[image: image3.emf][image: image4.png]o

Fakultas

Ekonomi &Bisnis

Schoolof Economics &Business
Telkom University

[image: image4.png]
2

 MACROBUTTON NoMacro Author name
3

 MACROBUTTON NoMacro Click here, type the title of your paper, Capitalize first letter
Authors Name(s)
line 1 (of Affiliation): dept. name of organization

line 2-name of organization, acronyms acceptable

line 3-City, Country

line 4-e-mail address if desired
Abstract

 MACROBUTTON NoMacro Click here and insert your abstract text.
 MACROBUTTON NoMacro Keywords: Type your keywords here, separated by semicolons ;
1. MACROBUTTON NoMacro Main text
Here introduce the paper, and put a nome​nclature if necessary, in a box with the same font size as the rest of the paper. The paragraphs continue from here and are only separated by headings, subheadings, images and formulae. The section headings are arranged by numbers, bold and 10 pt. Here follows further instructions for authors.

Nomenclature

A
radius of

B
position of

C
further nomenclature continues down the page inside the text box

1.1. Structure

Files must be in PDF only (with format of .doc maintain compatibility with MS Word 2003 and covert it to PDF), maximum 6 pages A4 paper size (including references) and should be formatted for direct printing. Figures and tables should be embedded and not supplied separately.
Please make sure that you use as much as possible normal fonts in your documents. Special fonts, such as fonts used in the Far East (Japanese, Chinese, Korean, etc.) may cause problems during processing. To avoid unnecessary errors you are strongly advised to use the ‘spellchecker’ function of MS Word. Follow this order when typing manuscripts: Title, Authors, Affiliations, Abstract, Keywords, Main text (including figures and tables), Acknowledgements, References, Appendix. Collate acknowledgements in a separate section at the end of the article and do not include them on the title page, as a footnote to the title or otherwise.

Bulleted lists may be included and should look like this:

· First point

· Second point

· And so on

Please do not alter the formatting and style layouts which have been set up in this template document. As indicated in the template, papers should be prepared in single column format suitable for direct printing onto paper with trim size 192 x 262 mm. Do not number pages on the front, as page numbers will be added separately for the preprints and the Proceedings. Leave a line clear between paragraphs.
1.2. Tables

All tables should be numbered with Arabic numerals. Every table should have a caption. Headings should be placed above tables, left justified. Only horizontal lines should be used within a table, to distinguish the column headings from the body of the table, and immediately above and below the table. Tables must be embedded into the text and not supplied separately. Below is an example which the authors may find useful.

 Table 1. An example of a table.

	An example of a column heading
	Column A (t)
	Column B (t)

	And an entry
	1
	2

	And another entry
	3
	4

	And another entry
	5
	6

1.3. Construction of references

References must be listed at the end of the paper. Do not begin them on a new page unless this is absolutely necessary. Authors should ensure that every reference in the text appears in the list of references and vice versa. Indicate references by (Van der Geer, Hanraads, &Lupton, 2000) or (Strunk& White, 1979) in the text.

Some examples of how your references should be listed are given at the end of this template in the ‘References’ section, which will allow you to assemble your reference list according to the correct format and font size.

1.4. Section headings

Section headings should be left justified, bold, with the first letter capitalized and numbered consecutively, starting with the Introduction. Sub-section headings should be in capital and lower-case italic letters, numbered 1.1, 1.2, etc, and left justified, with second and subsequent lines indented. All headings should have a minimum of three text lines after them before a page or column break. Ensure the text area is not blank except for the last page.
1.5. General guidelines for the preparation of your text

Avoid hyphenation at the end of a line. Symbols denoting vectors and matrices should be indicated in bold type. Scalar variable names should normally be expressed using italics. Weights and measures should be expressed in SI units. All non-standard abbreviations or symbols must be defined when first mentioned, or a glossary provided.
1.6. Footnotes

Footnotes should be avoided if possible. Necessary footnotes should be denoted in the text by consecutive superscript letters1. The footnotes should be typed single spaced, and in smaller type size (8 pt), at the foot of the page in which they are mentioned, and separated from the main text by a one line space extending at the foot of the column.
Please do not change the margins of the template as this can result in the footnote falling outside printing range.
2. Illustrations

All figures should be numbered with Arabic numerals (1,2,3,….). Every figure should have a caption. All photographs, schemas, graphs and diagrams are to be referred to as figures. Line drawings should be good quality scans or true electronic output. Low-quality scans are not acceptable. Figures must be embedded into the text and not supplied separately. In MS word input the figures must be properly coded so the PDF files will also properly coded. Lettering and symbols should be clearly defined either in the caption or in a legend provided as part of the figure. Figures should be placed at the top or bottom of a page wherever possible, as close as possible to the first reference to them in the paper.

The figure number and caption should be typed below the illustration in 8 pt and left justified [Note: one-line captions of length less than column width (or full typesetting width or oblong) centered]. Artwork has no text along the side of it in the main body of the text. However, if two images fit next to each other, these may be placed next to each other to save space. For example, see Fig. 1.

[image: image1.wmf]
Fig. 1. (a) first picture; (b) second picture.

3. Equations

Equations and formulae should be typed in Mathtype, and numbered consecutively with Arabic numerals in parentheses on the right hand side of the page (if referred to explicitly in the text). They should also be separated from the surrounding text by one space.

[image: image2.wmf](

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

=

P

E

E

P

T

J

E

m

C

C

1

const.

r

r

r

 (1)
Acknowledgements

Acknowledgements and Reference heading should be left justified, bold, with the first letter capitalized but have no numbers. Text below continues as normal.

