	ISSN-L: 2067-0338 https://econ.ubbcluj.ro/mid/
9th International Conference Marketing- from Information to Decision, October 21-22, 2016, Cluj-Napoca, Romania

Blank line(Times New Roman, 11 pts)

Blank line(Times New Roman, 11 pts)

Paper Title (Times New Roman, 20 Pts, Bold, Each Word Starts with a Capital Letter Excepting Prepositions, Centred, Heading 1)
Blank line(Times New Roman, 11 pts)

Blank line(Times New Roman, 11 pts)

First author First Name, LAST NAME
(Times New Roman, 11 pts, Last Name with Upper cases, Centred)
First author affiliation - University, Faculty, Country or Company/Institution, Country (Times New Roman, 11 pts, Centred, italics)
Blank line (Times New Roman, 11 pts)
Second author First Name, LAST NAME (Times New Roman, 11 pts, Last Name with Upper Cases, Centred)
Second author affiliation - University, Faculty, Country or Company/Institution, Country (Times New Roman, 11 pts, Centred ,italics)
Blank line (Times New Roman, 11 pts)
__

Blank line (Times New Roman, 11 pts)
Blank line (Times New Roman, 11 pts)

ABSTRACT(Times New Roman, 11 pts, Bold, Upper Cases) These instructions give you guidelines for preparing papers for the International Conference “Marketing from Information to Decision”. Use this document as a template, otherwise use this document as an instruction set. The abstract should preferably be between 150-300 words and contains the main ideas of the paper: you should state briefly the purpose of the study, the originality/value, design/methodology/approach, main results and major conclusions and implications. References in the abstract should be avoided, but if essential, they must be cited in full, without relating to the reference list. Also, non-standard or uncommon abbreviations should be avoided (Times New Roman, 11 pts, Justified).
Blank line (Times New Roman, 11 pts)

Keywords (Times New Roman, 11 pts, Bold): Provide between 3-6 keywords, separated by semicolons (;). Avoid general and plural terms and multiple concepts (avoid, for example, “and”, “of”). Be sparing with abbreviations: only abbreviations firmly established in the field may be eligible (Times New Roman, 11 pts, Justified).
Blank line (Times New Roman, 11 pts)

JEL classification (Times New Roman, 11 pts, Bold): Provide between 1-3 JEL Classification System codes, separated by commas (,). Choose the one(s) that best describe your manuscript, from the Journal of Economic Literature Classification System available at https://www.aeaweb.org/econlit/jelCodes.php?view=jel (Times New Roman, 11 pts, Justified).
Blank line (Times New Roman, 11 pts)

__
Blank line (Times New Roman, 11 pts)
1. Introduction (Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library)
Blank line (Times New Roman, 11 pts)
Paper size A4, Paper margins: Top 1”, Bottom 1”, Inside 1,25”, Outside 1,25”, Mirror margins.

Blank line (Times New Roman, 11 pts)

Manuscript length: an article should have between 3000 and 6000 words (content body without references and appendix), but longer manuscripts are welcome in the case of high interest subjects.
All the titles and subtitles (including name of the paper, authors names, affiliation and contacts, keywords and JEL Classification, caption of figures or tables, acknowledgement, about authors or appendix) of the paper should be Single Spaced, Spacing Before-After 0 pts, No indent.

Blank line (Times New Roman, 11 pts)

For the paper main content use: Times New Roman, 11 pts, Single Spaced, Spacing Before-After 0 pts, No indent, Fully Justified. The text should be in single-column format.
Blank line (Times New Roman, 11 pts)

Articles should have the following body structure:
· Introduction (mandatory): State the objectives of the work and provide an adequate background, avoiding a detailed literature survey; do not include a summary of the results.

· Literature review/Theoretical background (mandatory): This section should detail/extend the background.
· Methodology/ Design/ Approach (mandatory): For empirical research one should consider the sampling, the instrument, data collection and analysis method. In case of literature review papers some approach should be presented, yet before the literature review (e.g.: period considered for the papers, type of papers consulted, data bases used, etc.)
· Results/ Findings (mandatory): Should be clear and concise. Compare results with previous studies mentioned in the literature from that domain. A combined Results and Discussion section al also appropriate. In case of literature review papers, the results may refer to some specific tendencies identified.
· Conclusions (mandatory): The main conclusions of the study may be presented in a short Conclusions section which may stand alone or form a subsection of Discussion or Results and Discussion section. In conclusions section, one should consider the academic importance and implications, respectively the managerial importance and implications.
· Research limitations and future research (if applicable)

