[bookmark: _GoBack]1st Author’s name
(Personal data of the applicant: name, academic background, institution/position, email address)
2nd Author’s name
(Personal data of the applicant: name, academic background, institution/position, email address)
until the last author


TITLE
Paper title


ABSTRACT
Paper abstract: 150-200 words

KEYWORDS: maximum of five

Brief eadline for submissionCV: 150-200 words


ATTENTION: the following text includes instructions to guide the authors and should be omitted when sending the text of the abstract.
· The previous part is the template for the abstract. Please add your text to it.
· Abstract submission to the following e-mail addressubmission to the following: optc.submission@cepese.pt
· Deadline for submission: March 31st 2013 

ABSTRACT GUIDELINES 
· When submitting an abstract authors need to supply the following information: article type, full title, author(s) details, theme/subject, abstract, keywords, and brief CV. 
· The abstract has a limit of 150-200 words and keywords a limit of five words. Any references cited in the abstract must be given in full.
· The brief CV has also a limit of 150-300 words.
· Type in an A4 page, 1.5 spacing between lines, Times New Roman, 12. 
· The page margins should be: 2.5 cm (top and bottom) and 3 cm (right and left). 
· Text should be in single-column format. 

