CENTER TITLE HERE (PLEASE USE “MAINHEADING” STYLE)
Author1(a), Author2(b), Author3(c), Author4(d) (please use “authors” style)

(a),(b),(c)Affiliation (Please use “Affiliation” style)
(d)Affiliation (Please use “Affiliation” style)
(a)Email, (b)Email, (c)Email (please use “hyperlink” style)
(d)Email (please use “hyperlink” style)
ABSTRACT
The abstract must be limited to 150 words. It must be a concise summary of the work. Since abstracts of all papers accepted for publication in the proceedings will also appear in the final program, the length limit of 150 words will be strictly enforced for each abstract. The abstract must consist of a single paragraph and it must not contains references or mathematical symbols. Put Keywords after the abstract, then follow with your Body Text. Leave one blank line before and after the keywords. A list of no more than 4 keywords or keywords phrases will identify your paper in indices and databases. Use text of 10 points in size and Times New Roman Font Type. Keywords must not be justified. Please use the “Keywords” style.
Keywords: workstation design, work measurement, ergonomics, decision support system

1. Introduction

Papers that don’t adhere to the guidelines provided in this template will be returned to authors for appropriate revision. 
To avoid any difficulties during the publishing process, authors must not modify any of the styles.
Papers are accepted only in English. British English spelling and punctuation is preferred. Papers must be compiled in the following order: title page; authors name; authors affiliations; authors emails; abstract; keywords; main text; acknowledgments; appendixes (as appropriate); references; authors biography. Copy the template in your working directory, open and save the file. This will create a new document based on the template. Use this document for writing your paper.

2. MAJOR HEADINGS

All caps, bold, flush left. Use Times New Roman Font and 10 points in size. Start the text on the next line. Please use the “HEADING 1” style. 
The headings for the Abstract, Acknowledgements, Appendix, References and Authors Biographies sections are not numbered. Please use “HEADING” style. Insert one blank line before each heading.

Do not include any kind of page numbers, headers or footers. Final page numbers will be inserted by the publisher.

2.1. Subheadings

Initial Caps, bold, flush left. Use Times New Roman Font and 10 points in size. Start the text on the next line. Please use the “Heading 2” style.
2.1.1. Secondary Subheadings

Initial Caps, bold. Use Times New Roman Font and 10 points in size. Start the text on the next line. Please use the “Heading 3” style.
3. general guidelines

3.1. Length of the Paper

The International Program Committee will accept camera ready papers up to 10 pages (2 columns). 

3.2. Margins

The left and the right margins must be 1.9 cm on each page, and the gutter between the two columns of text must be 1.25 cm in width. The top and the bottom margins must be 2.54 cm. 
3.3. Justification

Headings of sections, subsections and sub subsections must be left-justified. One-line captions for figures or tables must be centered. A multiline caption for a figure or a table must be fully justified. All other text must be fully justified in each column.

3.4. Text Paragraphs

The Text Paragraphs use the “Normal” style. The paper must be set in the Times New Roman font using a 10 point font size. Moreover the paper must be single spaced.
The first paragraph after a heading as well as all the other paragraphs must not be indented. Do not insert additional space between paragraphs. 
Two different type of lists can be inserted, numbered and bulleted. 

1. Use the style labeled with “List 1” to create an enumerated list. Insert one blank line before starting the list.

2. Insert the following elements of the list just by pressing the ENTER key.

After the list insert a blank line and return to the “Normal” style (continue the same paragraph) or to the “Normal Indent” style (start with a new paragraph).
· Use the style labeled “List 2” to create an bulleted list.

· Insert the following elements of the list just by pressing the ENTER key

After the list insert a blank line and return to the “Normal” style (continue the same paragraph) or to the “Normal Indent” style (start with a new paragraph).

3.5. Equations, Figures and Tables

Insert a blank line before and after an equation. The equation number is typed in correspondence of the right hand margin. The font size is 10 points.
If you are using Microsoft Equation Editor 3.0, you can check the equation style in the Equation Editor. 


[image: image1.wmf].

abc

+=


(1)

Continue your paragraph with “Normal” style or with “Normal indent” style if you start a new paragraph.

Tables can be inserted by the Word standard tool bar. Tables must be centered in the paper column as well as the text in the table columns. Use the “Table label” and the “Table label Multi” respectively for single and multi-lines table caption. All the important words in the caption should be capitalized. Table caption should appear above the table. Number the tables sequentially based on the order of appearance in the paper. Insert one blank line just before and after the table.

