	[image: image3.png]]Hﬂ

[image: image3.png]
Journal of Information Technology

Theory and Application

ISSN: 1532-3416

Integrating Knowledge Management Sources Through a Problem Solving Network
	First Author
[Note: used only if odd number of authors or if all authors are from the same organization, in which case the organizations are listed and separated by commas. Otherwise, this row should be deleted, and the next one used. To delete a row, select the entire row, right click, and choose “Delete Rows” from the menu.]
First Author’s Department and University or Other Affiliation

First Author’s email address [Note: Only the first author’s e-mail address is used]

[Note: Country names may be used if the authors are from different countries. USA is used for US authors.]

	First Author

First Author’s Department and University or Other Affiliation
	
	Second Author
Second Author’s Department and University or Other Affiliation

	Third Author [if none, delete row]
Third Author’s Department and University or Other Affiliation
	
	Fourth Author

Fourth Author’s Department and University or Other Affiliation

	Fifth Author

Fifth Author’s Department and University or Other Affiliation
	
	Sixth Author

First Author’s Department and University or Other Affiliation

	Seventh Author

Seventh Author’s Department and University or Other Affiliation
	
	Eighth Author

Eighth Author’s Department and University or Other Affiliation

	Abstract:

	The abstract goes here and should be limited to a single paragraph. The abstract should be informative for a broad audience and provide a “big picture” overview of the article. Most abstracts are from 150 to no more than 200 words, and they can certainly be shorter. First or third person may be used. The sentences that follow provide an example of a useful abstract. Information systems development methods typically pay little attention to security aspects. While several alternative approaches for designing and managing secure information systems have been proposed, fully comprehensive modeling schemes for security are still lacking. No single method covers all modeling needs and existing approaches cannot be integrated easily into existing development methods. To fill this gap, we develop a framework that addresses the limitations of alternative secure information systems design approaches. We illustrate the normative value of the framework with an in-depth case analysis of three firms. Important directions for future research are also provided.

	Keywords: Keyword, Keyword, Keyword, Keywords

…. was the / acted as the Senior Editor for this paper. [will be completed by the editor]

 [Note: this page has no footnotes.]
1 Introduction
The level one heading is shown above. Note that it is preceded by an Arabic numeral. Please use the Heading 1 format from the Styles pane to apply this format to your headings. Please do not insert an extra carriage return between the heading and the text, as the spacing has been carefully thought out and built into the style. You are reading normal text format in this paragraph. Please do not use “body text” format. The normal text format is in Arial 10 point font. This format shows single-spacing and has adequate spacing after each paragraph; please do not insert extra carriage returns between subsequent body paragraphs
.
When you submit a manuscript for review, please use double spacing to make it easier on your editors and reviewers. If the paper is accepted, you would submit the final version for publication with single spacing.
In the text for final publication, when you refer to your paper, use the word “paper” rather than “article”.
	Contribution:

	Insert Contribution text here.

The contribution section must not repeat contents that appear in the introduction. It should tersely describe the authors’ claims for making contributions to knowledge and to whom this knowledge would be valuable. It should claim the contributions actually made by the paper rather than contributions hoped for, intended, or otherwise possible. Verbs like “shows,” “proves,” “illustrates,” “reviews,” “tests,” and other such verbs suggest suitably explicit claims for achieved contribution. Other verbs, such as “addresses,” “attempts to show,” “looks at,” “discusses,” “investigates,” and like verbs suggest weak, vague claims that are less suitable for the contribution section. This section should also indicate the audience for which the contribution is intended.

It should generally discuss only the paper, not the underlying phenomena. Strive for a concise list of your paper’s contributions and mention the audience to which it will be of interest.

The contribution section should be written in the present tense, i.e., “This paper shows…” and not “This paper will show…” It should not contain subsections.

It is essentially a list of the article’s accomplishments. Take the time to see the example contribution statement in the “instructions to authors” and examples in recent issues of the journal.

2 Another Level One Heading That Goes On and On and On and On to Span More Than One Line
More normal text would look like this. Underlines are never used; italics and bold may be used for emphasis of words or statements with discretion. Please keep emphasis to an absolute minimum.
Heading for Level Two

The level two heading is shown above. Please use the Heading 2 format from the “styles” pane to apply this format to your sub-headings. Please do not insert an extra carriage return between the heading and the text, as the spacing has been carefully thought out and built into the style.
There are two types of lists in the template: bulleted and numbered. Please use the Bulleted List and Numbered List styles from the “styles” menu to automatically apply proper formatting and indentation to your lists. Please do not use the generic list options provided by MS Word. An example of a bulleted list and numbered list are shown below.
· Item 1

· Item 2
More normal text.

