
IPC-IG's guidelines for authors

The International Policy Centre for Inclusive Growth (IPC-IG)

is a global forum for South-South dialogue on innovative development policies guided by a partnership agreement between the UNDP and the Government of Brazil (represented by the Presidential Secretariat of Strategic Affairs—SAE/PR).

The IPC-IG promotes the production and dissemination of studies and policy recommendations, the exchange of development best practices and the expansion of South-South Cooperation.

The IPC-IG welcomes submissions presenting research findings, fostering policy debate, and contributing to capacity building on development-related topics in any one of our publication formats. Authors submitting papers to the IPC-IG for publication should observe the following guidelines.

For more information about the types of publications at the IPC-IG please visit: www.ipc-undp.org/publications

Before submitting your work for publication, please **make sure to check** the following publication guidelines:

language of publication **1**

Publications must be written in or translated into **English (U.K.)**.

revision of text **2**

Prior to submitting work for publication to the IPC-IG, the author is expected to **carefully review and edit their own work**, to correct grammatical and typographical errors and to **verify that editorial norms have been followed**.

submission of work for publication **3**

Authors may submit their work **electronically** as an attachment to **publications@ipc-undp.org**. The body of the submission e-mail should contain the **title of the publication**, the **date**, as well as the **full name(s) of the author(s)** and desired **institutional affiliations**. All submissions are acknowledged upon receipt.

abstract **4**

The body of the submission e-mail should also contain an **abstract**, providing a general overview of the work in question, comprised of around **200-250 words**.

All documents sent for publication must be in **Windows Microsoft Word (.doc or .docx) format.**

The work should be presented simply: the use of decorative elements and characters is not recommended.

Margins: top 3 cm, bottom 2 cm, left 3.0 cm, right 2.5 cm

Font: Times New Roman or Arial 12-point

Spacing:
Double line spacing

Footnotes/Endnotes:
10-point font

Page numbers: centered on the bottom border of the page with Arabic figures

3cm

Ciendam Fugit et Volendis et Que Eum Facerat Modi

Ulluptur rest quo totatia ndelibus a sitionseque nimus nihiti omnimusam cor modipsa ndisseq uatempores escid est magnam labo. Nam fugia niminctur sed evellupta non conse por aliquo tecturis estium essit maio eos aut laut pa sunt vent, sit, dallerum et que ectias ra volupta quis deni omnis nobis minvens delende et liaepel icitatur recuptatum labo. Ciae alitatas qui amusam fuga. Et lab in estorem olesto occum sequi abore conseceatati ipitas doluptae quis accuptatus.

Ro blabores dernatus dolent. Sequi od quo berist aut fugitium adita doluptae. Nam vel est, quis excerite consedigent, quasimos et hillorepeles as molum que porerunt et rehende ni conem abo. Nam endae nis es sequuntioitro il ipiendistrum electat officid quates suntum con prat apis aspient, ipsapel evel iliquia eos repedit et pla voluptatquis cus endae la sequam apella nemoluptate audipiet lat esismusam qui reheni dolum rerorepor omnis maionsequide volectatum eni totasperis ut est dent facerae porumqui nos atat por modis deliquis dolupit estessit occus.¹

Itatemperit acita volorem facerum eum quiberum qui bea dio. Ibus mi, tem iducipsam explignis rectem et enis dem que voloreria pos aut eum ressi hil ium quam ium sunt lamenturion re nemquas secatquae repraese rese natibus apienimagnim re lam nullorepe repturia aborem num undit ex eos sam ea serciuntur, quantis quam, omnim rescid quisicia nducill atinihilis magnis sequid ex et volenim olupti ab iur aspisquas voluptae occum que ni odipsum experum velis endebis et eum harum nosa venda asperion nistem. Ciendam fugit et volendis et et que eum facerat modi Nimus, audaectur?

¹ Nemo aut od erum quantendat esequas nistis aperunda net utemolorunt arcisique dolorebendae id qui desim nonsequ aspiciiaest imenhi liquam niscipandus viton pa ditata dolesti busandestrum faccatu samenis dolo volores cusdam quam quam sim qui ollam, quos quasi occus, officiens ni sitat laceres.

