Third International Workshop on Successful Strategies in Supply Chain Management Template Paper

Chi-Kin Chan 1, H.W.J. Lee 1, and A. Langevin2
1 Department of Applied Mathematics, The Hong Kong Polytechnic University, Hong Kong.

2 Department of Mathematical and Industrial Engineering, École Polytechnique de Montréal, Canada.

Abstract

The Abstract should not be exceeding 150 words.

Keywords: Sample paper, MS Word.
1
General Guidelines
For reasons of uniformity, all papers prepared with Word must adhere to the format as defined by this “template” paper. Papers which do not conform to the style (using MS Word) may not be published. This file should be considered as the “instructions to authors”. Prepare your paper(s) by editing a copy of this file. Font size should be 10 pt throughout the text, except for the title and authors.
Note : This paper is not to be read in any form or content. The conglomeration of equations, lemmas and other text elements were put together solely for typographic illustrative purpose.

2
Submitting Papers

Papers should be submitted in electronic form by email to iwssscm3@polyu.edu.hk by the deadline. Use MS Word, and attach your Word file to your email. In addition, we would like to receive a copy of your manuscript file in PDF format as a check.
3
Page Limits

The page limit for contributed papers is eight (8) pages.

4
Title and Authors

Title (14 pt, bold), Authors (12 pt, italic), Affiliations (10 pt). The title should be in lower case with the first letter of major words capitalized. Avoid forcing a line-break unless absolutely necessary. Author affiliations should consist of “Department, Institution, City, State (if applicable), Postcode (if any), Country”. Author affiliations should be noted using superscripts as above. However if there is only one affiliation, please delete the superscript from your file.

5
Section Headings

5.1
And Subsection Headings. Section and subsection headings should be in lower case with the first letter of major words in upper case. Do not use subsubsections. Do not use footnotes.

6
Figures and Tables

All Figures and Tables should appear in the text near to where they are first referenced. They should be centred between the margins, and must not fall outside of the normal printed area of the page which is 160mm wide by 245mm high. The font size for all numbers and letters in the figure, as it appears in your paper, must be at least as large as that for the running headings (which use 10pt).

Put table captions below the table, and figure captions below the figure. Captions should be centred. Refer to figures and tables as in “Figure 1, Table 1”.
Please take some care to ensure that the tables (or figures) do not appear out of sequence. Some rewriting may be required to produce the desired effect. Tables can be constructed using the Table commands provided by Word:

	III

	1
	2
	3

	1
	10
	100

	3
	30
	30

TABLE 1. This is an example of a table. Note that it is centred.

If required figures or tables can use the full wide of the printed page, for example see Table 2. Figures or Tables that span 2 columns can only appear at the top of a page.
[image: image1.wmf]0.5

1

1.5

2

2.5

3

-7.5

-5

-2.5

2.5

5

7.5

FIGURE 1. Import Meta file.

7
Equations

Equations should be centred with a number flush against the right margin as in

[image: image2.wmf]CP

DRD

PC

BQB

PA

AP

P

T

T

T

T

1

]

[

-

-

+

+

=

·

(1)

and, in the text, this equation would be referred to as “(1)”.
8
Format for References

The references are listed as shown by the examples at the end of this paper. They may be referred to by the reference number. For example, the paper [1].

9
Conclusions

You should include a brief conclusion section which summarizes the results of your paper.

10
Acknowledgements

Any acknowledgements should be immediately before the references.

References

[1]
Chan, C.K., Kingsman B.G., 2005. A Co-ordinated Single-vendor Multi-buyer Supply Chain Model: Synchronization of Ordering and Production Cycles. Successful Strategies in Supply Chain Management. Idea Group Publishing, U.S.A., 1-27.
[2]
Chan, C.K., Cheung, B.K.S., Langevin, A., 2003. Solving the Multi-Buyer Joint Replenishment Problem with a Modified Genetic Algorithm. Transportation Research, Part B, 37, 291-299.
[3]
Chan, C.K., Lee, H.W.J., 2005. Successful Strategies in Supply Chain Management. Idea Group Publishing, U.S.A..
Appendix

Appendices should be after the references.
_1186412684.unknown