1. More normal text here.

2. I’m typing here I’m typing here.

More normal text following a list.

More normal next.
Heading for Level Three & Hypothesis Example
The level three heading is shown above. To format your text as a level 3 heading, please use the Heading 3 quick style from the “styles” pane. Please do not insert another carriage return between the heading and the text, as the formatting of the heading style takes care of necessary spacing. There should never be a reason for a level 4 heading, so we do not provide one.
Example of a research question and hypothesis format (“Research Qs and Hypotheses” in the ribbon).
RQ1:
Research question 1 content here. Content here. Content here. Content here. Content here. Content here.
Hypothesis 1:
Content here. Content here. Content here. Content here. Content here. Content here. Content here. Content here. Content here. Note the formatting when the text runs over two lines.
Captions

The caption for a figure is provided below the figure, in bold, and with the format shown in the example below. Please use the “caption” quick style from the “styles” section of the ribbon to apply this formatting to figure captions. A period follows the figure number. The figure number is an automatic counter, so the easiest way of inserting a figure into your document is by copying the example below to the desired location and changing the image. The figure and its caption should be centered. Sources, if applicable, should be in the caption in brackets and include author(s) and year. Figures should be centered. Text should not wrap around the figure.
	[image: image1.png]Communications of the
Association for
Information Systems

	Figure 1. Example of Format for Figures (Source)

For tables, the caption is above the table, as shown in the example of Table 1, below. A period follows the table number. The same “caption” style should be used to format also the table captions. Please note that both figure and table captions use title case (but the text inside them do not). Table numbers are automatic counters, just as with figures. Sources, if applicable, should be in the caption in parentheses and include author(s) and year.

Table Formatting

After inserting a new table into your document, please select it and choose table text for the text style. Otherwise, MS Word formats the table text as “normal”. The top row cells should be merged and “caption” text style should be applied to the resulting single cell. If you cannot fit the information in the table using “table text” style, you should revise the table layout. We recommend copying the example tables and altering their contents to keep the formatting and captions consistent.
	Table 1. Example of Format for Tables (Source)

	Variable
	Mean
	St.dev

	Factor 1
	--
	--

	Factor 2
	15.9
	14.0

	Factor 3
	17.7
	11.5

	Factor 1 = Average monthly telephone subscription cost

Factor 2 = Average cost of local call

Factor 3 = Size of urban population, as a percentage of total population

	Table 2. Example of Full-Width Format for Tables (Source)

	Variable
	Mean
	St.dev

	Factor 1
	--
	--

	Factor 2
	15.9
	14.0

	Factor 3
	17.7
	11.5

	Factor 1 = Average monthly telephone subscription cost

Factor 2 = Average cost of local call

Factor 3 = Size of urban population, as a percentage of total population

Please note: JITTA does not publish tables in landscape orientation. There will be no exceptions. If your paper has tables in landscape, the first thing you need to ask yourself is whether they are needed in the first place. If they are needed, then you will have to reorient them to portrait. Tables should not exceed one page (although we acknowledge that they will sometimes need to: in this situation, they should appear in the appendices). The next pages provide an example of a full-page figure and table. Also note that we do not publish entire paragraphs in bold. If you use graphics from another source, you must have written permission from that source. Indicate “used with permission” in the title in such a case and inform us that you have obtained permission from the appropriate source.
	[image: image2.jpg]Monday 21 July

	Figure 2. Example of a Full-Page Figure (Source)

	Table 3. Example of a Full-Page Table (Source)

	Model
(manufacturer)
	Front-wheel drive
	Rear-wheel drive
	Unleaded gasoline
	Diesel
	Hybrid

