2

Main title of the paper – style "MAIN TITLE"

The review process is double blind. Therefore papers submitted for review MUST NOT contain any author information!
In case of acceptance, place here the author information for the final version using style "Authors" as illustrated below:

Smith, Ellen, University of Trinithlon, Hypethron Street 12, Humberstedt Building, 3456 Trinithlon, UK, ellen.smith@utri.ac.uk

Jönsson, Mikael, University of Oxenhagen, Custafsgatan 1, 98765 Oxenhagen, Sweden, mikael.jonsson@inf.uox.se

Abstract – Style "Subtitle"
The paper should have an abstract. The abstract should be understandable by the general reader outside the context of the full paper. The abstract should look like this one, and may be up to 200 words in length. Use here the style "Abstract".

Keywords: One, Two, Three, Four.

The text above this point should appear on the title page, and all text below this point should follow on the succeeding pages.
NOTE: The final papers should contain the authors' names, university and contact information, placed between the main title and the abstract.
NOTE: There can be at most twelve (12) pages including this page and references and pictures in a full paper and seven (7) pages including this page in a research-in-progress paper.
1 This is a Heading 1 Style Paragraph

1.1 This is a heading 2 style paragraph

1.1.1 Third level headings are strongly discouraged but look like this

This is a normal text paragraph; the style for it is "Basic text". This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. Here is a footnote
. References should use Harvard citation style. For example Markus and Robey (1988) is used often, for information systems development (Avison and Fitzgerald, 1995) is used more.

[image: image1.emf]

Independent variable Dependent variable

Figure 1.
The style name for this kind of paragraph is "Figure title". The style for the figure is called "Figure". The title should always be placed below the figure.

Tables should be titled like the example shows below, the style "Figure title" is also used for the title here.

<One blank line of basic text is needed here!>

	Question
	Average 1992
	Average 1999

	1 How do you regard...
	3.4
	3.7

	2 How do you...
	2.7
	3.4

	3 How do you...
	3.9
	3.6

Table 2.
The style name for this kind of paragraph is "Figure title". The title should always be placed below the table. The table may not extend the margins. The style for the text in table cells is called "Table". Some cells may need special alignment.

Here is an example of using the style "Bullet":

· The style "Bullet" should be used here. This is a complementary sentence. This is a complementary sentence. In the following you can find an example of a second level list:

· The style "Bullet 2" should be used here. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence.
· This is a complementary sentence. This is a complementary sentence.

· This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence. This is a complementary sentence.

The reference list should look like the examples below. The style is called "Reference list".

References (style "Subtitle" here)

Markus, M.L. and Robey, D. (1988). Information technology and organizational change: Causal structure in theory and research. Management Science, 34 (5), 583-598.

Avison, D.E. and G. Fitzgerald (1995). Information Systems Development: Methodologies, Techniques and Tools. 2nd Edition. McGraw-Hill, London.

Kautz, K. and T. Mcmaster (1994). The failure to introduce systems development methods: A factor-based analysis. In Proceedings of the IFIP TC8 Working Conference on Diffusion, Transfer and Implementation of Information Technology (Levine, L. Ed.), p. 275, IFIP Transactions A-45, North-Holland, Amsterdam.

� Footnotes are not recommended, but if used, look like this. The style is "Footnote text".

