Margins: Left 0.79”, Right 0.79”, Top 0.79”, Bottom 0.79”, 


Spaced Line - Times New Roman, 10, Normal
Spaced Line - Times New Roman, 10, Normal

Title (Times New Roman 24 Normal Center)

Paragraph Spacing: single line spacing, without spacing before or after a paragraph, throughout the article 
Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

Name SURNAME (Times New Roman 16 Normal Center)

Spaced Line - Times New Roman, 10, Normal

Institution/Organization (TNR 10 Normal Center)

Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

Abstract (TNR 10 Italic, Justify, Indent Left 1” or 2.54 cm, Indent Right 1” or 2.54 cm)

An abstract is a brief, comprehensive summary of the contents of the article; it allows readers to survey the contents of an article quickly and, like a title, it enables persons interested in the document to retrieve it from abstracting and indexing databases. The abstract needs to be dense with information and should range between 100 and 250 words. Consider embedding key words in your abstract and you will enhance the user's ability to find it. 
Spaced Line - Times New Roman, 10, Normal

Keywords (TNR 10 Italic, Justify, Indent Left 1” or 2.54 cm, Indent Right 1” or 2.54 cm): Each article can provide up to 8 keywords, which should reflect the topics of the manuscript. The keywords should be separated by comma. Example: keyword1, keyword2, keyword3
Spaced Line - Times New Roman, 10, Normal

JEL Classification (TNR 10 Italic, Justify, Indent Left 1” or 2.54 cm, Indent Right 1” or 2.54 cm): Please choose the best JEL code for your article.
Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

Spaced Line - Times New Roman, 10, Normal

1. Introduction (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)

Spaced Line - Times New Roman, 11, Normal

After each section of the paper there is one line of spacing. 

Each paragraph follows an indentation of 0.5”, or 1.27 cm, without any other left or right indentation.

Regarding the page layout, the article should be on an A4 format, with margins of 0.79” or 2 cm.

Content with Times New Roman 11 Normal Justify 
The text in all sections of the paper will be aligned using Justify. Exceptions for this rule are in relation to the title and source of figures and tables (which are centered, as displayed in the examples below).
The body of your paper should start with an introduction that presents the specific problem under study and describes the research strategy. State the reasons why the problem deserves new research. Discuss different points of view from relevant related literature, but do not feel compelled to include an exhaustive historical account. Develop the problem with enough breadth and clarity to make it generally understood by as wide a professional audience as possible.
Spaced Line - Times New Roman, 11, Normal

2. Literature Review (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)

Content Times New Roman, 11, Normal
You should cite publications in the text in accordance with the Harvard referencing system: 
· For one author: (Cronbach, 1970, p.12) or ‘Cronbach (1970, p.12) proposed’, 

· For two authors: (Fornell and Larcker, 1981, pp. 39-50) or ‘criteria suggested by Fornell and Larcker (1981, pp. 39-50)’
· For three or more authors: (Bagozzi et al., 1991, pp. 421-458) or ‘level proposed by Bagozzi et al. (1991, pp. 421--458)’
2.1. Subsection Title (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with TNR 11 Normal Justify
3. Research Premises (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
3.1. Subsection 1 (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with TNR 11 Normal Justify
Depending on your type of article, whether theoretical or empirical, you can propose the hypotheses of your research (Figure1) and describe conceptual and operational definitions of the variables used in the study.
Space - Times New Roman, 11, Normal
[image: image1.png]


Figure 1. Title in Times New Roman 10 Italic, Center
Source: Times New Roman 10 Normal, Center
4. Research Methodology (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 
4.1. Research Context (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 

This section describes in detail how the study was conducted and the method used in your study as well as the setting for your paper.

4.2. Measurement and Research Instrument (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 

Describe the constructs and scales that formed your research instrument.
4.3. Data Collection and Sample (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 

Describe the procedures for selecting participants, how you attracted your data and who are your subjects.
Table 1. Times New Roman 10 Italic, Center
	Header Row

Times New Roman 10 Bold
	Header Row

Times New Roman 10 Bold
	Header Row

Times New Roman 10 Bold

	Row

Times New Roman 10 Bold
	Row

Times New Roman 10 Bold
	Row

Times New Roman 10 Bold


Source: Times New Roman 10 Normal, Center
5. Analysis and Results (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 
5.1. Method 1 (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 

In this section, you should present a summary of the collected data and the analysis performed in order to explain or understand phenomena or hypotheses. Report the data in sufficient detail to justify your conclusions.

Describe each analysis method used and the resulted results 
6. Discussion and Conclusion (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 
The function of the Discussion is to interpret your results in light of what was already know about the subject of the investigation, and to explain our new understanding of the problem after taking your results into consideration. After presenting the results, you should evaluate and interpret their implications for your research context, their contribution to the existing literature and in relation to your proposed hypotheses. You should also emphasize any practical consequences of the results. Please present any limitations of your research, in order to offer guidance and propose new directions of research.

In this final part of your article, you can add more sections, for example: 

6.1. Theoretical Contribution

6.2. Managerial Implications

6.3. Limitations of study / Future directions of research

7. Acknowledgements (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm) 

Content with Times New Roman 11 Normal Justify 

If you wish to recognize any individuals, organizations, or agencies for assistance or support for the reported work, please do so in this section.

8. References (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify, each reference should present an indentation of 0.5” or 1.27 cm.
References to other publications must be in Harvard style. At the end of the paper a reference list in alphabetical order should be supplied. For more information on the Harvard style, please check our Author Guidelines.
Bagozzi, R., Yi, Y. and Phillips, L., 1991. Assessing construct validity in organizational research. Administrative Science Quarterly, 36, pp. 421-458.

Cronbach, L. J. 1970. Essentials of psychological testing. New York: Harper and Row.

Fornell, C. and Larcker, D. 1981. Evaluating structural equation models with unobservable variables and measurement error. Journal of Marketing Research, pp. 39-50.
Appendices (TNR 11 Bold, Justify, Tab 0.5” or 1.27 cm)
Content with Times New Roman 11 Normal Justify 
An Appendix contains information that is non-essential to understanding of the paper, but may present information that further clarifies a point without burdening the body of the article. An appendix is an optional part of the paper. Each Appendix should be identified by a Roman numeral in sequence, e.g., Appendix I, Appendix II, etc.
Page Number (TNR 10 Normal, Spacing: Before 6 pt)

