Journal of Regional Development and Planning is being launched in January 2012, presently as an Open Access Peer reviewed Journal to provide an interdisciplinary and applied perspective on regional development situation, potential, planning, and outcome of ongoing programs. The journal will publish original work that explores conceptual and empirical papers on regional development. It will provide a platform for exchange of ideas among a broad spectrum of policy makers, administrators and academics. The journal has applied for ISSN registration and hopes to get it before the inaugural issue comes out.
Manuscripts should be between 5000 and 8000 words, and must be submitted electronically in MS Word file format. The manuscript must be accompanied by an abstract/summary of NOT MORE THAN 250 words and a short note of biographical details. Contributors should note that they are addressing a diverse audience of academicia, policy makers, administrators and development practitioners.
The manuscript should conform to the template and house style given here, including page size and margins (page size 10 inches long and 7.5 inches wide, with 1 inch wide margin all around).
1. Apart from the article/paper, the contributions should include: (i) the name(s) of the author(s); (ii) the latter’s professional affiliations; (iii) an abstract of the paper in not more than 150 words; (iv) a Reference list at the end containing details of all the References quoted in the paper.
2. Spellings: Use British spellings throughout, not American spellings.
3. Notes: These should be numbered serially in the text and expanded in the same chronological order at the end of the text in the form of Endnotes.
4. Quotations: Use double quotation marks for the entire quotation, reserving single quotation marks for quoted words within a quotation. The spellings of words in the quotation should be retained as in the original. In case of long quotations (50 or more words), the quotation should be broken off from the text and indented 0.5 inch on the left, with a 1.5 line space above and below the quotation. The quotations must be followed by all relevant details including the name of the publication, author’s name, year of publication, and page no(s).
5. Italics: Avoid italicising words frequently as that affects readability. Italics should be used only for book titles, journal names, foreign words (like ‘panchayat’, ‘bania’, ‘guru’, etc.), and if a particular word needs to be emphasised.
6. Hyphenation: Use hyphens consistently throughout the article. For instance, words like ‘macro-economic’, ‘micro-credit’, ‘sub-sets’, ‘long-term’, ‘short-term’, ‘short-circuit’, etc., if hyphenated once, should be hyphenated throughout the text.
7. Capitals: Capital letters should be used sparingly throughout the article as that affects readability. Please refer to the attached Style Sheet for the Indian Journal of Labour Economics to see where ALL CAPS should be used.
8. Numbers: Generally, numbers from one to ten should be spelt out. Numbers above ten should be given in figures. However, if several numbers occur in a sentence or paragraph, all of them should be in figures, for easy readability. In case of units or percentages, all numbers should be in figures. For instance, 3 km., 5 kg., 8 per cent, etc. In case of percentages, the word ‘per cent’ should be spelt out in the text, but the symbol % can be used in tables, graphs, figures and equations. In case of large numbers, use only ‘millions’ and ‘thousands’, not ‘lakhs’ and ‘crores’.
9. Abbreviations: All abbreviations such as ‘pp.’, ‘vol.’, ‘no.’, ‘Dr.’, ‘Mr.’, ‘edn.’, ‘eds.’, etc. must end with a full stop. There should also be full stops between initials of names, such as V.K. Seth, G.K. Chadha, D.N. Reddy, etc. However, in case of well known acronyms like USA, UK, NATO, UNO, UNESCO, ILO, WTO, GATT, INTUC, AITUC, BJP, etc. there should not be full stops between the initials. All acronyms should be spelt out at the place of first occurrence with the acronym given in brackets. Subsequently only the acronym can be used. For instance, at the place of first usage, write Jawahar Rozgar Yojana (JRY), but subsequently, write only JRY.
10. Dates: Specific dates should be written as, for instance, November 9, 2002. Decades should be referred to as the 1980s, 1990s, etc. The names of years should be in figures (1998, 2002, etc.), but the names of centuries should be spelt out (twentieth century, twenty-first century, etc.).
11. Figures and Tables: Number each figure and table. All figures and tables should appear at the relevant places in the text and not at the end of the article. All figures and tables should be referred to by their numbers in the text (for instance, ‘Refer to Table 1’, ‘Please see Figure 3’, etc.). The titles of the tables and figures should be brief and to the point. The Source and Notes, if any, should be given at the bottom of the table or figure. Within the table or figure, numbers should be given in digits, not spelt out. Symbols like %, &, # should be used, where required, within the table or figure.
12. Tables should be typed in Times New Roman 9 point font with Table Footnote in Times New Roman 8 point font.
13. Tables should conform to the style attached. Tables should be drawn in MS Word native format and not pasted from other applications like MS Excel.
14. Tables/Figures should be contained within the writable area of the page: should not be more than 5 inches wide and 7.5 inches in length. Tables/Figures should not break across pages. Long Tables should be manually divided into continuing parts, repeating headers for each part.
ARTICLE TITLE ALL CAPS TIMES NEW ROMAN 11 POINT BOLD CENTRED
Author Name Proper Times New Roman 11 Point Bold Italic Footnoted

