

Author's name and surname
author's position
author's affiliation
1st line of address
2nd line of address
Telephone number, incl. country code
author's e-mail address

(the same for other authors, if any)

Abstract

Max. 200 words.

Keywords: the most representative 5 (five) keywords.

Paper

Papers should be between 5,000 and 10,000 words. A typical paper structure, with the main sections (of course deviations from this format are acceptable, depending on the requirements of each paper).

Introduction

Literature Review

Methodology/Materials and Methods

Results

Discussion

Conclusions

Typeset Text

- Please use a 12-point Times Roman font in the title page and in the body of paper. Each paragraph has a 0.3" indentation (only for its first line).
- Footnotes should be Times New Roman 10-point, a numbered list at the end of each page and re-numbered in each page. Word may try to automatically 'underline' hotlinks in your references, The correct style is NO underlining.
- The references are 11-point Times Roman font.
- Do not include headers, footers or page numbers in your submission. These will be added when the publications are assembled.

- Place Tables/Figures/Images in text as close to the reference as possible (see Figure 1). It may extend across both columns to a maximum width of 18 cm (7”).
- Captions should be Times New Roman 12-point. They should be numbered (e.g., “Table 1” or “Figure 2”), please note that the word for Table and Figure are spelled out. A source should be provided for all Tables and/or Figures appeared into the text, and/or in Appendixes.

Table 1. *Table Captions should be Placed Above the Table*

Graphics	Top	In-between	Bottom
Tables	End	Last	First
Figures	Good	Similar	Very well

Source: WHO 2010.

Figure 1. *Figure Captions should be Placed Above the Table*

Source: ATINER 2010.

Sections

Headings

The heading of a section should be in Times New Roman 12-point **bold** capitalized flush left. (i.e. **The Health Spendings**)

Subsections

The heading of subsections should be in Times New Roman 12-point *italics* with only the initial letters capitalized, flush left. (Note: For subsections and sub-subsections, a word like *the* or *a* is not capitalized unless it is the first word of the header.) (i.e. *The Health Spendings*)

Sub-Subsections

The heading for sub-subsections should be in Times New Roman 12-point underlined with initial letters capitalized, with flush left. (i.e. The Health Spendings)

Sub-subsections

The heading for sub-subsections should be in Times New Roman 12-point with only the first word initial letter capitalized and flush left. (i.e. *The health spendings*)

Sub-subsections

The heading for sub-subsections should be in Times New Roman 12-point with only the first word initial letter capitalized, and flush left. (i.e. The health spendings)

Acknowledgments

Our thanks to “...” for allowing us to modify templates they had developed.

References (*Please follow the referencing format/style that you can find below; but in case for Journal submission, please check the format that this specific journal follows at the articles published in its previous issues and submit your paper using this particular format*).

- Bowman M, Debray SK, Peterson LL (1993) Reasoning about naming systems. *ACM Transactions on Programming Languages and Systems* 15(5): 795–825.
- Ding W, Marchionini G (1997) *A study on video browsing strategies*. Technical Report. USA: University of Maryland at College Park.
- Fröhlich B, Plate J (2000) The cubic mouse: a new device for three-dimensional input. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems* (The Hague, The Netherlands, 1–6 April 2000). CHI '00. ACM, New York, NY, 526–531.
- Spector AZ (1989) Achieving application requirements. In S Mullender (ed), 19–33. *Distributed Systems*. New York: ACM Press Frontier Series.
- Tavel P (2007) *Modeling and simulation design*. Natick, MA: AK Peters Ltd.
- Yu YT, Lau MF (2006) A comparison of MC/DC, MUMCUT and several other coverage criteria for logical decisions. *Journal of Systems and Software* 79(5): 577–590.