[12 pt. Arial Bold] Type of Contribution: PAPER

 [14 pt. Arial Bold] Title of Extended Abstract

[12 pt. Arial Bold] Keywords: 3-5 keywords

[11 pt. Arial Bold] Introduction
[bookmark: _GoBack][11 pt. Arial] Submission should not exceed 1500 words (not including references). It should indicate the type of contribution (PAPER) and contain the following elements: Title, Keywords (maximum of five keywords), Introduction, Theoretical framework, Research questions, Methodology, Research Results, Discussion, Conclusion, References. Extended Abstracts should be modified after review process, if required by reviewers. In case of multiple authors, please indicate which author is to receive correspondence. Financial support may be acknowledged in a footnote to the title; for other purposes endnotes should be used.

[11 pt. Arial Bold] Sections [Theoretical framework & Research questions & Methodology & Research Results & Discussion & Conclusion]
[11 pt. Arial] In general, the background and purpose of the study/problem/theme should be stated first, followed by research questions, details of the methods and procedures used, results and conclusion. Author(s) are free to have additional titles of sections as well.
Text should be formatted for A4 paper. Right and left margins should be justified and 11 point Arial type should be used for a body text.

Figures 1. Title

Tables and figures should be incorporated in the text as close to the reference as possible. Captions should be Arial 10 point, centered. Tables and figures should be sequentially numbered in separate series.

Table 1. Title
	
	
	
	

	
	
	
	

Captions for tables should be above the table. Captions for figures should be below the figure.
Extended abstracts must be submitted electronically, in .docx format, via the conference submission web page (https://easychair.org/conferences/?conf=lida2016).

[11 pt. Arial Italic] Subsections
[11 pt. Arial] Sections should not be numbered. First level section headings should be in 11 point Arial, bold face with subsections in 11 point Arial Italic.

[11 pt. ARIAL BOLD, All CAPS] REFERENCES[footnoteRef:1] [1: 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 References to personal letters, paper presented at meetings, and other unpublished material may be included. For quotations, footnotes and references authors should use Chicago Manual of Style, Author-Date System, available at the web site http://www.chicagomanualofstyle.org/tools_citationguide.html (choose Author-Date for sample citations) (Buckland and Gey 1994, 15).
]

[11 pt. Arial]
Buckland, Michael, and Gey, Fredric. 1994. “The relationship between recall and precision.” Journal of the American Society for Information Science 45:12-19.
Borgman, Christine L. 2007. Scholarship in the Digital Age: Information, Infrastructure, and the Internet. Cambridge, Mass.: MIT.
Google. 2009. “Google Privacy Policy.” Last modified March 11. http://www.google.com/intl/en/privacypolicy.html.

[11 pt ARIAL BOLD, All CAPS] ACKNOWLEDGMENTS
[11 pt. Arial] Authors thank the following…

