2 LNIS Vol. 7 RIMMA Risk Information Management, Risk Models, and Applications
LNIS Vol. 7 RIMMA Risk Information Management, Risk Models, and Applications 1

This here is the Title of my / our Contribution to
RIMMA 2014 Berlin International Workshop
Alfred Hoofdor1, Ingrid Delf1, Anna Amsterd1, Erika Rotterd2

1Full postal address of author(s)
Institute for the Advancement of Science
2487 3rd Av., Brooklyn, N.Y., U.S.A.
eMail address(es)…
2 Full postal address of author(s)
Institute for Further Advancement of Science
PO Box 3, Halifax.
eMail address(es)…

Abstract. The abstract should summarize the contents of the paper and should contain at least 70 and at most 150 words. It should be set in 9-point font size and should be inset 1.0 cm from the right and left margins. There should be two blank (10-point) lines before and after the abstract. …

Keywords. A list of keywords for this contribution

1 Introduction

The preparation of manuscripts requires special care. Papers submitted in a technically unsuitable form will be returned for retyping, or canceled if the volume cannot otherwise be finished on time.

1.1 Submission of Manuscript
Please submit your manuscript to the volume editor (Horst Kremers, RIMMA 2014 Berlin Workshop Chair) as a WORD .doc, .docx or .rtf file, and additionally as a .pdf file. Other text formats will not be accepted.
2 Manuscript Preparation

Please use MS WORD and follow the layout of this template instructions closely in order to make the volume look as uniform as possible. Do not cut-and-paste from other type of programs (.ppt and others) because there might be unintended character sets included that do not allow to combine files for the proceedings main .pdf file going for print.
We would like to stress that the guidelines regarding font sizes and format should be adhered to. This is to ensure that the end product is as homogeneous as possible.

2.1 Printing Area

The page format is “letter”. The text should be justified to occupy the full line width, so that the right margin is not ragged, with words hyphenated as appropriate. Please fill pages so that the length of the text is no less than 180 mm.

2.2 Layout, Typeface, Font Sizes, and Numbering

Use 10-point type for the name(s) of the author(s) and 9-point type for the address(es) and the abstract. For the main text, please use 10-point type and single-line spacing. We recommend using Computer Modern Roman (CM) fonts, Times, or one of the similar typefaces widely used in photo-typesetting. (In these typefaces the letters have serifs, i.e., short endstrokes at the head and the foot of letters.) Italic type may be used to emphasize words in running text. Bold type and underlining should be avoided. With these sizes, the interline distance should be set so that some 45 – 50 lines occur on a full-text page.

Any special character-sets is to be avoided (or else, please specifically indicate!), especially because of proceedings editing that needs new creation of .pdf files from the .rtf files sent. In order to be sure that special characters are not replaced in an unintended way, use formulas from screenshots or other high-resolution graphics conversion and paste the clipped formula into manuscript.
Headings. Headings should be capitalized (i.e., nouns, verbs, and all other words except articles, prepositions, and conjunctions should be set with an initial capital) and should, with the exception of the title, be aligned to the left. Words joined by a hyphen are subject to a special rule. If the first word can stand alone, the second word should be capitalized. The font sizes are given in Table 1.

Here are some examples of headings: "Criteria to Disprove Context-Freeness of Collage Languages", "On Correcting the Intrusion of Tracing Non-deterministic Programs by Software", "A User-Friendly and Extendable Data Distribution System", "Multi-flip Networks: Parallelizing GenSAT", "Self-determinations of Man".

Lemmas, Propositions, and Theorems. The numbers accorded to lemmas, propositions, and theorems etc. should appear in consecutive order, starting with the number 1, and not, for example, with the number 11.
Table 1. Font sizes of headings. Table captions should always be positioned above the tables. The final sentence of a table caption should end without a period

	Heading level
	Example
	Font size and style

	Title (centered)
	Lecture Notes …
	14 point, bold

	1st-level heading
	1 Introduction
	12 point, bold

	2nd-level heading
	2.1 Printing Area
	10 point, bold

	3rd-level heading
	Headings. Text follows …
	10 point, bold

	4th-level heading
	Remark. Text follows …
	10 point, italic

2.3 Figures and Photographs

Please produce your figures electronically, if possible, and integrate them into your text file.

Check that in line drawings, lines are not interrupted and have constant width. Grids and details within the figures must be clearly readable and may not be written one on top of the other. Line drawings should have a resolution of at least 800 dpi. For digital halftones 300 dpi is usually sufficient.
The printing will be in black and white, so please check readability of colour pictures in your text by printing or visualizing them in black and white.

The lettering in figures should have a height of 2 mm (10-point type). Figures should be scaled up or down accordingly.

Figures should be numbered and should have a caption which should always be positioned under the figures, in contrast to the caption belonging to a table, which should always appear above the table. The final sentence of a caption, be it for a table or a figure, should end without a period. Please center the captions between the margins and set them in 9-point type (Fig. 1 shows an example). The distance between text and figure should be about 8 mm, the distance between figure and caption about 5 mm.