	Model 1
(Chrysler)
	73
	15
	59
	33
	25

	Model 2
(Chevrolet)
	37
	56
	26
	75
	37

	Model 3
(Ford)
	46
	70
	81
	77
	8

	Model 4
(Mercedes)
	75
	89
	39
	12
	78

	Model 5
(BMW)
	12
	40
	11
	86
	53

	Model 6
(Volkswagen)
	53
	79
	49
	68
	32

	Model 7
(Audi)
	57
	84
	23
	96
	68

	Model 8
(Opel)
	87
	47
	27
	58
	33

	Model 9
(Honda)
	96
	80
	100
	67
	81

	Model 10
(Toyota)
	8
	73
	13
	97
	19

	Model 11
(Hyundai)
	40
	22
	67
	12
	90

	Model 12
(Mazda)
	72
	77
	50
	0
	23

	Model 13
(Ferrari)
	47
	14
	30
	67
	16

	Model 14
(Lamborghini)
	98

	67
	61
	55
	9

	Model 15
(FIAT)
	13
	73
	33
	82
	100

	Model 16
(Renault)
	63
	82
	79
	95
	0

	Model 17
(Peugeot)
	12
	46
	43
	58
	2

	Model 18
(Volvo)
	60
	25
	50
	70
	19

	Model 19
(SAAB)
	89
	34
	1
	71
	44

	Model 20
(KIA)
	80
	26
	29
	31
	90

	Model 21
(Aston Martin)
	17
	40
	7
	31
	62

	Model 22
(Subaru)
	28
	89
	35
	82
	82

	Model 23
(Jaguar)
	87
	53
	70
	13
	13

	*The data in this table does not exist; it has been generated for this example
**The ordering of the car manufacturers does not reflect the creator’s preferences for the brands

Acknowledgments

If there are any acknowledgments, this is where they go. Neither acknowledgments nor references have a roman numeral. Once you finish the body of your paper, you are done with numbering the level one headings. In all other respects (font size, font color, bolding, spacing before and after), the headings for acknowledgments and references are level one headings. Therefore, you can apply the Heading 1 style and delete the number of these sections. This will not distort the numbering of other sections.
References
We include here several brief examples of how to cite and reference a paper in our style. Please see the AIS Style Guide (www.link.com) for full information.
Full references are single spaced, with lines after the first one indented by 1cm (like this sentence). To achieve this indented format, use the tab at the top your Word window. Or use the paragraph format in Word. Select Special: Hanging, 1 cm. The spacing is 0pt before and 6pt after. This formatting is used for all references.

We don’t use DOIs.
Please turn off EndNotes or eliminate the feature from the submitted article. It creates problems for editing and makes reviewing editing difficult.

You can also remove endnote codes by selecting all the text, and pressing ctrl+shift+f9.

Book

Journal or Magazine Article

Edited Book

Article in Edited Book

Newspaper or Magazine Article

Electronic Publications

Personal Communication

Name of Source. (Date). Personal communication.

Speeches

Presentations at Professional Meetings

Appendix A: Title of the Appendix

After the references come appendices, if necessary. Each appendix should be named as Appendix A (B, C, etc.), followed by a colon and the title of the appendix. Use the format for a level one heading (with no Roman numeral) from the Styles pane. The alphabetic numbering of the appendices is automatically generated. For best results, please copy the above full title of the appendix and modify it after the colon. The correct sequential numbering should be automatically generated when the document is refreshed. If you don’t see the correct numbering, please switch from Print Layout View to Draft View and then back. All fields should be updated to their correct values.
If needed (and we expect this to be a rare case), you may include a list of acronyms and their meanings as an appendix. Tables and figures in an appendix should follow the same format as tables and figures in the text. The tables and figures should use the appendix letter and be numbered consecutively within the appendix; that is, Table A1, Table A2, Table A3; Table B1, Table B2, Table B3; and Figure A1, Figure A2. Unlike in the rest of the document, the numbering of tables and figures in appendices must be modified manually. Tables in the appendix are not limited to one page; continuations of tables should repeat the title format and add the following: [space][en dash][space]Continued.

Appendix B: Writing Style Guidelines
For our writing style guidelines, please see link etc.
About the Authors
First Name Last Name. After the references and the appendices, if there are any, come short biographical sketches of each author. The bios should be in normal text format, with a separate bio for each author. Put the author’s name in bold at the start of the bio. Do not include titles such as “Dr.” or “Professor”. Italicize all journal titles in the biography. If referencing the J of the Association for Information Systems or the Communications of the Association for Information Systems, spell out the entire name of the journal, just as in this sentence, rather than using the acronym for AIS. The maximum length of each biography should be approximately 150 words. Do not include email addresses. Capitalize their titles, such as Professor or Associate Professor.
Copyright © YEAR by the Association for Information Systems. Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and full citation on the first page. Copyright for components of this work owned by others than the Association for Information Systems must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, or to redistribute to lists requires prior specific permission and/or fee. Request permission to publish from: AIS Administrative Office, P.O. Box 2712 Atlanta, GA, 30301-2712 Attn: Reprints or via e-mail from publications@aisnet.org.
JITTA Editorial Page goes here (at time of publication)
� Footnote text: 8pt Arial.

	Error! Reference source not found.
	
	Error! Reference source not found.

	Volume x
	Issue x
	Paper x
	pp. x-y
	Month
	Year

[image: image4.png]

