Title for VMPT 2016 Conference paper, 18 pts bold,

Times New Roman, centred between margins
Name of authors, Times New Roman 12 pts. bold italic

Full address of corresponding author,

Times New Roman 12 pts. italic, centred between margins

Include@e.mail.address
Abstract: The font of the abstract is Times New Roman, 12 pts. normal, justified. The space above the abstract is 42 pts., or three empty lines. The space below the abstract is 28 pts., or two empty lines. The length of the abstract is about 150 - 300 words.
Keywords: include up to 5 keywords, separated by commas
1. SECTION TITLE, TIMES NEW ROMAN, 12 PTS. NORMAL, CAPITAL 

Sections of the publication are numbered. Indent from left: 8 mm. There are two empty lines (28 pts.) above the section title, and one empty line (14 pts.) below the section title.

1.1. Sub section title, Times New Roman, 12 pts. bold

The sub sections are numbered as shown above. Indent from left: 16 mm. There is no additional space between the sub section title and the following text.

2. NORMAL TEXT
The default font for normal text is Times New Roman. The font size is 12 pts. The text is justified between the margins, and for the vertical justification, single line spacing is used. Paragraphs within sections are indented by 8 mm., as shown below. 

In the text, references can be used. Full descriptions of the references are collected under the section title "references” at the end of the publication. In the text, the name of the author and the year of publication are used, as in [Author et al., 1999].

3. MARGINS

Based on A4 page size (29.7 x 21 cm), the top and bottom margins are both 41 mm. The left margin is 30 mm. and the right margin is 30 mm. as well. Less important than the exact size of the margins are the width and height of the text column. This width should be exactly 150 mm and the height exactly 215 mm.
4. LENGTH OF PUBLICATION AND PUBLICATION LAYOUT

The length of the publication is limited to 8 pages. Please try to use an even number of pages.

In the book, each publication will start on a right hand side page. Authors may take this information into account in realizing the layout of the publication, especially with respect to the location of the figures and the citing of them in the text.

1.2. Page numbering

Please DO NOT number the pages of the publication in your file. This will be done by the editors. 

5. FIGURES AND TABLES

The figures and tables are presented in the text. They are numbered sequentially as Figure 1, Figure 2 (Table I, Table II) etc. The captions are given below the figures, as shown in figure 1, but above a table. Please make sure that all drawings and especially photographs are of good quality. Photocopies of photographs are generally unusable.

	


Figure 1; Caption of a figure, in Times New Roman, 12 pts, italic.
These captions are centred between the margins.

6. PUBLICATION SUBMISSION
A publication can be sent to the organizing committee only by uploading a file electronically either as a PDF-file or as a Microsoft WORD-file. Please notice that the organizing committee expects the file (paper) to be complete. In other words, the committee takes no responsibility for completing the publication by inserting tables, photographs etc.

REFERENCES

[Author et al., 2001] Author1, F.N.; Author2, S.A.; Author 3, T.A.; "Title of the publication"; In: Proceedings of the 7th International Seminar on Interesting Topics, pp. 507-518; Cachan 2001; ISBN 1-12345-123-1

