[image: image2.png]23rd International Conference on Science and Technology Indicators (STI 2018)

“Science, Technology and Innovation indicators in transition”

12 - 14 September 2018 | Leiden, The Netherlands
#STI18LDN

STI Conference 2018 · Leiden

Template for submission of SHORT papers to the STI 2018 Leiden conference

First Author*, Second Author** and Third Author**
*first.author@address.com
Research Unit (Lab or Department), Institution, Street Address, City, Postal Code (Country)

** second.author@address.com; third.author@address.com
Research Unit (Lab or Department), Institution, Street Address, City, Postal Code (Country)

Introduction

Submitted full papers should present original research contributions and will be refereed. Papers must be submitted using the electronic submission tool EasyChair available at https://easychair.org/conferences/?conf=sti2018. Valid document format is Microsoft Word (DOC or DOCX extensions). Authors should ensure that their papers are printable on a standard printer. The whole paper including all tables and figures should not rely on colour for clear interpretation since printing will be black and white only.

All accepted papers will be published in a conference proceeding for the participants of the conference.
It is recommended to use this document as a template for your paper since it meets the following conditions in the basic settings. Please verify in the end before submitting the paper that the settings have not been changed during drafting, e. g. by copying text from a document with different settings.
Format

Submitted papers should be up to 3,000 words, including tables, figures and cited references. Papers should be in single column pages with a font size of 12 points (single line shifts) using Times New Roman font type. Papers should be formatted for German DIN standard A4 (21 cm x 29.7 cm). Top, bottom and side margins should be 2.5 cm. Left and right margins should be justified. Please do not use automatic or manual hyphenation in any way.
Paper Style

Paper style should follow the forms given in the Publication Manual of the American Psychological Association (5th ed., 2001). In general, the background and purpose of the study should be stated first, followed by details of the methods, materials, procedures, and equipment used. Findings, discussion and conclusions should follow in that order. Appendices may be employed where appropriate. The APA Publication Manual should be consulted for details as needed. http://www.apastyle.org/.

Paper Layout

Header
The first page must contain a header with the title of the paper (16 point type, centred, Times Roman font) and the authors’ names, affiliations, mailing addresses, and email addresses, centred. Acknowledgements can be made in a footnote to the title; for other purposes endnotes should be used.

Sections

Sections should not be numbered. First level section headings should be in 12-point Times New Roman, bold face with subsections in 12-point italic Times New Roman.

Tables
Tables should be incorporated in the text. Therefore, they must be entered as a pure ‘image’ using the ‘paste special’ function in M.S. Word. The image should be fixed in relation to the text body by using the ‘Image’ option in the ‘Format’ menu. From the ‘Image’ option one selects the ‘Layout’ entry, followed by the ‘In-line-with-text’ option and carriage return.

Tables should be incorporated in the text as close to the reference as possible and should be in a form suitable for publication when printed with a good quality laser printer. Tables will be printed in black and white and should be readily interpreted without the use of colour. If necessary, please use distinguishable shades of grey. Captions should be Times New Roman 12-point, centred. Tables should be sequentially numbered. Captions for tables should be above the table.

Table 1. Table captions should be centred and placed above the table.
	Table
	Header
	Header 2
	Header 3

	Item 1
	Aaa
	Bbb
	Ccc

	Item 2
	Ddd
	Eee
	Fff

Figures

Figures should be sequentially numbered and incorporated in the text by analogy to tables (see above).
Please note: Due to the layout process for the conference proceeding, we are going to ask authors of accepted papers to send us the incorporated figures as separate files additionally after the review process. We than can only accept figures with a resolution of at least 600 or, better still, 900 dots per inch (dpi) using the following types of data:
· Encapsulated PostScript (eps)

· Tagged Image File Format (tiff)

· Bitmaps (bmp)

Figure 1: Figure captions should be centred and placed above the figure.

[image: image1.wmf]

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1986

1988

1990

1992

1994

1996

1998

2000

RCI

Without top

journals

All

journals

References and Citations

The accuracy and completeness of the references is the responsibility of the author. References to personal letters, paper presented at meetings, and other unpublished material may be included. The format for citations in text for bibliographic references follows the Publication Manual of the American Psychological Association (5th ed., 2001). Citation of an author’s work in the text should follow the author-date method of citation; the surname of the author(s), maximum three, and the year of publication should appear in text. For example, “Smith (1999) found that…”; “other researchers (Black, Duck & Tan, 2000) …”. Formats for citation of electronic references are given on the APA web site: http://www.apastyle.org/elecref.html.

References in 12-point type should be listed alphabetically at the end of the paper using an unnumbered style and each single reference separated by a blank line without any indentation (see below).

References

Buckland, M. & Gey, F. (1994). The relationship between recall and precision. Journal of the American Society for Information Science, 45, 12-19.

Borgman, C.L. (Ed.). (1990). Scholarly Communication and Bibliometrics. London: Sage.

Bauin, S. & Rothman, H. (1992). ”Impact“ of journals as proxies for citation counts. In P. Weingart, R. Sehringer & M. Winterhager (Eds.), Representations of Science and Technology (pp. 225-239). Leiden: DSWO Press.

Hoppe, K., Ammersbach, K., Lutes-Schaab, B. & Zinssmeister, G. (1990). EXPRESS: An experimental interface for factual information retrieval. In J.-L. Vidick (Ed.), Proceedings of the 13th International Conference on Research and Development in Information Retrieval (ACM SIGIR ’91) (pp. 63-81). Brussels: ACM.
Kling, R. & Elliott, M. (1994). Digital library design for usability. Retrieved December 7, 2001 from: http://www.csdl.tamu.edu/DL94/paper/kling.html.
� This work was supported by …

[image: image2.png]_1389703307.doc

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1986

1988

1990

1992

1994

1996

1998

2000

RCI

Without top journals

All journals

