).
