

Research Journal of Agricultural Science

The accepted papers will be published as Proceedings in the RESEARCH JOURNAL OF AGRICULTURAL SCIENCE, vol. 45: (1), (2), (3), ISSN 2066-1843.

Our Journal includes original papers and reviews on Agriculture in generally (Field crops, Sustainable Development Soil Sciences, Biology applied in Agriculture) from wide world.

The Journal is indexed, abstracted or full text reproduced in following databases and libraries: CABI, Ulrich's Periodical Directory, Index Copernicus International and CNCSIS Romania quoted B+ (valid journals are A, B+ and B).

The role of the journal is to offer to the scientists and researchers in agriculture and collateral fields the opportunity to publish their results of scientifically research.


Places of attraction:

Timisoara, a multicultural city, has a lot of places of attraction such as: The Orthodox Metropolitan Cathedral, The Catholic Cathedral, The Huniade Castle, The Opera House – The National Theatre, Timisoara City Hall, The Serbian Orthodox Church and the Vicariate, The Synagogue, The Trinity Monument, The Dicastery, The Bastion, The Baroque Palace, St. Nepomuk Monument, The Old City Hall, St. Mary's Monument, The Millennium Cathedral, The Botanical Garden, The Rose Garden, The Victory Square, The Liberty Square, The Union- Square


Accommodation

For accommodation please look at the following sites:

<http://www.booking.com/region/ro/timis.en.html> or
<http://www.cazaretimisoara.ro/>

**BANAT'S UNIVERSITY OF AGRICULTURAL
SCIENCES AND VETERINARY MEDICINE
TIMISOARA
FACULTY OF AGRICULTURE**

UNIVERSITATEA DE
STIINTE AGRICOLE SI
MEDICINA VETERINARA
A BANATULUI TIMISOARA


**FACULTATEA DE
AGRICULTURA**


In collaboration with

**THE NOVI SAD UNIVERSITY
FACULTY OF AGRICULTURE**

And

ASAS Timisoara

Have the honor to invite to

**THE INTERNATIONAL SYMPOSIUM
“Trends in the European Agriculture
Development”**

7th Edition

**TIMISOARA
May 30-31, 2013**

INVITATION

Mr. / Ms. / Mrs.

.....

On behalf of the organising committee it is our pleasure and honour to invite you to the Seventh International Symposium entitled TRENDS IN THE EUROPEAN AGRICULTURE DEVELOPMENT, which will be held on May 30-31, 2013 in Timisoara Romania. The Symposium organised by the Faculty of Agriculture Timisoara (in collaboration) will have the following sessions:

1. *Field crops*
2. *Sustainable Development*
3. *Soil Sciences*
4. *Biology applied in Agriculture*

Assist. Prof Cosmin Alin POPESCU, PhD
Dean of the Faculty of Agriculture

Assist. Prof. Florin IMBREA, PhD
Vice-Dean of the Faculty of Agriculture

Lecturer, Nicolae Marinel HORABLAGA, PhD
Vice-Dean of the Faculty of Agriculture

GENERAL INFORMATION

All papers will be written in English. Each participant can be first author of at maximum 2 papers (no more 10 pages/paper).

Please, register on-line your paper on web site address <http://www.rjas.ro>.

Prior to publication, all papers will be submitted to a scientific committee. The notification of acceptance of your work will be sent immediately after reviewing process.

The accepted papers will be published as *full text* in the **RESEARCH JOURNAL OF AGRICULTURAL SCIENCE**, Vol. 45 (1) (2) (3), ISSN: 2066-1843.

IMPORTANT DATES:

- 01.03.2013 – Online registration and abstract submission deadline
- 20.03.2013 – Paper submission deadline
- 21.03.2013 – 22.04.2013 – Papers peer review
- 23.04.2013 – 06.05.2013 – Payment of registration fee

The abstract (300-400 words) should contain the following: the goal of the paper, the stage of the research, the material and methods, the degree of novelty, the results, the research limitations, the usefulness, the originality, the importance.

Fees: Standard registration fee: 300 Lei (75 EUR) (150 lei / 40 EUR for accompanying person)

Registration fee for students: 150 Lei (40 EUR) includes the Symposium documents, the banquet on May 30, and the publishing of papers in RJAS journal.

The fee conference must be paid to:

Name of the Bank: EURO: BCR Timisoara – Calea Aradului, no. 11

SWIFT: RNCB ROBU

IBAN: RO 21 RNCB 0249008313020006

RON: Trezoreria Timisoara

RO17TREZ6215003XXX000200

Account Holder: USAMVB Timisoara

CUI: 3487181 (specifying Faculty of Agriculture Symposium 2013 – followed by the name of the participant)

Corresponding address:

General information: Lecturer. Nicolae Marinel HORABLAGA
Faculty of Agriculture, BUASVMT
Calea Aradului, 119, 300645, Timisoara, Romania
Tel.: 0256/277024, 0722357799 Fax.: 0256/277126
e-mail: symposium_agro@usab-tm.ro

PUBLICATION GUIDELINES

Sheet dimensions: A4 (21 x 29.7 cm)

Page settings: top 4.85 cm, bottom 4.85 cm, left 3.75 cm, right 3.75 cm, header and footer 4.3 cm

Title: bold, TNR, 11p, centred. After title follow a single space 11p.

Names of the authors: First name (complete name for female and initials for male) SURNAME (all caps), TNR 9 p bold, aligned to the right followed by a single space after 9 p.

INSTITUTION- bold italic, 9 p aligned to the right

The next line italic 9 p aligned to right: address and e-mail of the first author. Single space lining 12 p. after the address

Line Spacing: "single" throughout the document.

Abstract: in two (equal)-column format with a 0.3 cm measurement between the columns. The word "Abstract" is written bold-italic 9 p followed by the text also written with 9p italic. The abstract is followed by an free space – 9p.

"Key words" are written TNR 8 p bold-italic, and the key with 9p. italic. Spacing 10 p after the key words.

The paper must have the following sub points:

INTRODUCTION, MATERIAL AND METHODS, RESULTS AND DISCUSSIONS, CONCLUSIONS

The titles of the sub points are written with TNR 10 p bold Capital letters, aligned to left, indentation 1.25 cm.

The text is written with TNR 10 p, normal, paragraph 1.25 cm.

No spacing between the title of the sub point and the text.

Between the sub points the spacing is 10p.

Bibliography: the term used is BIBLIOGRAPHY, TNR 10 p, bold. The text is written with TNR 9p, normal, paragraph – hanging 2.5 cm. The authors are written "Small Caps" in all document.

"Table" is written with TNR 9p, italic, aligned to right on top of the table

The title of the table is written with TNR 9p, centred.

The content of the table is written with TNR 8,7 or 6p depending

The titles of the figures are written beneath with TNR 9p, normal

Scientific Latin names: italics. No underlining!

After *Conclusions* you can mention the project that sustains the paper.

The Word form of full papers can be downloaded from the web – site: <http://www.rjas.ro>.

Posters: A0 (841 x 1189) mm