Abstract Times New Roman 9 Point Italic.

Heading First Level Proper Times New Roman 10 Point Bold
Heading Second Level Proper Times New Roman 10 Point Bold Italic
Heading Third Level Proper Times New Roman 9 Point Bold

Body Text Times New Roman 10 point

Equations MS Equation Editor; 10 point
[image: image1.wmf])

(

1

1

i

i

x

e

b

a

å

+

+

-

 ... numbered (1)
References

Books

3iNetwork (2006) – India Infrastructure Report: Urban Infrastructure, Oxford University Press, Oxford.

Journal Articles

Rathi, S. (2007) – “Optimization model for Integrated MSW in Mumbai, India”, Environment and Development Economics, Vol. 2, Issue 1, February.

Article in Edited Volume
Bhaumik.U. (2002) – “Role of Participatory Rural Appraisal and Co-management in Sustainable Culture Based Fisheries”, in Sugunan Jha (eds) Culture Based Fisheries for Inland Fisheries Development, CICFRI Publications, New Delhi.

Conference Paper
Capistrano, D.A, M. Hossain, and M. Ahmed (1997) – “Poverty Alleviation, Empowerment, and Sustainable Resource Use: Experiments in Inland Fisheries Management in Bangladesh”, paper presented at the 3rd International Conference of the International Society for Ecological Economics, San Jose, Costa Rica, 01-03 January, 2011.

Working Paper

Glewwe, P., M. Gragnolati, and H. Zaman (2000) – ‘Who Gained from Vietnam’s Boom in the 1990s? An Analysis of Poverty and Inequality Trends’, World Bank Working Paper 2275, World Bank, Washington D.C.
Web Resource

Ravallion, M., and G. Datt (2001) – ‘Why Has Economic Growth Been More Pro-Poor in Some States of India than Others?’, [http://econ.worldbank.org/programs/poverty/topic/2543/library/doc?id=2715; accessed on 10th January, 2010]
Tables
Table 1
Female Labour Force Participation Rate in India by Educational Status
	Educational Status
	% of 15-59 years females in labourforce

	
	1993
	2009

	
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	Illiterate
	46.9
	28.8
	44.3
	46.1
	27.9
	43.1

	Primary Passed
	37.2
	20.9
	32.9
	38.8
	24.8
	35.6

	Middle Passed
	34.2
	18.6
	29.1
	37.3
	21.3
	33.1

	Secondary Passed
	24.6
	13.5
	20.2
	29.8
	15.9
	25.0

	HS Passed
	24.8
	14.9
	19.4
	24.0
	11.1
	18.1

	Graduate & Above
	26.8
	17.2
	20.4
	20.5
	12.3
	15.4

	Aggregate
	42.3
	22.5
	37.3
	39.8
	21.0
	34.5

Source: Same as Table 1.

Note: Same as Table 1.

� Author Info including email address of corresponding author; Footnote Text Times New Roman 9 point

_1321265029.unknown