Blank line (Times New Roman, 11 pts)

2. Main content (Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library)
Blank line (Times New Roman, 11 pts)
Divide your article into clearly defined and numbered sections. Use simple numbering, not from Numbering Library. Subsections should be numbered 1.1 (then 1.1.1, 1.1.2, etc.), 1.2 etc but no more than three levels of headings (1/ 1.1 / 1.1.1). All headings should be written using lower case excepting the first word (yet consider the specific exceptions as grammar demands), should appear on its own line, one blank line above and one blank line below.

Do not use footnotes or endnotes, even if necessary (any notes explaining or commenting certain items should be placed in text). Use the numbering also for internal cross-referencing.

Blank line (Times New Roman, 11 pts)

Keep the layout of the text as simple as possible. In the body of the paper (text) use italics for emphasis but do not use underline or bold. If necessary, use the following Bulleted list formats:
· format A

 - format B
Blank line (Times New Roman, 11 pts)

Please do not use any embellishment such as hyperlinks with references, figures and tables in the text.

Blank line (Times New Roman, 11 pts)

Please write your text in good English (American or British usage is accepted, but not a mixture of them). Choose in the paper “Language” as “English US” or “English UK”. To avoid unnecessary errors you are strongly advised to use the “spell-check” and “grammar-check” functions of your word processor.
Blank line (Times New Roman, 11 pts)

Paragraphs should be separated using one blank line. First line of all paragraphs should not be intended.
Blank line (Times New Roman, 11 pts)

2.1. Figures/graphics and tables (Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library)

Blank line (Times New Roman, 11 pts)

All figures (images, graphics, charts) and tables should be black/white. The text inside all figures and tables should be all in English. Each figure (images, graphics, charts) or table should have a caption. Captions are to be listed in numerical order labelled as: Figure 1, Figure 2, Figure 3, etc., Table 1, Table 2, Table 3, etc. Each caption should contain a brief title and a description of the illustration. They should always be mentioned in the text and referred using “Figure 1” or “Table 1”. Please do not include captions as part of the figures; captions should be typed into the manuscript.
Blank line (Times New Roman, 11 pts)

Table 1. Table caption (Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library, Centered)
	Column title

(Times New Roman, 10 pts, Bold, Centered, single spaced)
	Column title
	Column title

	line text

(Times New Roman, 10 pts, Centered, Single Spaced)
	line text
	line text

	line text
(Times New Roman, 10 pts, Centered, Single Spaced)
	line text
	line text

(Source: Authors’ surnames, year, page p.) (Times New Roman, 10 pts, Centered, the word “Source” with italics)
Blank line (Times New Roman, 11 pts)

Captions for tables should be above them, while captions for figures should be beneath them. All figures and tables should be centred.

Blank line (Times New Roman, 11 pts)

Figures (images, graphics, charts) and tables should be followed by an indication of their Source, excepting authors own research results. Other specific notes should be added beneath the table/figure.

Blank line (Times New Roman, 11 pts)

[image: image2.png]Self-actualization Needs: delight, discernment,
knowledge, connoisseurship

Esteem Needs: enhanced self-image, prestige

Security Needs: conversation material, affiliation
opportunities, recognition, participation

Safety Needs: secure facilities, car parking, safe
access, well-trained confident staff

Physiological Needs: lighting and ventilation,
comfort, warmth, refreshment facilities

Use the simplest format for tables and figures (without borders outside for figures/images, no shadow effects, etc. When creating own figures using Shapes/objects, the authors should Group them. Make sure that the tables and the figures do not exceed the page margins.
Blank line (Times New Roman, 11 pts)

Figure 1. Figure caption(Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library, Centered)

(Source: Authors’ surnames, year, page p.) (Times New Roman, 10 pts, Centered, the word “Source” with italics)
Provide clear images near to the desired size of the printed version (it is recommended you do a print check – print the image before sending the material).
Blank line (Times New Roman, 11 pts)
Place the figures (images, graphics, charts) and tables directly into the text where you want it to appear.
Blank line (Times New Roman, 11 pts)

3. In-text citation style (Times New Roman, 11 pts, Bold, Use simple numbering Not from Numbering Library)
Blank line (Times New Roman, 11 pts)
Reference style citation in the text should follow the Harvard System (http://libweb.anglia.ac.uk/referencing/harvard.htm). Thus, within the text, references to other publications must be cited as follows:

· All the in-text references should include the authorship.

