INFuture2015: e-Institutions – Openness, Accessibility, and Preservation
 (Shortened) title

INFuture2015 – Paper Layout Preparation Guidelines <INF15-Main Title>
<Single space – INF15-Single Space>

<Single space – INF15-Single Space>

Summary <INF15-Summary>
<Single space – INF15-Single Space>

Summary text. It is strongly suggested that summary and key words should both be on the first page. <INF15-Summary Body>
<Single space – INF15-Single Space>

Key words: preferably one line of key words, maximum of two lines of key words is allowed<INF15-Key Words>
<Single space – INF15-Single Space>

Introduction <INF15-Subtitle 1>
<INF15-Body Text> Paper layout preparation guidelines assist you in the preparation of camera-ready papers. Guidelines also imitate a prepared text, i.e. have all the potential text elements already prepared as they should be in the camera-ready paper. Your task is to prepare your paper in the exact way it will be published in the INFuture2015 proceedings
. Maximum number of pages depends on the paper category!
There are two versions of this guidelines and a template file:

· PDF version (INFuture2015-Paper Submission Guidelines.pdf),

· MS Word version (INFuture2015-Paper Submission Guidelines.doc),

· MS Word 2003 and higher document template version (INFuture2015.dot). <INF15-Bulleted List>
You should use them in the following way.

<Single space – INF15-Single Space>

PDF version <INF15-Subtitle 2>

PDF version is not containing references of the MS Word style names. It could be used as a reference for the text preparation.

<Single space – INF15-Single Space>

MS Word version

Double-click at this file will open MS Word document with the guidelines and the names of the styles added to the document. To see available styles in the task pane go to (Word v. 2003) Format/Styles and Formatting or (Word 2007 and higher) open styles window from Home / Styles section or press Ctrl+Alt+Shift+S. The list of styles will open in the task pane. The styles relevant for the text-preparation are those which name start with “INF15”. You can copy-paste your text over this guidelines and apply the appropriate styles where needed. You can do this by selecting a part of the text that you have copied and clicking at the appropriate style name in the task pane. Detailed information about text formatting can be found in Table 1.

<Single space – INF15-Single Space>

MS Word v. 2003 and higher template

Double-click at this file (INFuture2015.dot) will open a new blank MS Word document containing styles you should use. To see available styles in the task pane go to (Word v. 2003) Format/Styles and Formatting or (Word 2007 and higher) open styles window from Home / Styles section or press Ctrl+Alt+Shift+S. The list of styles will open in the task pane. This file can be used to prepare your papers using predefined styles. The styles relevant for the text-preparation are those which name start with “INF15”. Detailed information about text formatting can be found in Table 1.

<Single space – INF15-Single Space>

Table 1: Text formatting information

 [table <INF15-Table Text>]
	Element
	Description
	Style Name

	Font used
	Times New Roman (whole paper)
	

	Main title
	16 pt, bold, centred
	INF15-Main Title

	Space between subtitles and other elements
	11 pt, line spacing: single
	INF15-Single Space

	“Summary”
	11 pt, bold
	INF15-Summary

	Summary (text)
	11 pt, italic, justified
	INF15-Summary Body

	“Key words:”
	11 pt, bold
	–

	Key words
	11 pt, justified
	INF15-Key Words

	Subtitle – Level 1
	12 pt, bold, align left
	INF15-Subtitle 1

	Subtitle – Level 2
	11 pt, bold, align left
	INF15-Subtitle 2

	Subtitle – Level 3
	11 pt, italic, align left
	INF15-Subtitle 3

	Text
	11 pt, justified, line spacing: single
	INF15-Body Text

	Bulleted list
	11 pt, justified, bullet position – indent at 0,5 cm, text position – tab space after 1 cm, indent at 1 cm
	INF15-Bulleted List

	Numbered list
	11 pt, justified, number position – left, aligned at 0,5 cm, text position – tab space after 1 cm, indent at 1 cm
	INF15-Numbered List

	Table text
	9 pt
	INF15-Table Text

	Source (table, picture etc.)
	9 pt, justified
	INF15-Source

	Footnotes
	9 pt, justified
	INF15-Footnotes

	References
	9 pt, justified, hanging indent 0,5 cm
	INF15-References

Source: Text of the source. <INF15-Source>
<Single space – INF15-Single Space>
Guidelines

Font

You should use Times New Roman font throughout the text. Follow the sizes specified in the Table 1 for different text elements.

Format

You should prepare the camera-ready paper on the A4 paper size (210 mm x 297 mm) with the margins set as follows: top and bottom (5.2 cm), left and right (4.25 cm).

Align text both on the left and right margin (justify). Use single space between the text and the subtitles. Do not add space between paragraphs or footnotes.

Tables, diagrams, charts, pictures

Tables, diagrams and charts <INF15-Subtitle 3>
Number each table/diagram/chart. The table/diagram/chart heading should be placed above the table/diagram/chart. Try to add the table/diagram/chart after it is mentioned in the text. Add source information below if applicable. In diagrams and charts, use black/white/shades of grey/pattern fillings rather than colour.

Pictures

Number each picture. The picture heading should be placed below the picture. Try to add the picture after it is mentioned in the text. Add source information if applicable.

Conclusion

Be short and up to the point. Do not use tables, diagrams, charts or pictures in the conclusion.

Camera ready paper with no more than maximum allowed pages (depending on the paper category) should be uploaded to the conference online submission system no later than 1 June 2015 in MS Word .DOC (v. 2003 and higher) or .DOCX format. Additional pages will be charged 50€ each!

References

Surname_1, Name_1; Surname_2, Name_2. Book Name. City : Publisher_1, Publisher_2, year <INF15-References>
Surname_1, Name_1; Surname_2, Name_2. Article Name. // Journal Name. volume (year), number; pages

Surname_1, Name_1; Surname_2, Name_2. Article Name. // Proceedings Name / Surname_1, N1.; Surname_2, N2. (ed.). City : Publisher_1, Publisher_2, year, pages

Surname_1, Name_1. Article Name. Date of last revision. http://www.server.com (Access date)
For the purposes of double blind review please DO NOT write any author information here. It will be added later from the paper registration system. Please leave 7 single space lines between article title and summary and add 5 additional lines per 2nd and all other authors.

� The papers will be peer-reviewed; proceedings will have an ISBN number. <INF15-Footnotes>