Appendix A. An example appendix

Authors including an appendix section should do so before References section. Multiple appendices should all have headings in the style used above. They will automatically be ordered A, B, C etc.
A.1. Example of a sub-heading within an appendix

There is also the option to include a subheading within the Appendix if you wish.

References
· Where there is more than one reference from the same author(s) in the same year, references should be identified by suffix letters e.g. (Pearce, 1995a).

· References should be made only to works that are published, accepted for publication (not merely 'submitted'), or available through libraries or institutions. Any other source should be qualified by a note regarding availability.

· Footnotes should be avoided, but any short, succinct notes making a specific point, may be placed in number order following the alphabetical list of references.

· Citing in the text References should be cited in the text either in brackets, e.g. Earlier studies (Pearce, 1989) showed… or using the name as part of a sentence, e.g. Pearce (1989) states…
· For two authors the format is: (Huberman and Miles, 1998).

· For three or more authors: (Dwyer et al., 2000).

· Groups of references should be listed first alphabetically and then chronologically, e.g. (Crompton, 1979; 1999; Fakeye and Crompton, 1991; Gunn, 1988).

· For quoted material a page number is required, e.g. [Pearce, (1989), p.22].

· Personal communications - emails, conversations, letters - should not be in the reference list, but may be mentioned in the text, e.g. (interview with the James Green, University of Southern California, 12 November 2008).

· Any additional reading not cited in the text should be in a separate list.

· Journal articles
Print

Williams, P and Naumann, E. (2011) ‘Customer satisfaction and business performance: a firm-level analysis’, Journal of Services Marketing, Vol. 25 No.1, pp.20 - 32 [Journal titles should be given in full]

Online only

Demers, A. (2009) ‘The war at home: consequences of loving a veteran of the Iraq and Afghan wars.’ The Internet Journal of Mental Health, 6(1) [online] http://www.ispub.com/journal/the_internet_journal_of_mental_health/volume_6_numb er_1_45/article/the-war-at-home-consequences-of-loving-a-veteran-of-the-iraq-and- afghanistan-wars.html (Accessed 15 July 2010).

· Books
Smith, A. and Brown, D. (2005) Quantitative Data Analysis with SPSS for Windows, 2nd ed., Routledge, London.

· Edited books
Casson, M. et al (Eds.), (2006) The Oxford Handbook of Entrepreneurship, Oxford University Press, Oxford.

· Book chapters
Estrin, S., Meyer, K.E. and Bytchkova, M. (2006) ‘Entrepreneurship in transition economies’, in Casson, M. et al (Eds.), The Oxford Handbook of Entrepreneurship, Oxford University Press, Oxford, pp.693–725.

· Ebooks
Lowry, R. (2009) Concepts and Applications of Inferential Statistics [online]. Vassar College, Poughkeepsie NY. http://faculty.vassar.edu/lowry/intro.html. (Accessed 21 February 2009).

· Theses
Godfrey, K.B. (1993) Tourism and Sustainable Development: Towards a Sustainable Framework. Unpublished PhD thesis, Oxford Brookes University, Oxford, United Kingdom.

· Government publications
Department of Culture, Media and Sport, and Department of Business, Enterprise and Regulatory Reform. (2009) Digital Britain: the interim report. DCMS and DBERR, London. (Cm 7548). Department of Culture, Media and Sport, and Department of Business, Enterprise and Regulatory Reform (2009). Digital Britain: the interim report [online]. DCMS and DBERR, London. (Cm 7548). http://www.culture.gov.uk/images/publications/digital_britain_interimreportjan09.pdf. (Accessed 1 February 2009).

· Conference papers
Unpublished: Vaughan, R., Andriotis, K. and Wilkes, K. (2000) ‘Characteristics of tourism employment: the case of Crete’. Paper Presented at the 7th ATLAS International © 2013 Inderscience Enterprises Ltd.

Formats for references

Conference. NorthSouth: Contrasts and Connections in Global Tourism. 18-21 June 2000. Savonlinna, Finland. Published: Jackson, C. and Wilkinson, S.J. (2009), ‘An evaluation of the viability of photovoltaics in residential schemes managed by UK registered social landlords’ in COBRA 2009

Proceedings of the RICS Foundation Construction and Building Research Conference, RICS Foundation, London, England, pp. 396-410.

· Reports

Printed

Halliday, J. (1995) Assessment of the accuracy of the DTI’s database of the UK wind speeds, Energy Technology Support Unit, ETSU-W-11/00401/REP.

Online

Liu, R and Wassell, I.J. (2008) A novel auto-calibration system for wireless sensor motes. [online] Technical report UCAM-CL-TR-727, Computer Laboratory, Cambridge University, Cambridge. http:// www.cl.cam.ac.uk/techreports/UCAM-CL-TR-727.pdf (Accessed 18 September 2011)

· Standards
International Organization for Standardization (2008) ISO 9001:2008: Quality management systems -- Requirements. Geneva, ISO.

· Online papers, preprints

Chandler , D. (2009) Semiotics for beginners. http://www.aber.ac.uk/media/Documents/S4B/sem02.html (Accessed 26 July 2010).

· Blogs

Shah, V. (2011) ‘Capitalism - what comes next?’ Thought Economics [online] 1 September. http://thoughteconomics.blogspot.com/2011/09/capitalism-what-comes- next.html (Accessed 14 September 2011).

1 Footnote text.

© 2017 The 8th International Conference on Sustainable Collaboration in Business, Technology, Information and Innovation

[image: image5.png]

_1456750074.unknown

