Please Read this document. You spare the editors a lot of work By following the instructions. After that please overwrite this text with the title of your paper

Author 1 FirstName LastName / Author 2 FirstName LastName and so on
Author 1 Job Title
, Institution, Department (e.g. Universität Wien, Arbeitsgruppe Rechtsinformatik)
Street Number (e.g. Schottenbastei 10-16/2/5), Area Code City, Country (two-digit ISO Code) (e.g. 1010 Wien, AT)
E-Mail; Website (if applicable) (e.g. Erich.Schweighofer@univie.ac.at; http://rechtsinformatik.univie.ac.at)

Author 2 Job Title, Institution, Department (e.g. Universität Wien, Arbeitsgruppe Rechtsinformatik)
Street Number (e.g. Schottenbastei 10-16/2/5), Area Code City, Country (two-digit ISO Code) (e.g. 1010 Wien, AT)

E-Mail; Website (if applicable) (e.g. Erich.Schweighofer@univie.ac.at; http://rechtsinformatik.univie.ac.at)

Keywords:
Template Word2007, IRIS2016, Keyword 3, Keyword 4, no full stop
Abstract:
This is a template file for IRIS papers. Its sole purpose is to exemplify the formatting guidelines and the correct citation rules. This is why this short document contains several footnotes, of which some have little meaning. They should serve as examples. This abstract, unlike the abstracts in EasyChair, should consist of no more than 600 characters. It must not contain footnotes, line breaks or hyperlinks. The abstract should be a short summary of the whole paper and should mention the main points of the paper. However, questions answered in the paper should be asked in the first chapter of the paper but not in the abstract. This abstract consists of exactly 600 characters, not including space characters.
1. Layout (Heading 1)
This template file and the set of layout specifications (styles) predefined in the file ensure the uniformity of the whole conference proceedings. Please follow them carefully and do not alter them.

Your paper should comprise an even number of pages if possible. Papers comprising an odd number of pages are undesirable, in particular when the last pages contains only a few lines of text. In this case please shorten your paper such that the last page is spared. In any case, please do not alter the layout specifications when trying to shorten your text.
Pages – Printing Area (Heading 2)
Please keep to the following printing area:

A4 – 21 by 29.7 cm / 8.27 inch by 11.69 inch
left and right margin: 2 cm (0.78 inch)
top margin: 3 cm (1.18 inch), bottom margin: 2 cm (0.78 inch)

These settings have already been adjusted in the template at hand, so you do not have to undertake any changes.

Page Numbering
Your paper should NOT contain page numbers; they are inserted by the volume editors.

Your paper should NOT contain headers and footers; they are inserted by the volume editors.
Paragraphs and highlighting
First paragraph and every one after that: You must not add (empty) paragraph marks between individual paragraphs. There is no indenting when starting a new paragraph; distance before the next paragraph: 6 points.

Next paragraph. Please insert the text of your paper here. When overwriting sample text, please do not select and/or delete paragraph marks (¶).
You can use italic und bold text as you like, but do NOT underline text.

Structuring

Please only use numeric structuring as shown in this whole document (Heading 1–5).

1.1.1. Heading 3
The purpose of this section is to show the five layers of structuring (Heading 1–5).
Heading 4

This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text. This is sample text.
Heading 5
There is no layer of structuring beyond Heading 5.
1.2. Styles
Please use only the following layout specifications (styles) predefined in this file (in Microsoft Word you can directly select them in this document in the “Styles” section):
· Heading 1–5 („Überschriften“)
· Standard
· List Layer 1 („Liste Ebene 1“)
· List Layer 2 („Liste Ebene 1“)
· List Layer 3 („Liste Ebene 1“) (for lists like this)
· Footnote („Fußnotentext“)

· Footnote Symbol („Fußnotenzeichen“)

· Table Text („Tabellentext“)
· Caption (for figures and images) („Beschriftung“)

And (only) in the document header on the first page:
· Title („Titel“)

· Author („Autor“)

· Affiliation

· Keywords („Schlagworte“)

· Abstract
1.3. Track Changes Mode
If, throughout the editing process, corrections and/or additions to your paper become necessary, please make sure to use the „track changes“ mode.
1.4. Figures and Images
Please use images, figures and tables only when necessary.
[image: image1.png]

 Figure 1: Caption
Please place them in the middle (centred) as shown above. Please insert a caption (style Caption [„Beschriftung“]) below every image and every figure.

