name of the author(s)
title of the paper

	[image: image3.png]

	Journal of Applied Economics and Business
	[image: image4.jpg]OPEN a ACCESS

ARTICLE

Paper title

Subtitle as Needed

First Author*1, Second Author2, Third Author3
1First Author Department, First Author University/Affiliation, Country Name
2Second Author Department, Second Author University/Affiliation, Country Name
3Third Author Department, Third Author University/Affiliation, Country Name
*Corresponding author E-mail: author@university.edu
Abstract
This is a template. All authors must follow the instructions given in this document for the papers to be published. The abstract should briefly introduce the manuscript, not exceeding 250 words. The length of manuscript is not limited.
Keywords
A list of 4-6 key words that clearly describe the subject matter. Initials in Capitals; Separate with Semicolons
Introduction
You may use this document as a template and simply type your text into it. An electronic copy can be downloaded from the journal’s website.
Page Layout
Your paper must use a page size corresponding to A4 which is 210mm (8.27") wide and 297mm (11.69") long. The margins must be set as follows:

· Top = Bottom = 25mm = 0.98"
· Left = Right = 15mm = 0.59"
· Header = Footer = 12.5mm = 0.49"
Page Style

The entire document (with the exception of setting Level-1 headings in Arial Black, 12 pt) should be in Palatino Linotype font, 12 pt.

The Title must be in 24 pt Regular font. The Subtitle must be in 14 pt Regular font. The Author(s) name must be in 12 pt Regular font. Author(s) affiliations and the e-mail address of the corresponding author must be in 10 pt Regular font.
No more than 3 levels of headings should be used. All headings must be in 12pt font, justified.
Figures and Tables

Figures and tables must be centered. Place figures and tables as close as possible to the first reference to them in the manuscript.
Figures and tables must be numbered using uppercase Arabic numerals. Figure and table captions must be centered and in 10 pt Regular font (see Fig. 1 and Table 1). Graphics may be full color.
[image: image1.emf]-.9

-.8

-.7

-.6

-.5

-.4

-.3

-.2

98

99

00

01

02

03

04

05

06

07

08

-.9

-.8

-.7

-.6

-.5

-.4

-.3

-.2

98 99 00 01 02 03 04 05 06 07 08

FIG. 1 COINTEGRATION VECTOR FOR THE MONEY DEMAND
TABLE 1. PP UNIT ROOT TEST (IN LEVELS)

	Variable
	Variant of the test

	
	constant
	constant and trend
	none

	Log (M1/P)
	-0.7309

(0.8288)
	-2.5175

(0.3187)
	4.7137

(1.0000)

	Log (GDP)
	-1.8672

(0.3445)
	-4.8076***

(0.0017)
	3.1138

(0.9993)

	DENDEP
	-1.9605

(0.3028)
	-0.5503

(0.9774)
	-2.9717***

(0.0038)

Note: *, ** and *** denote rejection of the null at 10%, 5% and 1%, respectively.

Page Numbers, Headers and Footers

Page numbers, headers, and footers must not be used since the journal’s template is applied.
Equations

Number equations consecutively with equation numbers in parentheses flush with the right margin, as in (1). Use the equation editor to create the equation. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Use parentheses to avoid ambiguities in denominators. Punctuate equations when they are part of a sentence, as in

[image: image2.wmf])]

2

(

/

[

)

,

(

0

2

0

2

m

s

j

j

r

d

dr

r

F

r

=

ò

(1)

Conclusions
Articles are published only in English language and the topic should correspond to journal’s aim and scope. There is no limit to the number of pages. The manuscripts should be submitted to the Editor-in-Chief for initial screening in order to proceed with the review process, to the following e-mail: editorial@aebjournal.org
acknowledgment
Sponsor, financial support and personal acknowledgments are placed at this section, at the end of the article, just after the Conclusions.
references
In the text, references should be cited with parentheses using the “author, date” style - for example for single citations (Ford, 2004), or for multiple citations (Jackson, 2003; Isaac, 1998). Page numbers for specific points or direct quotations must be given (Ford, 2004: 312-313). The Reference list, placed at the end of the manuscript, must be typed in alphabetical order of authors. The specific format is:

· For journal papers: Tribe, J. (2002). The philosophic practitioner. Annals of Tourism Research, 29(2), 338-357.

· For books and monographs: Teare, R. and Ingram, H. (1993). Strategic Management: A Resource-Based Approach for the Hospitality and Tourism Industries. London, Cassell.

· For chapters in edited books: Sigala, M. and Christou, E. (2002). Use of Internet for enhancing tourism and hospitality education: lessons from Europe. In K.W. Wober, A.J. Frew and M. Hitz (Eds.) Information and Communication Technologies in Tourism, Wien: Springer-Verlag.

· For papers presented in conferences: Ford, B. (2004). Adoption of innovations on hospitality. Paper presented at the 22nd EuroCHRIE Conference. Bilkent University, Ankara, Turkey: 3-7 November 2004.

· For unpublished works: Gregoriades, M. (2004). The impact of trust in brand loyalty, Unpublished PhD Thesis. Chios, Greece: University of the Aegean.

· For Internet sources (if you know the author): Johns, D. (2003) The power of branding in tourism. Ηttp://www.tourismabstracts.org/marketing/papers-authors/id3456. Accessed the 12 th of January 2005, at 14:55. (Note: always state clearly the full URL of your source)

· For Internet sources (if you do not know the author): Tourism supply and demand. Ηttp://www.tourismabstracts.org/marketing/papers-authors/id3456. Accessed the 30 th of January 2004, at 12:35. (Note: always state clearly the full URL of your source)
· For reports: Edelstein, L. G. & Benini, C. (1994). Meetings and Conventions. Meetings market report (August), 60-82.

journal of applied economics and business, vol.x, issue x – month, year, pp. xx-xx
3

[image: image3.png][image: image4.jpg]_1441192338.unknown

