

Informatica 23 (1999) xxx–yyy

Journal of Applied Research in Finance

Volume I Issue 1(1) Summer 2009
1

TITLE OF THE PAPER – Arial, size 14, uppercase, bold, centred
1 blank line TNR 11 pt

NameOfAuthor1 SurnameOfAuthor1, Name2 Surname2 and Name3 Surname3 (TNR 11pt)
Institution1Address, Institution2Address (TNR 11 pt)
E-mail1, E-mail2 (TNR 11 pt)
1 blank line TNR 11 pt

Abstract: (TNR 10 pt, bold, alignment left, Indentation None)
Text of the abstract: The abstract should summarize the content and conclusions of the paper in less 200 words (Typically around 10 sentences). It should not contain any references or displayed equations. Typeset the abstract in 10 points, italic, justify alignment.

1 blank line TNR 10 pt
Keywords: keyword 1, keyword 2, …keyword 6

1 blank line TNR 10 pt

JEL Classification:

1 blank line TNR 10 pt

1. Introduction (TNR 11 pt, bold, alignment left, Indentation None)
Text of the introduction. No more than 15 lines. 11 points, TNR, justify.

2. Main text (TNR 11 pt, bold, alignment left, Indentation None)

Authors are encouraged to have their contribution checked for grammar. The text is to be typeset in 11 pt Times New Roman, single spaced, align justify.
Figures are to be inserted in the text nearest their first references. All components are to be grouping. Figures are to be sequentially numbered in Arabic Numeral, at 10 pct, regular.

Sample:

[image: image1]
1 blank line TNR 10 pt

Figure 1. Description and Source: (Eventually)
1 blank line TNR 10 pt

Tables should be numbered sequentially in the text. The tables must has a title, centralized above. Typeset tables and captions in 10 pt. Displayed tables are to be cantered on the page width.
Sample:
1 blank line TNR 10 pt

Table 1. Title of Table
1 blank line TNR 10 pt

	Tranche
	Spread (basis point)

(Gaussian copula)
	Spread (basis point)

(Student copulas)

	0% à 10% (Equity)
	2952,4
	3172.895

	10% à 30% (Mezzanine)
	779.3024
	762.065

	30% à 100 % (Senior)
	43.4713
	30.210

1 blank line TNR 10 pt

Source: …. (TNR 10 pt, Alignment justify, Indentation First line 1 cm)
1 blank line TNR 10 pt

Mathematical Expressions. Displayed equations (TNR 11 pt, Regular, Alignment Justify, Indentation First line 1 cm) should be numbered consecutively, with the number set in right sight and enclosed in parentheses. Equations should be referred to in abbreviated form, e.g. “Eq. (3.1)” or “(3.1)”. in multiple/line equations, the number should be given on the last line.
3. Case studies/experiments/ demonstrations/ application functionality

………………………..text……………..text……………..

………………text ……………………………

4. Conclusion (TNR 11 pt, bold, alignment left, Indentation None)

Conclusion text, TNR 11 pt, Alignment Justify, Indentation First line 1 cm.
5. References (TNR 11 pt, bold, alignment left, Indentation First line 1 cm)

References are to be listed in the alphabetically and numbered in Arabic numerals. Typeset references in TNR 11 pt, Alignment Justify, Indentation Hanging 0,63 cm, Spacing: Before 0 pt; After 6 pt. References are not strictly defined – authors have some freedom here. Follow the style shown in these examples:

[1] Author, (year), Title of the book, Publisher.

[2] Author, (year), Title of the paper, in: Title of the journal, Publisher, pp.

[3] Author, (year), Title of the paper, Title of the proceedings, Publisher, Location, pp.
Sample:
[1] Barringer, B.R.; Harrison, J.S., (2000), Walking a Tightrope – Creating Value trough Interorganizational Relationships, in: Journal of Management, Vol. 26, No. 3, pp. 367 – 403.
[2] Bauer, A., Haltom, N., Peterman, W., (2004). Examining Contributions to Core Consumer Inflation Measures, Federal Reserve Bank of Atlanta, Working Paper 2004-7

[3] Davenport, Thomas D.; Prusak, Laurence, (1998), Working knowledge: How Organizations Manage What They Know, Harvard Business School Press.

Conceptualization

Crystallization

Networking knowledge

Justification

Sharing tacit knowledge

Enlarging individuals knowledge

Enabling conditions

Intention

Chaos/ Fluctuation

Autonomy

Redundancy

Recquisite variety