In addition, every image and figure used in the paper shall be provided to the editors separately because the image quality after the import into a Word file is not sufficient for printing. The editors will prepare the provided images and figures specifically for printing.
1.5. Tables

This is a table:
	Column Heading
	Column Heading
	Column Heading

	Text
	Text
	Text

	Text Text Text Text Text Text Text Text Text
	Text Text Text Text Text Text Text Text Text
	Text Text Text Text Text Text Text Text Text

Table 1: Table caption is mandatory and is the same style as image caption

1.6. Footnotes
Place the footnote next to the particular term or at the end of the sentence (after the punctuation mark).
Every footnote starts with a capital letter and ends with a full stop.

Footnotes should have no spacing between each other. They should have a hanging indent of 0.3 centimetres. Between the footnote number and the footnote text there should be a tabulator at 0.3 centimetres.

This document provides these settings automatically. If you have created a footnote, only press the tab button and start typing the footnote.
1.7. Listings
Here follows a listing. The dash is created automatically by using the predefined style (List Level 1 to 3).
· List item 1

· List item 2

· List item 3 and so on
· List level 2, item 1
· List level 2, item 2

· List level 3, item 1 and so on
Here follows text again. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text. Text.
1.8. Hyperlinks
Hyperlinks shall look no different than normal text. Microsoft Word usually highlights them in colour and makes them function as actual hyperlinks. This is undesirable because it does not make any sense in a printed volume. The described highlighting function shall therefore be deactivated in the context menu (by right clicking the link).
1.9. Legal provisions

Reference legal provisions as suggested by the AZR
 but with English abbreviations.
E.g. sec. 84, 88 para. 2 no. 1 StGB
Sec. 2 para. 1 no. 1 FinalG

1.10. Cases

Austrian cases shall also be referenced as suggested by the AZR. This looks like the references in this footnote.

1.11. References

When adding references, consistency is our main focus; please stick to this template. In any case, references should not only be added after the text, but should already be cited within the running text, either like this [Schweighofer 2000, 14], or in footnotes like this:

Format: Author Surname in Small Capitals, TitleEdition (if any), Publisher, Place of Publication Year of Publication, p. Page.

Please find several examples in the footnotes.
 Like this.
 Alternatively use the citation style
[Author Year, Page] in the text and insert a bibliography at the end of your paper. At the end of this document you can see how this should look like. Unlike the footnotes, the bibliography shall also contain the first names of the authors.

This is another footnote.

This is a reference to a paper in the proceedings of IRIS 2012.
 This is another reference.
 This is how to reference web resources.
 This is another reference.

2. Abbreviations

A list of abbreviations can be found online (here).
Please use primarily the abbreviations from the list and insert missing abbreviations directly into the list online. Please put the abbreviations that you use in the left column, and write the word or phrase in the right column. This is a tremendous help with the creation of the list of abbreviations.
3. Other issues
When you have finished your contribution, please check the spelling and try to eliminate typographical errors.
If you have any questions to the specification in this template please contact the editors:

