Japan Social Innovation Journal, Vol. x, No. x, 20xx

Japan Social Innovation Journal, Vol. x, No. x, 20xx

Title (Maximum number of characters: 100)
First Name FAMILY NAME
Abstract
Submitted manuscripts must include an abstract (40-60 words) specifying the purpose, (analytical method, if applicable) and findings of the study. Please use either Arial or Times New Roman and 10 point font size. The title should be not more than 100 characters long.
Keywords: Keyword 1, Keyword 2, … Keyword 5. (10 pt font size)
JEL Classification: JEL1, JEL2… (10 pt font size)
1. INTRODUCTION
All submissions must be original manuscripts that should not be under consideration for publication elsewhere. Proofreading will not be undertaken by the JSIJ. Submitted manuscripts should be in good, grammatically correct English and free of typographical errors. Authors agree that manuscripts will be formatted or published according to the Japan Social Innovation Journal’s style.

The Introduction should briefly define the goal of the study and include the characterization of the current state of knowledge at some issue, review of literature (e.g. books, research papers, discussion papers, etc.). The introduction should give priority to the citation of the most relevant and the recent works.

2. PREPARATION OF ELECTRONIC MANUSCRIPTS FOR PUBLICATION
2.1 Basic Instructions
Authors should keep the following basic instructions in mind in order to reduce the editorial work and facilitate the processing of manuscripts.
a) Format
Please write the final version of your file (preferably in MS Word). Use either Arial or Times New Roman (10.5point font size) and submitted manuscripts must not be more than 5,000 words. (However, invited manuscripts have no length restrictions.) Insert one blank line/space between paragraphs, and two lines/spaces between the paper title, author’s name/s on the first page.

b) JEL Classification

Please provide the appropriate Journal of Economic Literature (JEL) codes for your research. The JEL alphanumeric codes (consisting of a letter and two digits representing subject categories) will facilitate online search using the IDEAS archive. (For the complete list of JEL codes, see http://ideas.repec.org/j)
c) Tables/Illustrations/Data
For manuscripts which include (a) tables and graphs: please indicate table/figure numbers, notes, captions, sources; (b) diagrams, maps, illustrations and pictures: please write figure or photo numbers in the respective headings. The editors will contact the author about additional guidelines regarding size and image resolution matters. The author is responsible for obtaining a letter of copyright permission for illustrations, photos, artwork taken from other sources. Without obtaining the proper permission, the said photos/artwork by other authors will not be published.

Table 1: Number of small-medium enterprises in Kobe (Unit: In thousands)
	Year
	Type
	Number

	1910
	Type A
	258787a

	1920
	Type B
	567853a

	1930
	Type C
	655267b

	1940
	Type D
	798564b

	1950
	Type E
	937525b

Sources: Nikkei Business Publications, 1970, p.70; The Yomiuri Shimbun, Feb 22, 1966, p. 11. （Font size 9pt, Times new roman). Always end with a period.
Photo 1: Institute for Policy Analysis and Social Innovation at the University of Hyogo in Kobe
[image: image1.png]

Source: Japan Social Innovation Journal website (http://www.ips.u-hyogo.ac.jp/jsij/contact/). （Font size 9pt, Times new roman). Always end with a period.
d) Citations and References
The JSIJ uses a format that is based on the APA style guide. Please see Section 5 below for some common types of bibliographic entries such as books, journal articles, news reports, electronic sources, translated books or articles written in a language other than English, etc. All entries must be in alphabetical order.
2.2 Submission
Please send the following documents to jsij.editors@gk.u-hyogo.ac.jp and write “For JSIJ paper submission” in the email subject line:
· The final version of your file (preferably in MS-Word)
· The original table/figures files (preferably in MS-Excel)
· The individual image files (in JPEG, TIFF or PNG formats)
3. PREPARING ACCEPTED MANUSCRIPTS FOR PUBLICATION
Submitted manuscripts are subject to a preliminary screening based on paper quality and theme suitability. Submissions that clear the initial screening then undergo a double-blind peer review process. Two reviewers are assigned by the Guest Editor/s to conduct the review based on these evaluation criteria. Based on the evaluation of the reviewers, the Guest Editor/s and the editorial team make a decision. Authors will be duly informed of the results of the preliminary screening and double-blind review processes. The following chart shows the steps in the publication process (Figure 1).
Figure.1: Publishing peer-reviewed full-length articles

