PAPER GUIDELINE

Title in Title Case Format
Times New Roman - 12 - Bold
[bookmark: _GoBack](Maximum 14 words)

Authors11), Author22), etc. [Times New Roman - 10 – Bold and Full Name]
1Faculty, University (of the first author)
email: author_1@abc.ac.id (official email is recommended)
2Faculty, University (of the second author)
email: author_2@cde.ac.id (official email is recommended)

Abstract [Times New Roman – 11 – Bold and Italic]
Abstract is in English covering the central issues of the study, the objectives, the methods/approaches and the results of the study. Abstract consists of one paragraph, not to exceed 200 words. (Times New Roman – 11 – single space – italic).

Keywords: A maximum of five keywords separated by semicolon [Times New Roman – 11 – single space – italic]
JEL classification: (based on JEL classification system)

2
1

1. INTRODUCTION [Times New Roman - 11 - bold]
Introduction explains the background on particular issues and the urgency and rationalization of the activities (research or community services). The aims of the activity and problem-solving design are described in this section. A review of relevant literature and any hypothesis development are also included in this section. [Times New Roman – 11 – normal].
2. RESEARCH METHOD
This section explicates the design of the activities, the scope or objects, materials and equipment, study site/location, data collection technique, variables and operational definitions, and analysis technique. [Times New Roman – 11 – normal].
3. RESULTS AND DISCUSSION
3.1 Results
This section presents the results of the study that may be equipped with tables, figures (graphs), and/or diagrams [Times New Roman – 11 – normal].
3.2 Discussion
This section discusses the results of data analysis, interprets the findings systematically, relates them to the relevant referral sources. It contains specific or unique findings from the results of the study. Any possible follow-up activities may also be addressed in this section [Times New Roman – 11 –normal].
4. CONCLUSIONS
It is the summary of the results of the study and discussion. It is suggested to highlight the novelty as well as the breakthrough of the study. Recommendation may also be expressed in this section [Times New Roman – 11 – normal].
5. ACKNOWLEDGEMENT
Acknowledge the contributions of those who were of assistance in the completion of the study [Times New Roman – 11 – normal].
6. REFERENCES
Scriptwriting and citation referred to in this paper are recommended using application of reference manager, such as Mendeley, Zotero, Reffwork, End note and so on. [Times New Roman – 11 – normal].
7. Appendixes.