Remark 1. In the printed volumes, illustrations are black and white (halftones).
Remark 2. To ensure that the reproduction of your illustrations is of reasonable quality we advise against the use of shading. The contrast should be as pronounced as possible. This particularly applies for screenshots.

[image: image1.png]0.025,

002/

0.015)

001

0.005|

10

Fig. 1. One kernel at xs (dotted kernel) or two kernels at xi and xj (left and right) lead to the same summed estimate at xs. This shows a figure consisting of different types of lines. Elements of the figure described in the caption should be set in italics, in parentheses, as shown in this sample caption. The last sentence of a figure caption should generally end without a period

2.4 Formulas

Displayed equations or formulas are centered and set on a separate line (with an extra line or halfline space above and below). Displayed expressions should be numbered for reference. The numbers should be consecutive within each section or within the contribution, with numbers enclosed in parentheses and set on the right margin. For example,

	x + y = z .
	(1)

Please punctuate a displayed equation in the same way as ordinary text but with a small space before the end punctuation.
2.5 Program Code

Program listings or program commands in the text are normally set in typewriter font, e.g., CMTT10 or Courier.

Example of a Computer Program from Jensen K., Wirth N. (1991) Pascal user manual and report. Springer, New York

program Inflation (Output)
 {Assuming annual inflation rates of 7%, 8%, and
 10%,... years};
 const MaxYears = 10;
 var Year: 0..MaxYears;
 Factor1, Factor2, Factor3: Real;
 begin
 Year := 0;
 Factor1 := 1.0; Factor2 := 1.0; Factor3 := 1.0;
 WriteLn('Year 7% 8% 10%'); WriteLn;
 repeat
 Year := Year + 1;
 Factor1 := Factor1 * 1.07;
 Factor2 := Factor2 * 1.08;
 Factor3 := Factor3 * 1.10;
 WriteLn(Year:5,Factor1:7:3,Factor2:7:3,
 Factor3:7:3)
 until Year = MaxYears
end.

2.6 Footnotes

The superscript numeral used to refer to a footnote appears in the text either directly after the word to be discussed or – in relation to a phrase or a sentence – following the punctuation sign (comma, semicolon, or period). Footnotes should appear at the bottom of the normal text area, with a line of about 5cm in Word set immediately above them.

2.7 Citations

The list of references is headed “References” and is not assigned a number in the decimal system of headings. The list should be set in small print and placed at the end of your contribution, in front of the appendix, if one exists. Please do not insert a pagebreak before the list of references if the page is not completely filled. An example is given at the end of this information sheet. For citations in the text please use square brackets and consecutive numbers: [01], [02], [03], …

2.8 Page Numbering and Running Heads

Your paper should show page numbers starting from 1; they are automatically generated from the template. Final page numbers are allocated by the volume editor. Do not change running heads.

3 Copyright Form

Please download the RIMMA2014 copyright form, which we ask contributing authors to complete and sign. (It is sufficient if one author from each contribution signs the form on behalf of all the other authors.) The copyright form is located on our Web page at http://www.RIMMA2014.net/copyright.shtm. The printed form should be completed and signed and sent on to the volume editor by normal postal mail or scan/.pdf (eMail).
4 Checklist

When submitting your camera-ready manuscript to the volume editors, please make sure you include the following:

· your source (input) files type .doc, .docx, or .rtf ,

· if possible, a PDF file of the final version of your contribution,

· the completed and signed copyright form.

References

[01] Baldonado, M., Chang, C.-C.K., Gravano, L., Paepcke, A.: The Stanford Digital Library Metadata Architecture. Int. J. Digit. Libr. 1 (1997) 108–121

[02] Bruce, K.B., Cardelli, L., Pierce, B.C.: Comparing Object Encodings. In: Abadi, M., Ito, T. (eds.): Theoretical Aspects of Computer Software. Lecture Notes in Computer Science, Vol. 1281. Springer-Verlag, Berlin Heidelberg New York (1997) 415–438

[03] van Leeuwen, J. (ed.): Computer Science Today. Recent Trends and Developments. Lecture Notes in Computer Science, Vol. 1000. Springer-Verlag, Berlin Heidelberg New York (1995)

[04] Michalewicz, Z.: Genetic Algorithms + Data Structures = Evolution Programs. 3rd edn. Springer-Verlag, Berlin Heidelberg New York (1996)

Manuscripts have to be delivered by January 19, 2015
full paper final version (max. 12 pages) in file format .doc or ..docx
For all questions regarding your publication in the
LNIS Lecture Notes in Information Sciences

Vol. 7
http://www.codata-germany.org/LNIS.htm
contact

Horst Kremers, RIMMA2014 Workshop Chair

P.O. Box 20 05 48

13515 Berlin, Germany office@horst-kremers.de

Mobile Phone +49 172 3211738

� The footnote numeral is set flush left and the text follows with the usual word spacing. Second and subsequent lines are indented. Footnotes should end with a period.

