Paper ID Number: enter your paper ID number

Paper prepared for the
EY International Congress on Economics II
"GROWTH, INEQUALITY AND POVERTY"
Ankara, November 5-6, 2015
[image: image1.jpg]

[image: image2.jpg]EKONOMIK YAKLASIM

Quarterly Peer-Reviewed Scientific Journal
Department of Economics - Gazi University

Title of the paper (Times New Roman, 16 bold)
Firstauthorsurname N.1, Coauthorsurname N.2 and Othercoauthorsurname N.3
(Times New Roman, 11)
1 Institution/Department, Affiliation, City, Country (Times New Roman, 11)
2 Institution/Department, Affiliation, City, Country (Times New Roman, 11)
2 Institution/Department, Affiliation, City, Country (Times New Roman, 11)
correspondingauthor@email.com
Title of the paper (256 characters maximum)
Firstauthorsurname N. , Coauthorsurname N. and Othercoauthorsurname N.
Abstract
Instructions for preparing papers for the EY International Congress on Economics II are presented. They are intended to guide the authors in preparing the electronic version of their paper. Only papers prepared according to these instructions will be published on the Proceedings CD in Pdf format. Provide an abstract of your paper no longer than 2000 characters (with spaces). (Times New Roman 11 italic)
Keywords: Enter minimum 3 maximum 6 keywords and separate them by commas.
JEL classification: Enter at least 3 (at most 5) JEL code and separate them by commas.
1. Introduction
These are the instructions for preparing papers for the EY International Congress on Economics II. Read the instructions in this sample paper carefully before typing. The papers should be submitted in their final form. Note that the first page is compulsory and the length of the paper should not exceed 30 pages (including references, appendices etc.) excluding the presentation page (first page).
Your paper will be included in the Congress Proceedings CD if you complete your paper submission by uploading the “full paper” before September 30, 2015. You are kindly asked to upload your full paper using the online submission service of the congress: https://cmt.research.microsoft.com/EYC2015.
Detailed instructions for preparing the papers are listed in this template.
2. Writing the paper
Please note that margins are already established (4 cm margin at the top, 3 cm at the bottom, right and left of the page). Subheading and Footheading are already setup.
2.1. Basic rules to edit your paper
When you write the paper, or copy and paste from an other file, you must follow the descriptive rules presented in subchapter 2.2.
2.2. Descriptive rules
In the first mandatory page (presentation page) you insert the Title of the paper (Center, times new roman, 16 point, bold).
Leave 1 blank line (16 point) between the title. Authors’ names (Center, times new roman, 12 point). Affiliations such as Institution/Department, City, Country (Center, times new roman, 10 point) and email of the corresponding authors.

The length of the paper should not exceed the 30 pages. Fonts: Use Times New Roman 11 and multiple line spacing (1,25) throughout the paper.
Headings: enumerate Chapter Headings by arabic numbers (1., 2., etc.). First level Chapter Headings use all caps (Times New Roman, 11). Please leave space (16 point before and 8 before paragraph). Subchapter headings are font 11, italic, bold and will follow the enumeration of the previous heading (1.1., 1.2., etc.).
With regards to body text, use Times New Roman 11 point. Only if you want to emphasize special parts of the text use Italics.
Start a new paragraph by indenting it from the left margin by 1 cm (and not by inserting a blank line).
Font sizes and styles to be used in the paper are summarized in Table 1.
Table 1: Font sizes and styles (times new Roman)
	Item
	Font Size
	Font Style

	Title
	16
	Bold

	Authors’ info
	11
	Regular

	Abstract, keywords, JEL classification
	11
	Italic

	Body text
	11
	Regular

	Chapter heading, 1st letter
	11
	All Caps, bold

	Chapter heading, other letters
	11
	Italic, Bold

	Subchapter heading
	11
	Italic

	Table and Figures caption
	11
	Regular

	Table data, legend and Source
	9
	Regular

	Acknowledgment
	9
	Regular

	References
	9
	Regular

Source: own elaboration
Tables and figures should be placed in the body of the article near to their citation.
Enumerate them consecutively using Arabic numbers and type captions with an initial capital (e.g. Table 1, Table 2,..). Use font 11 regular for Table caption, and font 9 regular for the rest of table information, legend and source. Leave one blank line (11 point) before the captions and one after the source.
For figures’ title, legend and source, please refer to table instruction above. Furthermore, when choosing the colours of your figures, remember that paper might be printed in black and white color. Figure 1 is intended to illustrate the positioning of a figure.
Please keep in mind the distinction between tables and figures: tables only contain alphanumerical characters and no graphical elements.
Figure 1. Font sizes and styles (Times New Roman)
[image: image3.emf]0 2 4 6 8 10 12 14 16

Title

Authors’ info

Abstract, keywords, Jel

classification

Body text

Chapter heading, 1st letter

Chapter heading, other letters

Subchapter heading

Table and Figures caption

Table data, legend and Source

Acknowledgment

References

Source: own elaboration

2.3. Itemizing, reference, footnotes

Itemizing: In case you need to itemize parts of your text, use either bullets or numbers, as shown bellow:

· First item

· Second item

1. Numbered first item

2. Numbered second item

References are cited in the text by giving the name of the author/editor, year of publication and – in the case of quotations or an exact reference - the page number, all in parentheses (Swinnen, 1997: 12) or (Zeller et al., 1997). Collect references at the end of the manuscript. References must be listed in alphabetic order as you can see at the bottom of this template. The author is responsible for the accuracy of the references.

Footnotes should appear at the end of the page in which they are inserted
.
Citations in the text should not be identified by Footnotes. Tables and figures should be placed in the body of the article near to their citation. Number figures consecutively. Type captions with an initial capital only.
3. CONCLUSIVE REMARKS

Your paper will be included in the Congress Proceedings CD if you complete your paper submission by uploading the “full paper” before September 30, 2015. You are kindly asked to upload your full paper using the online submission service of the congress: https://cmt.research.microsoft.com/EYC2015.
ACKNOWLEDGMENT

Format the Acknowledgment and References headlines without numbering and contents without space from left margin.
REFERENCES
Please use the following APA quick guide for References and in-text citations:

http://www.ekonomikyaklasim.org/eyc2013/userfiles/downloads/eyc2013_apa_eng.doc

� Remind that footnotes should be used only when strictly necessary and for explicative purpose. Do not use footnotes for references.

Copyright © 2015 by Firstauthorname Surname, Coauthorname Surname, Othercoauthorname Surname. All rights reserved. Readers may make verbatim copies of this document for non-commercial purposes by any means, provided that this copyright notice appears on all such copies.

