Short paper of ICServ 2013

Instructions for the Authors of Short Papers to be Published in the

ICServ 2013 Proceedings

Firstname Lastname1, Firstname Lastname2 and Firstname Lastname2
1 Institute of Sample Chapter, Postal Address 000-0000, Country
Tel: +12 345 67890, Fax: +12 345 67899, E-mail: f.m.author@org.com
2 Institute of Template, Tokyo
Abstract

These instructions explain how to prepare your paper (both short paper and full papers) for the Proceedings of the ICServ2013 so that its appearance is clear and consistent with the other papers in the Proceedings. They include guidance on layout, illustrations, text style and references. They are presented exactly as your paper should appear. It is highly advised to use this template to prepare your paper in Microsoft Word. Your abstract should not exceed 100 words. It should provide a brief summary of the contents of your paper.
Keywords:

Serviceology, healthcare, optimization (3-5 keywords)
1 introduction
The goal of this template is to achieve uniformity in the papers appearing in the Proceedings of the ICServ2013. The typography, layout and style used in these instructions are exactly the same as you should use when preparing your paper.
Short paper submissions should follow the double column format of ICServ2013 without exceeding 4 pages including tables, figures, and references. Full paper submissions should follow the double column format of the ICServ2013 with no less than 4 pages and no more than 6 pages.
You can find Microsoft Word templates on the web site (http://icserv2013.serviceology.org/)
Full papers presented in the ICServ2013 will be published as post-proceedings from Springer Verlag. In the post-proceedings, the final layout will be created by Springer according to their layout specifications
2 Identifying your paper

2.1 Paper title and authors

The paper title and authors should be exactly in the format as indicated in this template in order to maintain uniformity throughout the Proceedings.
Affiliations of authors should be indicated by superscript numbers as in the ex-ample. Do not use academic titles. (Prof., Dr., etc.).
2.2 Page numbers

Do not print page numbers in the PDF file.

The publisher will add cover pages, the table of content etc. Consecutive page numbers will be added by the publisher.
2.3 Proceedings reference footnote for shot papers
Short papers are required to insert the following footnote in italics on the upside left corner of the first page (only) of your paper, exactly in the position shown on this first page:

Short paper of ICServ 2013
3 Body text
3.1 Official language
The official language of the proceedings is English. Please use a consistent spelling style throughout the paper.

If English is not your mother tongue, provide a good translation into English, and make sure that the English is checked by a competent editor. Use of the first person (“I”, “we”, etc.) must be strictly avoided.
Poor English will be a reason for rejection of the paper.
3.2 Headings
Body text is structured as follows.
4 Heading 1
4.1 Heading 2
4.1.1 Heading 3
Avoid loose Headings to appear at the bottom of a page.

5 tables, equations and figures
5.1 Tables
Number tables consecutively (e.g., Table 1, Table 2,) and ensure that all the tables are cited in the text in the correct order.
- Do not use the space bar to separate columns, and do not use Excel to create tables.

- If a table cell is to be left empty, please type a hyphen (-) in it.
Table 1 Example of the table
	Wheel
	Thickness of web (mm)
	Web curve
	Symmetry
	Axial gap

(mm)

	A
	15
	Straight
	axisymmetric
	-

	B
	18-22
	Radial direction
	
	10

	C
	12-14
	Radial & circumferential directions
	non-axisymmetric
	

5.2 Equations
Equations of the type a2+b2=c2 can be written as normal text.

For all other equations, please use MathType or the Microsoft equation editor, and insert the graphic into your text file as an object. Prepare the whole equation in this way and not just part of it.
Note: If you use Word 2007, do not create the equations with the default equation editor. Use MathType or the previous equation editor instead which can be accessed via Insert Object from the Insert ribbon.
Table2 Definition of the font for each style in the Mathtype or MS equation editor
	Style
	Font
	Bold
	Italic

	Text
	Times
	
	

	Function
	Times
	
	

	Variable
	Times
	
	X

	L. C. Greek
	Symbol
	
	X

	U. C. Greek
	Symbol
	
	

	Symbol
	Symbol
	
	

	Vector-Matrix
	Times
	X
	

	Number
	Times
	
	

Please do not insert symbols or special characters that are not part of equations as graphics or using the formula editor if they are available as Symbol or Unicode fonts.

Formulas/equations are numbered consecutively. The formula number is given in parentheses as right aligned text next to the formula

(a+b)2 = a2+2ab+b2
(1)

If the equation is part of a sentence, the equation itself should end with a punctuation mark (not after the equation number).
5.3 Figures

All graphics, charts, illustrations, photos, etc. should be numerically ordered. Figure parts should be denoted by lowercase letters (a, b, c, etc.). Each figure should have a concise caption describing accurately what the figure depicts. Do not include titles or captions into your illustrations. Figures should be referred to like Fig. 1.

[image: image1.emf]
Fig.1 Example of the figure

5.3.1 Line Art

Black and white graphic with no shading. Check that all lines and lettering within the figures are legible at final size. All lines should be at least 0.1 mm (0.3 pt.) wide. Line drawings should have a minimum resolution of 1200 dpi. Vector graphics containing fonts must have the fonts embedded in the files.

5.3.2 Halftone Art

Photographs, drawings, or paintings with fine shading, etc. If any magnification is used in the photographs, indicate this by using scale bars within the figures them-selves. Halftones should have a minimum resolution of 300 dpi.

5.3.3 Combination Art

A combination of halftone and line art, e.g., halftones containing line drawing, extensive lettering, color diagrams, etc. Combination artwork should have a minimum resolution of 600 dpi.

5.3.4 Color Art

Color art is free for the publication. If black and white will be shown in the print version, do not refer to color in the captions and make sure that the main information will still be visible. A simple way to check this is to make a photocopy to see if the necessary distinctions between the different colors are still apparent.

Color illustrations should be submitted as RGB (8 bits per channel).
6 Reference
Number the references chronologically: [1] [2] [3]. Cite the references in the body of the paper using the number in square brackets [1]. All references listed must be cited, and all cited references must be included in the reference list.
The format for references is as follows:

Last name, initial, year of publication, full paper title, journal name, volume, first and last page. Use only common abbreviations in journal names.

Here are some examples of a reference list:

[1]
Roy, R., Kerr, C., Sackett, P., Corbett, J., 2005, Design Requirements Management Using an Ontological Framework, CIRP Annals-Manufacturing Technology, 54: 109-112.

[2]
Samet, H., 1990, Applications of Spatial Data Structure, Addison-Wesley, Reading, MA

[3]
Achanga P, Shehab EM, Roy R and Nelder G, 2006, Design of Lean Implementation Based on Cost Analysis, The 16th CIRP International Design Seminar, Kananaskis, Alberta, Canada, 16-19 July: 555-562.