· When making references in the text, one should mention the author’s surname and the year of the publication. However, consider the page use when is necessary (when you cite a direct quotation or paraphrase specific paragraphs in text): use “p.” for one page or “pp.” for multiple pages. The author’s name can be cited or not directly cited in the text. E.g.:
- Even though it has a long history (Okonkwo, 2007), this field was little researched (Ciornea, 2013) and opportunities still emerge.
- According to Ciornea (2013) the luxury domain is characterized by ambiguity.
- The author Kotler (2002, p. 6) defines value as “a ratio between what the customer gets and what he gives”.
- Okonkwo (2007) and Danziger (2005) underline that the socio-demographic characteristics of luxury consumers and their behavior have changed.

· For 2 or 3 authors, the surname listed last is preceded by conjunction “and”. E.g.:
- The global economy changes had impact on the industry (Ciornea, Pop and Băcilă, 2011).
- The authors Spaid and Flint (2014) focus on the mobile device and its impact on consumer behaviour online.
- As authors Jolls, Sunstein and Thaler (1998, p. 1474) state “behavioral economics allows us to model and predict behavior […] with the tools of traditional economic analysis”.
· For 4 or more authors for a paper, only the first surname should be used followed by “et al.” meaning ‘and others’. E.g.:

- Choi et al. (2005, p. 140) investigated the relationships between out-patient satisfaction and service quality dimensions.

- A company capability may be understood as the ability to deploy resources (Dutta et al., 1999).
· When multiple studies support what the arguments, one can include multiple citations within same brackets (not cited directly in text). Includes the authors’ surnames, followed by date and separated by semicolons (;). E.g.:
- Ambidexterity enables firms to manage conflicted processes like exploitation and exploration (Lubatkin, 2006; Raisch and Birkinshaw, 2008).
· If there are several works published by one author in the same year, they should be differentiated by adding a lower case letter after the date (a, b, c, etc). E.g:
- Some authors advocate that luxury products are timeless (Kapferer and Bastien, 2009a), while others underline that superior quality an intrinsic attribute of all luxury products (Kapferer and Bastien, 2009b).
· Secondary sources (second-hand references): When considering authors cited in other authors’ publications, the in-text citation must be as follows:
- The quality of some services can be evaluated just after purchase (Zeithaml, 1981 cited in Kotler and Keller, 2012, p. 379)

- Song and Parry (1999 cited in Ciornea, 2013) sustain that marketing knowledge helps companies to improve their resources.
· In case of corporate authors (organizations, companies, governments, departments, etc) which don’t have personal authors, use the name of the institution and the publication date. Standard abbreviation is acceptable in the text body if at the first citing is used the full name. E.g.:
- In 2010, the Boston Consulting Group (BCG) specialists recommended the inclusion of jewelry and watches in a separate segment.
- Certain studies use even smaller limits of income (BCG, 2010).
· Dealing with missing information:
- When the date is missing use “n.d.” (no date) and keep the authors surnames. E.g.: (Pop, n.d.);
- When the author name is missing, substitute the name of author with “Anonymous” or “Anon.” and use the title of the book/article/work and the publication year; title is italicized. E.g.: Status seeking luxury (Anon., 2009).

- When both author and date are missing, use the title of the book/article and “n.d.” instead of date E.g.: (How far would you go for luxury?, n.d.).
· For Internet sources consider one of the previous options, as when citing a material from a website you should identify the authorship (corporate owner, company, organization, etc.). E.g.:

- for an material published in 2014 on http://www.worldbank.org/ one should cite: The economic indicators for Romania sustain another year of growth (World Bank, 2014).
· Tables and Figures (charts, graphics, images): When copying/adapting tables or figures or just create them based on different resources, use the following citation format at their bottom:
- from 1 resource use between brackets “Source:” and the authors’ surnames, year, page). E.g. (Source: Kurtz, 2010, p. 182) or (Source: Kurtz, 2010, pp. 192-193)
- if were made significant changes to them, than one the terms “adapted after” should be used before the authors’ surnames. E.g.: E.g. (Source: adapted after Kurtz, 2010, p. 182)

- a synthesis from 2 or more resources use between brackets “Source:” and coordinates of each resource (the authors’ surnames, year, page) separated by semicolons (;). E.g.: (Source: Okonkwo, 2009, p. 50; Kapferer and Bastien, 2009, p. 98)
 - if the table or figure represents only your work (results, research proposal), is not necessary to pun any source.

