The Fourth International Conference on the
Interface between Statistics and Engineering 2016
(The 4th ICISE)
20-22 June 2016, University of Palermo, Italy
Abstract Submission
The first step of abstract submission is to fill in the following information online at http://www.cityu.edu.hk/seem/icise2016/call_for_papers.htm, and the second step is to upload the abstract MS Word file to the same web-site. The deadline is 29 Feb 2016 (Extended to 31 Mar 2016). (If you intend to submit more than one abstract, please do it separately). The following information of this page is for reference only, and it needs to be input to the web-site.
Contract Person’s Information

Title: ______ Contact Name: ___

Affiliation: ((University, Department, and etc.) __________________________________

Email Address: ___

Tel. No. (with Country/Area Code): ___

1st Author’s Details

Name: __

Affiliation: ___

Email Address: __

2nd Author’s Details (and can be up to 10th Author)

Paper Title: ___
__
Copy and paste the abstract to the Text Box in the Web-site. It allows 100 to 500 words. Then, upload the MS Word file of the abstract to the web-site.

Category: (select one from below, and see guidelines on next page for details) _____

1. Research Presentation
2. View Point
3. Technical Presentation
4. Conceptual Presentation
5. Case Study
6. General Review

Keywords (no more than six):

1.

2.

3.

4.

5.

6.

For abstract preparation, please read the guidelines on next page for details
Guidelines for Preparing an Abstract for the 4th ICISE
I. Choosing a Category

Pick the category which most closely describes your intended presentation in the conference. We understand that some presentations can fit into more than one category.

	Category:
	General Descriptions:

	1) Research

 Presentation
	This category covers presentations which report on any type of research undertaken by the author(s). The research may involve the construction or testing of a model or framework, action research, testing of data, market research or surveys, empirical, scientific or clinical research.

	2) Viewpoint
	Any presentation, where content is dependent on the author's opinion and interpretation, should be included in this category; this also includes journalistic pieces.

	3) Technical

 Presentation
	Describes and evaluates technical products, software, processes or services.

	4) Conceptual

 Presentation
	These presentations will not be based on research but will develop and test hypotheses. The presentations are likely to be discursive and will cover philosophical discussions and comparative studies of others' work and thinking.

	5) Case Study
	Case studies describe actual interventions or experiences within organizations. They may well be subjective and will not generally report on research. A description of a legal case or a hypothetical case study used as a teaching exercise would also fit into this category.

	6) General

 Review
	This category covers those presentations which provide an overview or historical examination of some concepts, technique or phenomena. The presentations are likely to be more descriptive or instructional ("how to") than discursive.

II. Selecting Keywords

Supply up to six keywords for tagging the presentation. Pick keywords that reflect the specificity of the intended presentation. Avoid overarching terms like "Systems”, "Management", unless the presentation discusses the topic with such a wide focus. Use the most common term for a concept. Do not make up new terms for an old concept. Try to think broadly: e.g., if the presentation discusses statistics in a particular industry/services sector, it may be worthwhile supplying the sector as a keyword. If an activity/research takes place in a particular country then supply the country's name as a keyword.

III. Writing the Abstract

To produce an abstract, please complete the following fields about your intended presentation. There are four fields which are obligatory (Purpose, Design, Findings and Value); the other two (Research limitations/ implications and Practical implications) may be omitted if they are not applicable to your presentation. Abstracts should contain 200 words, no more than 2 pages. Write concisely and clearly. The abstract should reflect only what would appear in the final presentation.

	1) Purpose of this Presentation
	What are the reason(s) for making the presentation or the aims of the research?

	2) Findings
	What was found in the course of the work? This will refer to analysis, discussion, or results.

	3) Research Limitations /

 Implications (if applicable)
	If research is reported in the presentation, this section must be completed and should include suggestions for future research and any identified limitations in the research process.

	4) Practical Implications

 (if applicable)
	What outcomes and implications for practice, applications and consequences are identified? Not all presentations will have practical implications but most will. What changes to practice should be made as a result of this research/presentation?

	5) Originality/Value of Presentation
	What is new in the intended presentation? State the value of the presentation and to whom.

	6) Design/Methodology/

 Approach
	How are the objectives achieved? Include the main method(s) used for the research. What is the approach to the topic and what is the theoretical or subject scope of the presentation?

IV. Template of the Abstract
PREPARATION OF ABSTRACT FOR THE 4th ICISE
A. Author1 and B. Author2

1 Affiliation, Address and E-mail

2 Affiliation, Address and E-mail

Abstract
The article title (not more than 12 words) should be in 12 pt bold capitals. Follow this with the name(s) of author(s) in 11 pt font bold and then affiliation(s) and address(es) in 10 pt font bold. Please provide an abstract (200- 300 words, no more than 2 pages in A4 size sheets) in 11 pt font, giving a brief account of the most relevant aspects of the intended presentation (see guidelines). Please follow this with up to 6 keywords in order to indicate the main topics discussed.
Keywords: Abstract, sections, illustrations, tables, equations, major references

