IRC-SEMS2020: Manuscript Preparation Guideline

PREPARATION OF THE FULL PAPER MANUSCRIPT FOR IRC-SEMS2020
A. Author1 and B. Author2

1 Affiliation, Address and E-mail

2 Affiliation, Address and E-mail

Abstract: The article title (not more than 25 words) should be in 12 pt bold capitals. Follow this with the name(s) of author(s) in 11 pt font and then affiliation(s) and address(es) in 10 pt font. Please provide an abstract (around 250 words) in 10 pt font, giving a brief account of the most relevant aspects of the paper. Please follow this with up to 6 keywords in order to indicate the main topics discussed in the paper and to provide basic terms for indexing. A length of 6~8 pages is allowed for the consideration of the best paper awards.
Keywords: Abstract, headings, illustrations, tables, equations, references

1. Introduction
The text should be typed with single line spacing. Paragraphs (except the first paragraph of each section and subsection) should be indented by 13 mm (½ inch). Text should be left and right justified, providing a vertical margin on both sides (32 mm or 1¼ inch). Please use Times New Roman or a similar font to this style. Set the point size to 10.

The authors are fully responsible for the quality of their submitted full papers, and kindly requested to observe the following instructions for their preparations. Also, authors should ensure that their papers are clear and grammatically correct.
2. Headings, Sub-headings and Footnotes
Authors are requested to restrict the use of headings to three levels where possible. Main headings should be typed in 11 point bold upper and lower case. Leave one blank line above and below these headings.

2.1 Sub-headings
Sub-headings should be typed in 11 point bold italic upper and lower case, ranged left. Leave one blank line above and below subheadings. Proper labeling is necessary to facilitate cross-referencing.

2.1.1 Footnotes

Footnotes should be avoided wherever possible. Necessary footnotes should be denoted in the text by consecutive numbers
. The footnotes should be typed, in 9 pt font, at the foot of the page on which they are mentioned, and separated from the main text by a line extending part way across the page. Leave a two-line space above the footnote line.

3. Illustrations and Figures

Illustrations should be pasted into position on the typed pages as close as possible to the first reference to them.

Lettering, symbols and line thickness should of a minimum font size of 8 pt. within illustrations is recommended. Photo images may also be pasted into their respective places: care should similarly be taken to ensure that they are of an adequate size to be viewed by the reader after reduction to the final page size.

The figure number and caption should be typed below the illustration. Illustrations are to be referred to as figures and must be quoted in the text.

4. Tables
Leave one line space after the text and type the table heading, including the table number, above the table. Leave one line space between the heading and the table. Tables are to be centred on the page. Where possible avoid splitting tables over two pages.

5. Equations
Equations should be numbered consecutively throughout the typescript. The equation number should be typed in parentheses, flush with the right-hand margin. Simple expressions which do not need to be referenced numerically should be left in the text, written on one line, using the solidus (i.e. a/x) instead of a two-line form wherever possible to avoid awkward line spacing.

6. Styles of Citation and References

In the text, the surname of the author and the year of publication of the reference are given. Two or more references by the same authors published in the same year are differentiated by the letters a, b, c, etc. For references with more than two authors, text citations should be shortened to the first name followed by et al.
Pun (2011) argues that…

Pun and Nathai-Balkissoon (2011) contend that…

Recent results (Pun and Jaggernath-Furlonge (2009), Pun and Nurse, 2010; Pun et al., 2010a, b, c) show that...

References should be listed in alphabetical order at the end of the paper. References by the same author(s) should be in chronological order. Journal references should include: author’s surname and initials; surnames and initials of remaining authors; year of publication in brackets; article title (where provided); journal name (Italic), volume number and page numbers.

References to books should include: author’s surname and initials; surnames and initials of remaining authors; year of publication in brackets; the book name (Italic); the name of the publisher and place of publication. References to multi-author works should include after the date of publication: the chapter title (where provided); ‘In:’ followed by the book name (Italic); surname(s) and initials of editor(s) in brackets; volume number and pages; the name of the publisher and the place of publication. The list of references should be in 10 pt font. A sample reference list is as follows:

References:

Pun, K.F., and Jaggernath-Furlonge, S. (2009), "Exploring culture dimensions and enablers in quality management practices: some findings", The Asian Journal on Quality, Vol.10, No.2, pp.57-76

Pun, K.F., and Nathai-Balkissoon, M. (2011), "Integrating knowledge management into organisational learning: a review of concepts and models", The Learning Organisation, Vol.18, No.3, 2011, pp.203-223

Pun, K.F., and Nurse, A.H. (2010), "Adopting quality management principles to revitalise the facilities maintenance practices at a port: a case study in Trinidad and Tobago", The Asian Journal on Quality, Vol.11, No.3, 2010, pp.197-209

Pun, K.F., Chin, K.S. and Yiu, M.Y.R. (2010a), "An AHP approach to assess new product development performance: an exploratory study", International Journal of Management Science and Engineering Management, Vol.5, No.3, pp.210-218

Pun, K.F., Lau, H.C.W. and Yiu, M.Y.R. (2010b), "Exploring a conceptual framework of collaborative technology transfer practices for SMEs", International Journal of Innovation & Regional Development, Vol.2, No.4, 2010, pp.331-352

Pun, K.F., Yiu, M.Y.R. and Chin, K.S. (2010c), "Developing a self-assessment model for measuring new product development performance: an AHP approach", International Journal of Advanced Operations Management, Vol.2, Nos.1/2, pp.57-79

Pun, K.F. (2011), “Are industrial engineers given the roles to play in Trinidad and Tobago?” The Journal of Professional Engineering of Trinidad & Tobago, Vol.40, No.1, April/May, pp.58-59

Authors’ Biographical Notes
Include a short biographical note in 10 pt for authors (about 100 words each), particularly for the presenting author, at the end of the full paper. For example,

XXX is an Assistant Professor in the Department of Systems Engineering and Engineering Management at The University of YYY. He is a Chartered Engineer in the UK and a Member in Hong Kong Institute of Engineers His research interests are in the areas of industrial engineering and engineering management.
Final Notes:

Authors should use their judgement in handling items not covered by these instructions. Papers which do not comply with these instructions may not be considered in the best paper awards.
Besides, full responsibility for the paper rests with the author(s). You must take the necessary steps to obtain permission to use any material that may be protected by copyright. If you have queries regarding these instructions, please contact us via e-mail: ircsems.2020@cityu.edu.hk
�	Footnotes should be avoided wherever possible. If really needed, footnotes should be presented in this style where used. Use letters for table footnotes if required.

PAGE
2

