This template will assist you in formatting your paper. The various components of your paper (title, abstract, keywords, sections, text, etc.) are already defined on the style sheet, as illustrated by the portions given in this document. Please, copy it on your computer and insert the text keeping the format and styles indicated.
PAPER TITLE [FONT: Arial 14 pt., bold, Upper Case. pARAGRAPH: centred, SPACING aFTER 12 pt.]

Author Name –  Academic or administrative Position, Department, University, City, Country,
Co-author Name – Academic or administrative Position, Department, University, City, Country,
 ... [Font: Arial, 12 pt., italic. Paragraph: centred, spacing after 6pt.]
Abstract 

Introduction and aim: [Font: Arial, 10 pt., bold Paragraph: left aligned, spacing before 6 pt. and after 6 pt.]

Introduction to the study, it’s objectives and/or hypotheses. [Font: Arial, 10 pt. Paragraph: justified, spacing before 6 pt. and after 6 pt.] 

Research methodology: 

Methods used and/or approach taken. 
Results and implications: 
Results and/or arguments summarized. 
Conclusion: 
Main outcomes of the study. 
Keywords: Innovation, technology, research projects, etc. [Font: Arial 10 pt. Paragraph: justified, spacing before 12 pt. and after 3 pt.] 
1 SECTION [FONT: ARIAL, 12 PT., BOLD, UPPER CASE. PARAGRAPH: LEFT ALIGNED, SPACING BEFORE 18 PT., AFTER 6 PT. ]
There is a limitation of 10 pages. All pages size should be A4 (21 cm x 29,7 cm). The top, bottom, right, and left margins should be 2,5 cm. All the text must be in one column and Arial font, including figures and tables. Line spacing should be single. [Font: Arial, 10 pt. Paragraph: justified, spacing before 6 pt. and after 6 pt.]

1.1 Subsection [Font: Arial 12 pt., bold. Paragraph:  left aligned, spacing before 12 pt., after 3 pt.]

Please, do not number manually the sections and subsections; the template will do it automatically. 

1.1.1 Sub-subsection: Guidelines for Figures and Tables [Font: Arial 11 pt., Italic. Paragraph: left aligned, spacing before 9 pt., after - 3 pt.]
Tables, figures, and graphics should be centred, numbered and accompanied by a caption. The formulae should be edited in Microsoft Equation. The graphic files should be formatted in .TIF, .PCX or .JPG. Place figure caption below the figure and table head above the table. Insert figures and tables after they are cited in the text. 

1.1.2 Sub-subsection: Guidelines for Page numbers, Footnotes and References
Please, do not insert page number. Use footnotes [Font: Arial, 8 pt.] only within the page margins (2,5 cm). Use as many sections and subsections as you need (e.g. Introduction, Methodology, Results, Conclusions, etc.) and end the paper with the list of references. The list of the references should be given at the end of the paper. References are numbered in brackets by order of appearance in the document (e.g. [1], [2], [3]). 

2 SECTION

Type section text here  …
2.1 Subsection 
Type subsection text here  …
2.1.1 Sub-subsection
Type sub-subsection text here  …

REFERENCES [Font: Arial, 12 pt., bold. Paragraph: left aligned, spacing before 18 pt. and after 3 pt.]

[1] Author last name, Initials. Scientific work title // Edition (magazine, conference, congress etc.). Publishing Year. – Vol. N. - pp. NNN-NNN. [Font: Arial, 10 pt., Paragraph: left aligned, spacing before 6 pt., after 6 pt.]
[2] Author last name Initials. Book name // Publisher. - Publishing year. Vol. N. - pp. NNN-NNN. 
[3] Encyclopedia Title, Edition Date. Vol. Number, "Article Title," pp. NNN-NNN.

