

WYMAGANIA EDYTORSKIE

SKŁAD:

1. **Objętość:** do 12 stron formatu A4 (20 tys. znaków ze spacjami)
2. **Marginesy:** 2,5 cm
3. **Czcionka:**
 1. Imię i nazwisko Autora/Współautora oraz Afiliacja: Times New Roman 14 pkt.
 2. **Tytuł:** Times New Roman 14 pkt. **pogrubione** (tytuł nie powinien być dłuższy niż 7 słów)
 3. Nazwy rozdziałów, podrozdziałów: Times New Roman 12 pkt. pogrubione
 4. Część właściwa: Times New Roman 12 pkt.
 5. Tabela: Times New Roman 10 pkt.
4. **Interlinia:** 1,5
5. **Justowanie:**
 1. Imię i nazwisko Autora/Współautora, Tytuł: wyśrodkowane
 2. Tytuły rozdziałów i podrozdziałów: wyrównanie do lewej
 3. Część właściwa: wyjustowane
6. **Odstępy:**
 1. Imię i nazwisko Autora/Współautora, Tytuł, Tytuły rozdziałów, podrozdziałów: 12 pkt. przed
 2. Część właściwa: 6 pkt. przed
 3. Tabela: 0 pkt.
7. **Wcięcia:** część właściwa – wysunięcie specjalne „Pierwszy wiersz”, 1,25 cm
8. **Odwołania do innych publikacji** w tekście umieszcza się w nawiasach kwadratowych zgodnie z zasadą [nazwisko autora, rok wydania publikacji, s. numer stron/y] - przykład [Kowalski, 2005, s. 7]
9. **Przypisy:** są umieszczane po tekście głównym, jako przypisy końcowe i **nie powinny zawierać** odwołań do innych publikacji;
10. **Tabele:** czarno-białe, bez cieniowania, umieszczone w układzie pionowym, zamieszczone w tekście, podpis stosuje się: pod rysunkiem oznaczając **Rys.**, nad tablicą oznaczając **Tab.**, objaśnienia oraz źródło poniżej, stosując formatowanie jak odwołania w artykule lub wpisując opracowanie własne; przy przenoszeniu na kolejną stronę należy powtórzyć numer, tytuł oraz nagłówek tabeli
11. **Bibliografia** zawiera odwołania tylko do publikacji wykorzystanych w tekście (max 25 pozycji); poszczególne pozycje są umieszczone alfabetycznie i numerowane w nawiasach kwadratowych; bibliografia musi być sporządzona z należytą starannością, zgodnie z poniższymi przykładami:

[1] CZAKON W., *Strukturalne uwarunkowania zarządzania wiedzą w sieciach*, "Przegląd Organizacji" 2012, nr 5.

[2] GŁODZIŃSKI E., *Pozyskiwanie informacji w fazie realizacji procesów budowlanych*, w: BOROWIECKI R., CZEKAJ J. (red.), *Zarządzanie zasobami informacyjnymi w warunkach nowej gospodarki*, Difin, Warszawa 2010.

- [3] NOGALSKI B., RONKOWSKI R., *Współczesne przedsiębiorstwo - problemy funkcjonowania i zatrudniania*, Wyd. DOM Organizatora, Toruń 2007.
- [4] WARD S.C., *Assesing and Managing Important Risk*, "International Journal of Project Management" 1999, Vol. 17, No. 6.
- [5] WINCH G.M., MAYTORENA E., *Managing Risk and Uncertainty on Projects: A Cognitive Approach*, w: MORRIS P.W.G., PINTO J.K., SODERLUND J. (red.), *Tje Oxford Handbook of Project Management*, Oxford University Press, 2012.
- [6] *Rachunki kwartalne Produktu Krajowego Brutto - zasady metodologiczne*, http://www.stat.gov.pl/gus/5840_8848_PLK_HTML.htm, data dostępu 15.07.2013 r.

STRUKTURA:

1. Imię i nazwisko Autora i Współautora (jeśli występuje), jego (ich) stopnie naukowe
2. Afiliacja do jednostki
3. Adres kontaktowy (adres, nr telefonu, adres e-mail)
4. Tytuł tekstu w języku, w którym napisany jest cały artykuł
5. Tytuł tekstu w języku angielskim
6. Streszczenie w języku, w którym napisany jest cały artykuł (maksymalnie 6 linijek), zawierające cel publikacji oraz opis poszczególnych części zasadniczego tekstu;
7. Streszczenie w języku angielskim wraz z podaniem autora tłumaczenia (maksymalnie 6 linijek) (adekwatne streszczeniu, o którym mowa w pkt. 4)
8. Słowa kluczowe, w którym napisany jest cały artykuł (*maksymalnie 5, w kolejności alfabetycznej*)
9. Słowa kluczowe w języku angielskim (*maksymalnie 5, w kolejności alfabetycznej*)
10. Wprowadzenie (opisany cel publikacji, zaprezentowana teza/hipoteza badawcza, określone wykorzystane metody badawcze);
11. Rozdziały oraz podrozdziały (nie są numerowane)
12. Podsumowanie (konkluzje, wnioski, rekomendacje)