[bookmark: _GoBack]ISCRAM 2016 Poster Proposal Template

Formatting requirements of your poster proposal
For your poster to be considered, we invite you to submit a poster proposal, which is limited to two pages, using the following pages of this document as a template.
The poster proposal should include the following four sections (and no others).
1. Title / Author / Affiliation / Email
2. Significance and relevance of Topic
3. Abstract
4. References
Title / Author / Affiliation
Provide a short, descriptive title. Please do include name, affiliation and email address. Poster proposals do not undergo blind review, so this information should be included.
[bookmark: h.9xaw1s1evtt]Significance and relevance of Topic
Track: Please specify to which Track you submit your poster.
Briefly explain why your topic is significant, why it is relevant to this conference and in how far it relates to both information systems and crisis response and management.
[bookmark: h.4rkq3keje52]Abstract
Describe the expected content of the poster.
This may include study design and key results. Cite relevant work or current trends as necessary. We also encourage you to use one or two Figures you may want to use for your poster.
Place figures and tables close to the relevant text (or where they are referenced in the text).
Captions should be Times New Roman 9-point bold (Caption Style in this template file). They should be numbered (e.g., “Table 1” or “Figure 2”), centered and placed beneath the figure or table. Please note that the words “Figure” and “Table” should be spelled out (e.g., “Figure” rather than “Fig.”) wherever they occur.
	
	Treatment 1
	Treatment 2

	Setting A
	125
	95

	Setting B
	85
	102

	Setting C
	98
	85

	Table 1. A Very Nice Table
	
	

References
If necessary, provide up to six references to related publications in the abstract. If you use EndNote, select “Information Systems Journal” style. In the text, cite by authors’ last names followed by the year of publication – list all authors’ last names for the first time, then use “et al.” for subsequent citations if there are more than two authors. If multiple articles are cited at the same time, order them alphabetically by the first author’s last name and separate the citations by semicolons. If the same author(s) has/have more than one articles being cited, use chronicle order and separate the year of publication of the articles by commas. For example: (Agarwal and Karahanna, 2000; Ajzen, 1988, 1991; Zhang, Benbasat, Carey, Davis, Galletta and Strong, 2002). Later in the paper, you may cite some of them again, along with others, as follows: (Agarwal and Karahanna, 2000; Ghani, Supnick and Rooney, 1991; Shneiderman, 1998; Tractinsky, 1997; Zhang et al., 2002).
Your references should comprise only published materials accessible to the public. Proprietary information (such as internal reports) may not be cited.
REFERENCES
1. Agarwal, R. and Karahanna, E. (2000) - Time Flies when You're having Fun: Cognitive Absorption and Beliefs about Information Technology Usage, MIS Quarterly, 24, 4, 665-694.
2. Ajzen, I. (1988) Attitudes, personality, and behavior, The Dorsey Press, Chicago.
3. Ajzen, I. (1991) The theory of planned behavior, Organizational Behavior & Human Decision Processes, 50, 2, 179-211.
4. Ghani, J. A., Supnick, R. and Rooney, P. (1991) The experience of flow in computer-mediated and in face-to-face groups, Proceedings of the Twelfth International Conference on Information Systems, New York, NY.
5. Shneiderman, B. (1998) Designing the User Interface - Strategies for Effective Human-Computer Interaction, Addison-Wesley.
6. Tractinsky, N. (1997) Aesthetics and Apparent Usability: Empirically Assessing Cultural and Methodological Issues, Proceedings of the CHI 97, Atlanta, GA.
7. Zhang, P., Benbasat, I., Carey, J., Davis, F., Galletta, D. and Strong, D. (2002) Human-Computer Interaction Research in the MIS Discipline, Communications of the AIS, 9, 20, 334-355.
Poster template for ISCRAM2016
Federal University of Rio de Janeiro, Brazil
22-25 May 2016
	
