Authors’ Guidelines

General Information
IJEMS - International Journal of Euro-Mediterranean Studies (or Transition Studies Review (TSR) or JGPG-Journal of Global Policy and Governance) is an international peer-reviewed journal publishing in English original research studies, articles scientifically relevant, reviews in all aspects of growth theoris, social sciences, international relations, regional approach, environment, energy, identities and cultures, finance, currency, economics of welfare, tools and quantitative analyses related, geopolitics and security studies, area studies, comparative and international law, gender studies, migrations, developments inequalities, metropolitan area governance, infrastructures, logistics, all the aspects of the main changes in the way and forthcoming in the near future reshaping the individuals and the societies worldwide.

Symposia or workshop papers may be published as supplements, special issue or books.
The submitted manuscript should not have been previously published in any form and must not be currently under consideration for publication elsewhere.

Manuscript Preparation
To expedite the review process, please format the manuscript in ways as follow:

1.
Prepare your manuscript as an editable Word document. The file should include the complete text, references, tables and figures. The length of manuscripts is limited to 15 pages (30 lines on A4 format, therefore not more than 32.000 typing characters 12 pt. Times New Roman), including no more than 2-3 pages of tables, figures and graphs if requested.
2.
The title page should include the name(s) of the author(s), a concise and informative title, the affiliation(s) and address (es) of the author(s), the e-mail address, telephone and fax numbers of the corresponding author

3.
Manuscripts should be written in English and include a 200-300 words abstract.

4.
Please provide 4 to 6 keywords for indexing purposes, citation indexes and analyses, following the Thomson Reuters as well the JEL classification.

6.
All the characters in the text, tables, figure legends, footnotes and references are in a single typeface and point size – as 12 pt Times New Roman. Once a manuscript is accepted, a copy editor will decide the typeface and size of the different elements of the article.

7.
Submit all figures or photographs as jpg or tif files with distinct characters and symbols at (600/1200) dpi (dots per inch). Tables and equations should be in an editable rather than image version. Tables must be edited with Word or compatible writing programs. Equations must be edited with Equation Editor.

8.
Type your manuscript single spaced. This will save pages, makes it easier for reviewers to handle and helps slow down global warming by using less paper.

9.
Reference list entries should be alphabetized by the last names of the first author of each work.

· Journal article

Gamelin FX, Baquet G, Berthoin S, Thevenet D, Nourry C, Nottin S, Bosquet L (2009) Effect of high intensity intermittent training on heart rate variability in prepubescent children. Eur J Appl Physiol 105:731-738. doi: 10.1007/s00421-008-0955-8

Ideally, the names of all authors should be provided, but the usage of “et al” in long author lists will also be accepted:

Smith J, Jones M Jr, Houghton L et al (1999) Future of health insurance. N Engl J Med 965:325–329

· Article by DOI

Slifka MK, Whitton JL (2000) Clinical implications of dysregulated cytokine production. J Mol Med. doi:10.1007/s001090000086

· Book

South J, Blass B (2001) The future of modern genomics. Blackwell, London

· Book chapter

Brown B, Aaron M (2001) The politics of nature. In: Smith J (ed) The rise of modern genomics, 3rd edn. Wiley, New York, pp 230-257

· Online document

Cartwright J (2007) Big stars have weather too. IOP Publishing PhysicsWeb. http://physicsweb.org/articles/news/11/6/16/1. Accessed 26 June 2007

· Dissertation

Trent JW (1975) Experimental acute renal failure. Dissertation, University of California

Always use the standard abbreviation of a journal’s name according to the ISSN List of Title Word Abbreviations, see

· www.issn.org/2-22661-LTWA-online.php

Online Submission
Manuscripts should be submitted with preference online as this methodology will become mandatory starting June 2013: http://www.springer.com/societies+%26+publishing+partners/society+%26+partner+zone?SGWID=0-173202-12-848104-0
Authors are requested to provide the names of at least two well qualified reviewers. Current e-mail addresses must be provided for all suggested reviewers.

A copyright transfer agreement to Springer should be signed after the acceptance for publication.

Review Process
Manuscripts not adhering to journal guidelines will be returned to authors without scientific evaluation. Submitted manuscripts adhering to journal guidelines are reviewed by the Editor-in-Chief or an Editor, who will assign them to reviewers. The Editorial Board prepares a decision letter according to the comments of the reviewers, which is sent to the corresponding author. All non reviewed manuscripts are sent back within 10 days and decisions letters of manuscripts are sent within 4 weeks.
1

