Oradea Journal of Business and Economics, Volume … Issue ….

Published on …. …. 201…

Oradea Journal of Business and Economics, Volume …. Issue ….

Published on … …. 201..

THE TITLE OF THE PAPER GOES HERE, IN UPPER CASE
Lead Author, Co-author One, Co-Author Two, Co-Author Three (First name and family name only, for each)
(
Institute affiliation (the department, faculty and name of institute), Town, Country
leadauthor@email.com
co-authorone@email.com
co-authortwo@email.com
co-authorthree@email.com
Abstract: The abstract should be written italics, formatted as one single paragraph without any other styles, bullets and list. The most important thing about an abstract is that it is a short presentation of the paper intended to capture the interest of a potential reader of your paper. Therefore we can consider it as a marketing document for your full paper. If the abstract is poorly written or if it is boring then it will not encourage a potential reader to spend the time reading your work. The first rule of abstract writing is that it should engage the reader by telling him or her, what your paper is about and why they should read it. It is important to make a clear statement of the topic of your paper as well as your research question or questions. A brief introduction of the topic in relation to the main field of study or theme is advised, consequently engaging your paper in a specific domain. However avoid using references in the body of the abstract. You need to say how the research was/is being undertaken, and, if the case, the sources of your data. In the abstract writers should shortly state the main conclusions of the study, preferably as answers to the main research questions. What value are your findings and to whom will they be of use?
The abstract should be not less than 200 words but not to exceed 300 words.

Keywords: list up to 6 keywords here, separated by comma.
JEL classification: At least one code should be chosen from http://www.aeaweb.org/jel/jel_class_system.php. Please use the code only without including the description of the code, separated by comma.
1. Heading: Generally Introduction or Background
This model paper contains information about the formatting requirements for the Journal. Please read this document carefully.

Format your paper in Arial 10pt throughout, using bold (for titles and headings only) and italics as appropriate.
Do not use any formatted styles other than bullets where required for lists. We will apply all other styles when the paper is typeset. The paper should not exceed 5000 words, including the abstract, figures and references.

References should be in the Harvard style (information on the Harvard referencing style can be found at: http://www.ex.ac.uk/dll/studyskills/harvard_referencing.htm). The overall length of the paper, including tables, diagrams, charts, abstract and references must not exceed 10 pages.

1.1. Page size
The Oradea Journal of Business and Economics is produced on B5 paper (width 18,2 cm; height 25,7 cm). The page margins are 2 cm all round. Margins should be Fully Justified for main text, but Left Aligned for titles and headings. If you are using a Mac, please be aware that these settings may be adjusted in unexpected ways.
The pages should not be numbered. Please do not use headers and footers for the manuscript; these will be included at the final step of the preparation of the Journal. Do not use multiple columns.

1.2. Typeset text

Use normal capitalization within the text and do not use bold face for emphasis. Italics are acceptable. All headings should use initial capitals of all words of 4 or more letters only, excepting for use of Acronyms. Please DO NOT use of footnotes and endnotes. Footnotes and endnotes are not permitted and papers containing them will be returned.

1.2.1. Sub-sections
You may use up to three levels of heading, as illustrated in this document. Do not use any further levels of heading.
Leave here 1 empty row.
1.2.2. Paragraphs and spacing
Before each level 1 heading, you should leave two empty rows (
Before each level 2 and 3 heading, you should leave one empty row
There are no spaces between the paragraphs of the same heading.
Leave here 2 empty rows.
2. Title and authors

The title of the proposed paper is most important. It is important to ensure that the title describes the subject you are writing about. Titles should not exceed 12 words.
Multiple authors from the same institution should appear as detailed at the start of this document.
Multiple authors from different institutions must have their affiliation presented separately, as in the following example:
First Author1, Second Author2 and Third Author1
1The department, faculty and name of institute, Town, Country
2The department, faculty and name of institute, Town, Country

leadauthor@email.com
co-authorone@email.com
co-authortwo@email.com
Give first and last name, in that order. Do not use all caps. E-mail addresses should be given beneath, one per line, in the same order as the authors.

All author details will be removed by us before the double-blind review process.

3. Figures and tables

You are invited to use figures and tables in your paper wherever they will help to illustrate your text. The proceedings are delivered to conference participants in electronic format and therefore support colour figures, however, the book version is printed in black and white and therefore you are advised to refrain from using colours to deliver important information in your figures.

3.1. Figures

Figures should be numbered consecutively throughout the paper and not numbered according to the section in which they appear. Figure captions should appear below the figure. Use the word Figure in full, and not Fig or F.

The figure below gives information about the placing of figures.

Pictures should be placed where you would like them to appear in the text. It may sometimes be necessary to move them to accommodate page=breaks etc., but every effort will be made to keep them where you have placed them. All figures should be centred on the page. Figures should be referenced in the text preceding the figure and captioned immediately below the figure.

Figure 1: This is how a figure should appear

Source: font size 9…………………………………………….

Before the figure and after the figure’s source you should leave one empty row.
Linked diagrams, inserted from other packages, cause particular problems when typesetting. Instead create an image as listed above and insert it in the body of the manuscript where appropriate.

3.2 Tables

Create tables using the table option of your word processing package. Do not use tabs and spaces. Before the table’s title and after the table you should leave one empty row. See the example below.

Table 1: A sample table

	Sample table for illustration
	purposes

	
	Heading text
	Heading text

	Subject text
	Detail text
	Detail text

	
	
	

Source: font size 9…………………………………………….

Tables should be set as "Autofit to contents" and centred on the page. If your table runs over two pages, please ensure that headings are also carried over. Do not allow rows to split across pages.

4. Language, style, bullets and content
The language of Journal is English. All papers must be submitted in English. With regards to English spelling and dialect, we prefer you to use British English, however Canadian, US etc. are acceptable provided they are used consistently. Hyphenation is preferred. To ensure suitability for an international audience, please pay attention to the following:
· Write in a straightforward style

· Try to avoid long sentences or complex structures

· Briefly explain all technical terms that may be unfamiliar to some readers

· Explain all acronyms at first use, i.e. Oradea Journal of Business and Economics (OJBE)
· Explain all local references.
If English is not your native language we recommend that you have your paper proofread by a fluent (preferably native) speaker. A poor standard of English may lead to paper returned.
5. In conclusion

It is important that you write for a general audience. It is also important that your work is presented in a professional fashion. These guidelines should help to achieve that goal. By adhering to these guidelines, you help the Journal organisers in ensuring impressive presentation of your paper and we thank you for your co-operation.

6. Acknowledgements

They appear immediately before the references at the end of the paper.

References

References in the text of the paper should be in the Harvard style (further information on the Harvard referencing style can be found at: http://www.ex.ac.uk/dll/studyskills/harvard_referencing.htm)
Bio-note (example)
Surname Name, title, is a PhD student/researcher/lecturer/associate professor/professor in the name of institution/department and member of the several research teams developed within the projects implemented by our Faculty. As a postdoctoral researcher, Tomina focused on social responsibility of organisations, conducting a study on such aspects at both large companies and as well as small and medium sized enterprises.

� (Corresponding author: Name, surname

4
3

