<Title of the seminar paper>
< FIRSTNAME LASTNAME>
<Contact information>
Abstract

The purpose of the abstract is to give a total, albeit small, picture of the whole article and its contents. About 15 to 20 rows should be enough.
1 Introduction

Here you should introduce background material and information not directly related to your topic but relevant for the reader.
2 Section 1
Start presenting your work here. Number all sections as you see it done here. 

Refer to literature in the number format [1] like this. 

2.1 Subsection 1
Remember to use subsections to keep your paper easy to read.

Other general guidelines:

· Make sure the title of the paper is in line with the text. Avoid repetition of matters in different parts of the paper.

· Make sure the language is finished in the paper. Avoid mixing expressions from British and American English language (e.g. favor vs. favour, analyze vs. analyse).

· Use tables, figures and graphs to summarize and illustrate your point. Figures should also be understood without reading the text (e.g. name the variables used in figures). Remember also to interpret the tables/figures in the text.

Take a caption of the table and insert table name above the table.

Table 1: Classes and values

	Class/Value
	values 1
	values 2
	values3

	class 1
	1
	2
	3

	class 2
	1
	2
	3

	class 3
	1
	2
	3


Caption figures and graphs as well, the name this time under the figure.

[image: image1.wmf]
Figure 1 Orange and yellow

3 Conclusions

Could be also titled otherwise depending on contents, e.g. “Discussion”, “Summary”…

Summarize findings, present major conclusions, consider managerial relevance and further research….
References

[1] Lastname, First: Title of the paper, Published where, when, possible www-address, possible ISBN or ISSN number
References should be in alphabetic order.


1

_974028650.doc