· for other specific cases please consult the Harvard System (http://libweb.anglia.ac.uk/referencing/harvard.htm)
Blank line(Times New Roman, 11 pts)
References (Times New Roman, 11 pts, Bold, without a number)
Blank line(Times New Roman, 11 pts)
[1] At the end of the article must be given a reference list in alphabetical order. The references text type is Times New Roman, 10 pts, Single Spaced, No indent, Spacing Before 3 pts-After 3 pts, Inset numbering (hanging by 0,25”). E.g. General view of reference list:
[2] Akgün, A.E., Koçoğlu, İ. and Imamoglu, S.Z. (2013). An Emerging Consumer Experience: Emotional Branding Procedia - Social and Behavioral Sciences, 99, p. 503-508.
[3] Angner, E. and Loewenstein, G. (2007). Behavioral Economics, Handbook of the Philosophy of science: Philosophy of economic, Usakli Maki ed. Amsterdam: Elsevier, 2012, p. 641-690.
[4] Arnold, M.B. (1960). Emotion and personality, New York: Columbia University Press.
[5] Batra, R. and Ray L.R. (1986). Affective Responses Mediating Acceptance of Advertising, Journal of Consumer Research (1986-1998); September; 13 (2), p. 234.
[6] Blank line(Times New Roman, 11 pts)
All the references mentioned in the Reference list are cited in the text and vice versa.

Reference style list should follow the Harvard System (http://libweb.anglia.ac.uk/referencing/harvard.htm) and set out as follows:

· Books: Authors surnames and Initials, Year, Title of the book, Edition (only if it’s not the first edition), Place of publication (town, city): Publisher. Year is presented between brackets and the title of the book is italic. All authors should be mentioned, even if the number is greater than 3. E.g:
- Arnold, M.B. (1960). Emotion and personality, New York: Columbia University Press.
- Kapferer, J.N. and Bastien, V. (2009). The Luxury Strategy: Break the Rules of Marketing to Build Luxury Brands, London: Kogan Page Ltd.
- Băbuţ, R., Băcilă, M.F., Drule A.M. and Moisescu O.I. (2014). Bazele marketingului, Cluj-Napoca: Risoprint.
· Books with editors, use only the editors surnames, Initials, followed by “ed” or “eds”, Year, Title of the book, Edition (only if it’s not the first edition), Place of publication: Publisher. E.g.:
- Moore, B.S. and Isen, A.M. eds. (2008) Affect and Social Behavior. New York: Cambridge University Press.
· Chapters of edited books: Chapter authors surnames and Initials, Year, Title of the chapter followed by “In:” Book editors surnames and Initials, “ed” or “eds”, Year, Title of the Book (italic), Place of publication: Publisher, first and last page of the chapter (pp.). E.g.:
- Cohen, J.B., Pham, M.T. and Andrade B.E. (2006). The Nature and Role of Affect in Consumer Behavior, In: Handbook of Consumer Psychology, Haugtvedt, C.P, Herr, P. and Kardes, F. (eds.), Mahwah, NJ: Lawrence Erlbaum, pp. 297-348.
· Multiple works by the same author: if there are several works by same author(s) and published in the same year they should be differentiated by adding a lower case letter after the date.
- Kapferer J.N. and Bastien, V. (2009a). The specificity of luxury management: Turning marketing upside down. Journal of Brand Management, 16(5/6), p. 311-322.

- Kapferer, J.N. and Bastien, V. (2009b). The Luxury Strategy: Break the Rules of Marketing to Build Luxury Brands, Kogan Page Ltd., London.

· Journal articles: Authors surnames, Initials, Year between brackets, Title of article, Full Title of Journal italics, Volume number (Issue), Page numbers pp. E.g.:
- Kim, K.H., Park, S.-Y., Lee, S., Knight, D.K., Xu, B., Jeon, B.J. and Moon, H.I. (2010). Examining the relationship among attitude toward luxury brands, customer equity, and customer lifetime value in a Korean Context. Journal of Global Academy of Marketing Science, 20(1), pp. 27-34.
- Zeithaml, V.A., Berry, L.L. and Parasuraman, A. (1996). The behavioral consequences of service quality. Journal of Marketing, 60(April), pp. 31–46.

