8. Uluslararası Değişen Dünyada Bilgi Yönetimi Sempozyumu
Birinci Yazar
Author’s affiliation, mailing address. Email: email address
Second Author
Author’s affiliation, mailing address. Email: email address
Abstract: An abstract of minimum 50, maximum 150 words should appear in the first page. It should briefly state the objectives and scope of the paper along with research questions, findings and results. Use 10 point Times New Roman font in italic face.
Keywords: A minimum of 3 keywords should be added.
Introduction
Extended abstracts should present original research contributions and will be refereed (double-blind). Extended abstracts must be submitted electronically via the symposium submission web page. Extended abstracts must be prepared by using the MS Word. Charts and graphs should not rely on color for clear interpretation since printing will be black and white only.
Paper Style and Format

Extended abstract length is limited to five pages (no less than 750 words and including all figures, tables, bibliography and appendices). Extended abstracts which exceed the page limit will not be processed. Extended abstracts should be formatted for A4 paper, and using Times New Roman type.
Paper style should follow the forms given in the Publication Manual of the American Psychological Association (5th ed., 2001). In general, the background and purpose of the study should be stated first, followed by details of the methods, procedures, and instruments used. Findings, discussion and conclusions should follow in that order. Appendices may be employed where appropriate.
Paper Layout
First Page
The first page must contain the title of the paper (15 point font) and the authors’ names, affiliations, mailing addresses, and email addresses (10 point font) should be left justified. Financial support may be acknowledged in a footnote to the title; for other purposes endnotes should be used. An informative abstract of minimum 50, maximum 150 words (10 point type size and italic face) should be included on the first page.
Sections

Sections should not be numbered. First level section headings should be in 11 point, bold face with subsections in 11 point and italic. Right and left margins should be justified.
References and Citations
The accuracy and completeness of the references is the responsibility of the author. References to personal letters, papers presented at meetings, and other unpublished material may be included. The format for citations in text for bibliographic references follows the Publication Manual of the American Psychological Association (5th ed., 2001). Citation of an author's work in the text should follow the author-date method of citation; the surname of the author(s) and the year of publication should appear in text. For example, “Smith (1999) found that…”; “other researchers (Black & Tan, 2000) …”. References in 9 point type should be listed alphabetically at the end of the paper using an unnumbered style with a hanging indentation.
Tables and Figures
Tables and figures should be incorporated in the text as close to the reference as possible. Figures will be printed in black and white and should be readily interpreted without the use of color.
Table 1. Table captions should be placed above the table

	Table
	Header 1
	Header 2
	Header 3

	Item 1
	Aaa
	Bbb
	Ccc

	Item 2
	Ddd
	Eee
	Fff

	Item 3
	Ttt
	Rrrr
	Zzz

Captions should be 10 point type size and centered. Tables and figures should be sequentially numbered in separate series. Captions for tables should be above the table and captions for figures should be below the figure.

Figure 1. Captions for figures should be below the figure
Acknowledgements
Acknowledgement to individuals and/or organizations for their contribution can be expressed here in this section. This template is based in part on visual examination of the Journal of the American Society for Information Science & Technology.

References
Buckland, M., & Gey, F. (1994). The relationship between recall and precision. Journal of the American Society for Information Science, 45, 12-19.

Borgman, C.L. (Ed.). (1990). Scholarly communication and bibliometrics. London: Sage.

Bauin, S., & Rothman, H. (1992). Impact of journals as proxies for citation counts. In P. Weingart, R. Sehringer, & M. Winterhager (Eds.), Representations of science and technology (pp. 225-239). Leiden: DSWO Press.

Hoppe, K., Ammersbach, K., Lutes-Schaab, B., & Zinssmeister, G. (1990). EXPRESS: An experimental interface for factual information retrieval. In J.-L. Vidick (Ed.), Proceedings of the 13th International Conference on Research and Development in Information Retrieval (ACM SIGIR '91) (pp. 63-81). Brussels: ACM.

Kling, R. & Elliott, M. (1994). Digital library design for usability. Retrieved January 10, 2013 from http://www.csdl.tamu.edu/DL94/paper/kling.html.

PAGE