Table 1: Single Line Table Caption

	Factors

	Factor 1
	Low
	Medium
	High

	Factor 2
	5
	10
	15


Table 2: Multi-lines Table Caption. Such Caption Takes More Than One Line

	Results

	Y1
	12.3
	14.5
	10.0

	Y2
	50.9
	10.8
	32.5


Paste figures as pictures into the document. Center   the figure within the column. Use “Figure Label” and the “Figure Label Multi” respectively for single line and multi line caption. Figure captions should appear below the figure. All the important words in the caption should be capitalized. Number the figures sequentially based on the order of appearance in the paper. Insert one blank line just before and after the figure.
[image: image2.jpg]


Figure 1: Sample Figure Caption

[image: image3.png]


Figure 2: Long Figure Caption. Such Caption Takes More Than One Line 

3.6. Definitions and Theorems
Definitions, theorems, propositions, etc. must be formatted like a normal paragraph with “italics” style.

3.7. Footnotes

Do not use footnotes; instead incorporate such material into the text directly or parenthetically.

3.8. Citing References
To cite a reference in the text, use the author-date method. The following is a list of correct forms of citations:
· Das and Sengupta (1996),

· (Das and Sengupta 1996),

· (Das and Sengupta 1996, Longo 2005),

· (Arnold, Brown, and Edwards 1997; Brown and Edwards 1995; Smith 1997).

The following is a list of not correct forms of citations:
· Das and Sengupta [1996],

· (Das and Sengupta, 1996),

· (Das and Sengupta 1996; Longo, 2005),

· (Arnold Brown and Edwards 1997, Brown and Edwards 1995, Smith 1997).

3.9. List of References

You must list in alphabetical order your references. List only references that are cited in the text. Do not number the references. Give a complete references without abbreviations. To identify multiple references by the same authors and year, append a lower case letter to the year of publication; for example, 1996a and 1996b. Use hanging indentation to distinguish individual entries. Do not insert additional spaces between references. Please use “Reference” style.

The bibliographic style for a journal article is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Article title>. <Journal Name> <Volume number>:<page numbers>.

The bibliographic style for a proceedings article is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Article title>. <Proceedings of the Conference> , <page numbers>. <Conference date>, <Conference Location>.

The bibliographic style for a book is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Title of book>. <Place of Publication>:<Publisher>.

The bibliographic style for a chapter is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Title of chapter>. In: <Surname of first editor> <First editor initials>, <Initials and surnames of other editors>, eds. <Title of book>. <Place of Publication>:<Publisher>, <pages>.
The bibliographic style for a document available on the web is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Title of document >. <Source>. Available from: <URL> [<Accessed date Mon Year>].

The bibliographic style for a newspaper article is:

<Surname of first author> <First author initials>, <Surnames of other authors> <Initials of other authors>, <Year>. <Title of article>. <Title of Newspaper>. <day Month, page, column>.

The bibliographic style for a thesis is:

<Surname of first author> <First author initials>, <Year>. <Title of Thesis>. <Type of thesis>. <Name of University>.
Acknowledgments

If the paper requires an acknowledgements section it can be placed after the main body of the text.
APPENDIX

Place any appendices after acknowledgments and label them A, B, C, and so forth.

REFERENCES

Evans W.A., 1994. Approaches to intelligent information retrieval. Information Processing and Management, 7 (2), 147–168.
Bruzzone A.G., Longo F., 2005. Modeling & Simulation applied to Security Systems. Proceedings of Summer Computer Simulation Conference, pp. 183-188. July 24-28, Philadelphia (Pennsylvania, USA).

Mercer P.A. and Smith G., 1993. Private view data in the UK. 2nd ed. London: Longman.

Bantz C.R., 1995. Social dimensions of software development. In: J. A. Anderson, ed. Annual review of software management and development. Newbury Park, CA: Sage, 502–510.

Holland M., 2004. Guide to citing Internet sources. Poole, Bournemouth University. Available from: http://www.bournemouth.ac.uk [accessed 15 July 2005]
Das A., 1992. Picking up the bills, Independent, 4 June, p. 28a.

Agutter A.J., 1995. The linguistic significance of current British slang. Thesis (PhD). Edinburgh University.

authors BIOGRAPHy
If space permits, include a brief biography of no more than 300 words for each author at the end of the article to give it greater impact and validity for the audience. Use “Biography” style for writing the authors’ biography. The author’s name must use “bold” style.

_1168425777.unknown