· Journal articles with incomplete information and available on Internet: Authors surnames, Initials, Year between brackets, Title of article, Full Title of Journal italics, [online] Available at: <web address> [Accessed date]. E.g.:

- Lance, C. (1988). Job performance as a moderator of the satisfaction-turnover intention relation: An empirical contrast of two perspectives. Journal of Organizational Behavior, [online] Available at:< http://onlinelibrary.wiley.com/doi/10.1002/job.4030090307/abstract > [Accessed 19 May 2015].
· Reports and other online documents: Authorship, Year between brackets, Title of documents italics, Place of publication: Publisher if known, [online] Available at: <web address> [Accessed date]. E.g.:
- Boston Consulting Group and Concept M (2010).The new world of luxury: caught between growing momentum and lasting change, [online] Available at: < http://www.bcg.com/ > [accessed 18 July 2012].
· Online newspapers: Authors or corporate author, Year between brackets, Title of document, Name of newspaper italics [type of medium], additional date information, Available at: <web address> [Accessed date]. E.g.:
- Ellison, J. (2016), Fashion’s most exclusive invite, Financial Times [online] 3 February, Available at: < ww.ft.com/intl/companies/luxury-360> [Accessed 10 February 2016].
· Conference papers: Authors surnames, Initials, Year between brackets, Title of conference paper followed by “In:” editor or name of organisation, Full title of conference. Location, Date, Place of publication: Publisher. When information is missing, please use online references. E.g:
- Băbuț, R. and Dabija, C. (2012). Can attitude to advertisement influence brand attitude and purchase intention? Empirical findings from the Romanian Banking system. In Babeş-Bolyai University, Marketing - from Information to Decision Conference Proceedings, 5th Edition, Cluj-Napoca, Romania, 26-27 October 2012, Cluj-Napoca: Risoprint.
-King, R.C., and Xia, W. (2001). Retaining IS talents in the new millennium: Effects of socializing on IS professionals` role adjustment and organizational attachment. In ACM SIGCPR Conference on Computer Personnel Research, San Diego [online] Available at: < http://dl.acm.org/citation.cfm?id=371228 > [Accessed 13 June 2014]
· Dissertations and Thesis: Author(s) surname and Initials, Year between brackets, Title of paper italics, Level, Official name of University (if it is the case: Available at: <web address> [Accessed date]). E.g.:
- Ciornea, R. (2014). Marketing of luxury products, Ph.D., Babeş-Bolyai University, Available at: < 193.231.20.119/doctorat/teza/fisier/2079> [Accessed date 14 June 2015].
· for other specific cases please consult the Harvard System (http://libweb.anglia.ac.uk/referencing/harvard.htm)
Blank line(Times New Roman, 11 pts)

Blank line(Times New Roman, 11 pts)
Acknowledgement (Times New Roman, 10 pts, Bold, Justified,)
Only if needed. (Times New Roman, 10 pts, Single Spacing, Spacing Before-After 0 pts, Justified, No indent). Use the singular heading even if you have more than one acknowledgment. The acknowledgments header is not numbered. Use full names of funding organizations.
Blank line(Times New Roman, 11 pts)
Blank line(Times New Roman, 11 pts)
Author description (Times New Roman, 10 pts, Bold, Justified)

Name Surmane First author: Please provide for each author of the paper a short description that could contain for example: affiliation, education, research field or fields, interests, etc.

Name Surname Second author: Please provide for each author of the paper a short description that could contain for example: affiliation, education, research field or fields, interests, etc. (Times New Roman, 10 pts, Single Spacing, Spacing Before-After 0 pts, Justified, No indent)
Appendix (Times New Roman, 10 pts, Bold, Justified)

Only if needed. (Times New Roman, 10 pts, Single Spacing, Spacing Before-After 0 pts, Justified, No indent). Use a new page for the Appendix. Each should have a caption, labelled as: Appendix 1, Appendix 2, etc. They should always be mentioned in the text and referred using “Appendix 1”, etc.

[image: image1.png]

� Corresponding author: First Name Last Name - e-mail address (Times New Roman, 9 pts, justify).

 E.g.: Corresponding author: John Brown - johnbrown@yahoo.com

2

