Track Title

Short Title up to 8 words

Authors, keywords, and abstracts SHOULD NOT BE in the file that contains the body of the paper -- they are added during the submissions process in EasyChair.
SAUDICIS 2024 Paper Submission Title

Indicate Submission Type: Extended Abstract (EA) Paper
Keywords (Required)

Guides, instructions, length, conference publications.

Introduction
The accepted papers of the conference are published in the Proceedings. We ask that authors follow these basic guidelines when submitting to SAUDICIS. In essence, you should format your paper exactly like this document. The easiest way to use this template is to replace the placeholder content with your own material. The template file contains specially formatted styles (e.g., Normal, Heading, Bullet, References, Title, Author, Affiliation) that are designed to reduce the work in formatting your final submission.

Related Work/Method
On each page, your material (not including the header and footer) should fit within a rectangle of 18 x 23.5 cm (7 x 9.25 in.), centered on a US letter page, beginning 1.9 cm (.75 in.) from the top of the page. Please adhere to the US letter size only (hopefully Word or other word processors can help you with it). If you cannot do so, please contact the review coordinator for assistance. All final publications will be formatted and displayed in US letter size. Right margins should be justified, not ragged. All margins must measure 1” (2.5 cm) around. Beware, especially when using this template on a Macintosh, Word may change these dimensions in unexpected ways.

Potential Contributions
Each type of submission has specific page length requirements. Any submission that exceeds page length limits will be rejected without review. Paper length limitations are intended to encourage authors to publish full-length papers in journals or other outlets at a later date.

· Complete/full papers: Must not exceed 6 pages all-inclusive (approx. 3,000 words, excluding references).

· Extended Abstract (EA) papers: Must not exceed 2 pages all-inclusive (approx. 1,000 words, excluding references).

Title
Your paper’s title should be in Georgia 20-point bold. Ensure proper capitalization within your title (i.e. “The Next Frontier of Information Systems” versus “the next frontier of Information systems.”

Normal or Body Text

Please use a 10-point Georgia font (similar to Times New Roman, but more easily read online) or, if it is unavailable, another proportional font with serifs. The Georgia font is also available on Macintosh. Please use sans-serif or non-proportional fonts only for special purposes, such as source code text (SpecialStyle). [References to Georgia font from this point forward should be interpreted as “Georgia or equivalent.”]

Sections
The heading of a section should be Georgia 13-point bold, left justified (Heading 1 Style in this template file). Sections should not be numbered.

Subsections

Headings of subsections should be in Georgia 11-point bold italics with initial letters capitalized (Heading 2). (Note: for sub-sections and sub-subsections, words like ‘the’, ‘of’, ‘a’, ‘an’ are not capitalized unless it is the first word of the heading.)

Sub-subsections

Headings for sub-subsections should be in Georgia 10-point bold with initial letters capitalized (Heading 3). Please do not go any further into another layer/level.

Figures, Tables & Captions

Place figures and tables close to the relevant text (or where they are referenced in the text).

Captions should be Georgia 10-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. The proceedings will be made available online, thus color figures are possible.
Inserting Images

Occasionally MS Word generates larger-than-necessary PDF files when images inserted into the document are manipulated in MS Word. To minimize this problem, use an image editing tool to resize the image at the appropriate printing resolution (usually 300 dpi), and then insert the image into Word using Insert | Picture | From File...

Using tables to hold places can work very well in Word. If you want to copy a figure from another application (such as PowerPoint) and then paste to the place where you want your figure to be, make sure that (1) the figure stays in the position, and (2) it does not take up too much space. You can ensure the former by double clicking the figure, then go to “Layout” tab, and select “In line with text.” To ensure the latter, use “Paste Special,” then select “Picture.” You can resize the figure to your desired size once it is pasted.
Table Style

Inserting a table in the text can work well. See Table 1 below. If you do not use this style, then you may want to adjust the vertical spacing of the text in the tables. (In Word, use Format | Paragraph… and then the Line and Page Breaks tab. Generally, text in each field of a table will look better if it has equal amounts of spacing above and below it, as in Table 1.)

	
	Treatment 1
	Treatment 2

	Setting A
	125
	95

	Setting B
	85
	102

	Setting C
	98
	85

	Table 1. A Very Nice Table

Language, Style, and Content
With regard to spelling and punctuation, you may use any dialect of English (e.g., British, Canadian, US, etc.) provided this is done consistently. Hyphenation is optional. To ensure suitability for an international audience, please pay attention to the following:

· Write in a straightforward style.

· Try to avoid long or complex sentence structures.

· Briefly define or explain all technical terms that may be unfamiliar to readers.

· Explain all acronyms the first time they are used in your text – e.g., “Digital Library (DL)”.

· Explain local references (e.g., not everyone knows all city names in a particular country).

Conclusion

It is important that you write for a general audience. It is also important that your work is presented in a professional fashion. This guideline is intended to help you achieve that goal. By adhering to the guideline, you also help the conference organizers tremendously in reducing our workload and ensuring impressive presentation of your conference paper. We thank you very much for your cooperation and look forward to receiving your nice looking, camera-ready version!

Acknowledgements (Optional)

Please do not add acknowledgements to your original submission because it may identify authors. Add any acknowledgements to the revised, camera-ready version of your paper.

References and Citations

References are to be formatted using the new MIS Quarterly style (http://www.misq.org/manuscript-guidelines under MISQ References Format). References must be complete, i.e., include, as appropriate, volume, number, month, publisher, city and state, editors, last name & initials of all authors, page numbers, etc. If you use EndNote, be aware that different versions of the software change the styles, creating some inconsistencies. Please also be aware that the MIS Quarterly style provided by default in the EndNote X4 software (and all earlier versions) is for the old MIS Quarterly style. You may download the Endnote Style here.
Your references should comprise only published materials accessible to the public. Proprietary information may not be cited.

REFERENCES
(Ensure that all references are complete and accurate as per the examples)

Ackoff, R. L. 1961. "Management Misinformation Systems," Management Science (14:4), pp. 147-156.

Benbasat, I., and Zmud, R. W. 2003. “The Identity Crisis within the IS Discipline: Defining and Communicating the Discipline’s Core Properties,” MIS Quarterly (27:2), pp. 183-194.

Bonini, C. P. 1963. Simulation of Information and Decision Systems in the Firm, Englewood Cliffs, NJ: Prentice-Hall.

Broadbent, M., Weill, P., O’Brien, T., and Neo, B. S. 1996. “Firm Context and Patterns of IT Infrastructure Capability,” in Proceedings of the 14th International Conference on Information Systems, J. I. DeGross, S. Jarvenpaa, and A. Srinivasan (eds.), Cleveland, OH, pp. 174-194.

Carroll, J. 2005. “The Blacksburgh Electronic Village: A Study in Community Computing,” in Digitial Cities III: Information Technologies for Social Capital, P. van den Besselaar and S. Kiozumi (eds.), New York: Springer-Verlag, pp. 43-65.

Twenty-first Americas Conference on Information Systems, San Diego, 2016
1
2
Twenty First Americas Conference on Information Systems, San Diego, 2016

1st Saudi Conference on Information Systems, Dhahran, 2024
3