4. References
Book Author 1, FirstName/ Book Author 2, FirstName, In the references section every entry ends with a full stop. In: Schweighofer, Erich/Kummer, Franz/Hötzendorfer, Walter (Eds.), Please sort the references alphabetically by the surname of the first author, books@ocg.at, Wien 2015, S. 429–437.
Book Author, FirstName, Title, Eidition (if any), Publisher, Place of Publication Year of Publication.
Editor 1, First Name/Editor 2, First Name/Editor 3, First Name (Eds.), Book Title, Publisher, Place of Publication Year of Publication.
Chapter Author, FirstName, Title. In: Editor 1, FirstName/Editor 2, FirstName/Editor 3, FirstName, Vorname (Eds.), Book Title, Publisher, Place of Publication Year of Publication, pp. xx–xx.
Article Author, FirstName, Article Title, Journal, Year of Publication, Issue xx, p. xx–xx.
Website Author, FirstName, Title. In: WebsiteEditor, (Ed.), Website Title. http://www.website.com (accessed on 15 September 2009), Year of Publication (if known).
Aldrich, Richard J., US–European Intelligence Co-operation on Counter-Terrorism: Low Politics and Compulsion, British Journal of Politics and International Relations, volume 11, issue 1, 2009, pp. 122–139. DOI: 10.1111/j.1467-856X.2008.00353.x.
Hötzendorfer, Walter/Schweighofer, Erich, Die „Identitätskrise“ des Internet. In: Schweighofer, Erich/Kummer, Franz/Hötzendorfer, Walter (Eds.), Transformation juristischer Sprachen. Tagungsband des 15. Internationalen Rechtsinformatik Symposions IRIS 2012, books@ocg.at, Vienna 2012, pp. 429–437.
Kraft, Matthias, Juristische Online-Datenbanken in der Praxis, 2nd Edition, Kraft Verlag, Vienna 2007.
Krejci, Heinz, Abnahmeobliegenheit trotz versteckter Baumängel, ecolex 1999, p. 816.
Liebwald, Doris, Evaluierung juristischer Datenbanken, Verlag Österreich, Vienna 2003.
Mader, Peter, Bemerkungen zur österreichischen Datenbanklandschaft, jusIT 2008, p. 29.
Staudegger, Elisabeth, Rechtsdatenbanken in Österreich, MR 2006, p. 183.
Thiele, Clemens, Datenschutz- und Lauterkeitsrecht, jusIT 2014, p. 201.

��
	 	Please keep the title short. The “title“ above would be in any way too long.

	Note: Neither in title nor in affiliations, keywords and abstract shall be any footnotes.

�		E.g. Professor, Lecturer, Director, Ph.D. researcher, graduate student, postgraduate student. No degrees, but functions.

		Note 1: Please start a new line for the address (starting with street) and for the e-mail-address respectively, as shown in the example above.

		Note 2: If there is only one author, the superscript number for attribution shall be omitted.

		Note 3: Every footnote ends with a full stop.

��
	Like this.

�	Friedl/Loebenstein, Abkürzungs- und Zitierregeln der österreichischen Rechtssprache und europarechtlicher Rechtsquellen7, Manz, Vienna 2012.

�	Bundesgesetz über die Wirksamkeit von Abrechnungen in Zahlungs- sowie Wertpapierliefer- und �abrechnungssystemen (Finalitätsgesetz), BGBl. I 1999/123 i.d.F. BGBl. I 2012/97.

�	OGH 10 June 2008, 1 Ob 243/07b; OGH 23 February 1999, 1 Ob 362/98m, EvBl 1999/138; VwGH 24 November 1993, 93/02/0176.

�	 	Cf. Schweighofer, Wissensrepräsentation in Information Retrieval-Systemen am Beispiel des EU-Rechts, Dissertation, WUV, Vienna 2000.

�	Schweighofer, Rechtsinformatik und Wissensrepräsentation, Springer, Wien 1999, pp. 235 ff.; a.A. Menzel, Elektronische Signaturen, Verlag Österreich, Vienna 2000, pp. 175 f.

�	Thiele, Datenschutz- und Lauterkeitsrecht, jusIT 2014, p. 201 (p. 203); Krejci, Abnahmeobliegenheit trotz versteckter Baumängel, ecolex 1999, p. 816 (p. 817).

�		Berger/Luckmann, Die gesellschaftliche Konstruktion von Wirklichkeit. Eine Theorie der Wissenssoziologie, Fischer, Frankfurt a.M. 1990, p. 3.

�		Vgl. Hötzendorfer/Schweighofer, Die „Identitätskrise“ des Internet. In: Schweighofer/Kummer/Hötzendorfer (Eds.), Transformation of Legal Languages. Proceedings of the 15th International Legal Informatics Symposium IRIS 2012, books@ocg.at, Vienna 2012, p. 429 (p. 431).

�		Brücher, A Reference Model to develop Strategic E-Government Concepts, published in ERCIM News, January 2001.

�		Cf. Akogrimo, The Akogrimo Business Modelling Framework. http://www.akogrimo.org (accessed on 27 November 2007), 2005.

�		Vgl. Bayer/Junginger/Kühn, A Business Process-Oriented Methodology for Developing E-Business Applications, Proc. Of the 7th European Concurrent Engineering Conference (ECEC’2000), Society for Computer Simulation (SCS), Leicester 2000, p. 32.