[image: image2]
In case of a split-decision between the two reviewers, a third referee will be assigned to read and evaluate the manuscript. A specialist well-versed in the relevant research topic or theme, this referee will be assigned and tasked with the impartial evaluation of the manuscript and decision of the matter.
Only submissions that pass the preliminary screening as well as the blind review system will be published by the JSIJ. Essay contributions are screened and evaluated by the editorial team according to theme suitability and paper quality.
4. CONCLUSION
The conclusion summarizes the results and highlights the significance of the study focusing on the need to address and analyze the important issues involved.
5. REFERENCES
Arthur, B. C., Tack, R. C., Schwartz, M. (1998). Organization of abilities and the development of intelligence. In H. J. Butcher (Ed.), Readings in Human Intelligence (Vol.2, pp. 225-257). New York,NY: Academic Press.
Belo, B., Rigby, D. (2009). Management Tools and Trends 2009. Bain &Company. Retrieved from http://www.bain.com/bainweb/PDFs/cms/Public/Management_Tools_2009.pdf. [Accessed 2010-02-25].
Eysenck, H. J., Ritchie, M., Spearman, C. E. (2007). Development of the Quantitative Methods for Creativity-intelligence distinction. Journal of Economic Literature, 5(1), 37-43.
Folds, Y. K., Nolan, T. (1992). Macroeconomic Analysis of Stimulating Alternative Technology Systems in Emerging Economies. American Economic Review, 26(314), 857-866.
Funk, R., Kolln, M. (1998). Introduction. In E.W. Ludlow (Ed.), Understanding English Grammar (pp. 1-2). Needham, MA: Allyn and Bacon.
Holman, R. (2000). Transformace české ekonomiky v komparaci s dalšími zeměmi střední Evropy (Transformation of the Czech economy in comparison with other countries in Central Europe). Praha: CEP.
Imai, K., Itami, H., Koike, K. (1982). Naibusoshiki no Keizaigaku (Economics of Internal Organization). Tokyo:Tōyo-keizai Shinpō-sha.
Kittiprapas, S. (1995). Regional Concentration and the Location Behavior of Manufacturing Firms in the Electronics and Automobile Industries in Thailand. (Unpublished doctoral dissertation), Department of Economics, University of Pennsylvania.
Langer, A. M. (2005). IT and Organizational Learning. New York, NY: Routledge.
Laplace, P. S. (1951). A philosophical essay on probabilities. (F. W. Truscott & F. L. Emory, Trans.). New York, NY: Dover. (Original work published 1814).
Nariu, T. (1993), Jidōsha no Ryūtsū: Nichibei Hikaku (Automobile Distribution: A Comparative Analysis between Japan and the United States), Nanzan Keiei Kenkyu, 7, No.3, 571-92.
O'Neil, J. M., Egan, J. (1992). Men's and women's gender role journeys: A metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York, NY: Springer.
Schnase, J. L., and Cunnius, E. L. (Eds.). (1995). Proceedings from CSCL '95: The First International Conference on Computer Support for Collaborative Learning. Mahwah, NJ: Erlbaum.
Standard Methods for the Examination of Trading Blocs (19th Ed.). (1995). Washington DC: American Trading Association.
Stolberg, S. and Pear, R. (2010, February 27). Wary Centrists Posing Challenge in Health Care Vote. New York Times. Retrieved from http://www.nytimes.com/2010/02/28/us/politics/28health.html. [Accessed 2010-02-28].
The Economist. (2011, June 9). “Japan’s Recovery: Who needs leaders?” Retrieved from http://www.economist.com/node/18803423. [Accessed 2012-01-22].
The Sankei Shimbun and Sankei Digital. (2012, February 24). “Gienkin 3485 oku-en kaigai kara wa 175 oku-en chō” (348.5 billion yen total donations and 17.5 billion yen from overseas). Retrieved from http://sankei.jp.msn.com/life/news/120224/trd12022422370024-n1.htm. [Accessed 2012-03-08].
World Bank. (2009). World Development Report 2009: Reshaping Economic Geography. Washington, DC: The World Bank.[image: image3.png]

Submit

Screening,�Review�

Revise

Format

Confirm

Publish

Post-evaluation

This is an open-access article distributed under the terms of the Creative Commons Attribution Non-Commercial License, which permits non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.�　　Author/s profile. A short description about the author/s should include institute/organization affiliation, position, research interests or professional activities (maximum 50 words).

� Footnotes （9 pt., Times new roman, justified).

1
PAGE
 PAGE
1