2cm

3cm

2,5cm

quist

Natq
destin

1

6

figures, charts and graphs

- The graphs and tables (as well as photos or images when indispensable), should be incorporated into the text in an adequate position defined by the author.
- They should be **titled** and **numbered consecutively** using **Arabic figures**.
- The worksheets and graph data that are included in the text should be **editable in Microsoft Excel**.
- The photos or images should be attached discretely as **.gif** or **.jpg** files.
- Their **source** should also be **properly credited**.

Figure 1: Title

Source: Author, year.

IPC-IG
publication
type:

word limit

number of tables,
illustrations,
boxes or graphs

references

corresponding to:

Aa

number of
characters with
spaces

pages (word file)

working paper

one pager

policy
research brief

technical paper

policy in focus

maximum
20,000

no limit

at least
5

text: maximum
120,000
summary: maximum
2,600

maximum
120

900 600

- 1

maximum
2

approximately
6,000 approximately
5,000

2.5 1.5

3,200

2 to 4

maximum
5

approximately
19,000

8

no limit

no limit

no limit

no limit

no limit

total = 12 articles
(maximum 14)

each article

1,800 1,500 1,300

- 1 maximum
2

at least
1 at least
1 at least
1

approximately
10,500 approximately
9,500 approximately
8,500

- - -

7

bibliographical references

The bibliographical references should follow a consistent format, as indicated.

Book: Author(s) or editor(s) of book [last name, first] (year). *Title in Italics*, edition number other than the first, City, Publisher. Sample:

Lal, D. (2002). *The Poverty of 'Development Economics'*, 3rd Edition. London, The Institute of Economic Affairs.

Articles in books: Author(s) of article [last name, first] (year). 'Title of Article' in: Editor(s) of Book [last name, first], *Title of Book in italics*, City, Publisher, Page numbers. Sample:

Bardhan, P. (2000). 'The Nature of Institutional Impediments to Economic Development' in M. Olson and S. Kahkonen (eds), *A Not So-Dismal Science*. Oxford, Oxford University Press, 245-268.

Electronic Referencing: Author(s) or editor(s) (year). 'Title of reference', Publisher, <web address> (date of access). Sample:

Garstang (2007). 'Slavery Today', Garstang Fair Trade Website, <www.garstangfairtrade.org.uk/slavery_today.htm> (accessed 9 August 2007).

Working Papers: Author(s) [last name, first] (year). 'Title of Document', *Series of the paper*, Working Paper number, City, Institution. Sample:

Harriss-White, B. (1997) 'Informal Economic Order: Shadow States, Private Status States, States of Last Resort and Spinning States: A Speculative Discussion Based on S. Asian Case Material', *QEH Working Paper Series*, No. 6. Oxford, Queen Elizabeth House.

Dates: present as **day month year** with no punctuation (e.g. **19 january 2014**).

Foreign words: these should be in **Italics** unless they have become essentially a part of the English language, in which case roman should be used, retaining accents.

Acronyms: a title or name of an organization, programme or institution that recurs in the text should normally be written in **full the first time** it is mentioned, and then **followed by the acronym between parentheses**.

Numbers: one to nine spelled out.
For **10 upwards** use **numerals**, unless the number starts the sentence.

Currencies: References to currencies should follow the **3-letter ISO 4217 Currency Codes** (<http://www.iso.org/iso/home/standards/currency_codes.html>), followed by the nominal amount without a space (e.g. **USD215, BRL215, CHF215**).

Percentages: use **'per cent'** in longer prose. The **% sign should be used in tables and figures**.

Language: English (UK). **Spellings should be consistently British**, e.g: analyse, apologise, behaviour, programme, centre, fulfil.

Abbreviations: abbreviations such as **kg** or **km** **should not be followed by a period**.

Quotation marks: use double marks ("**x**") for quotes and singles ('**x**') for quotes within quotes.

'below'/'above': **do not use** the terms **'below'** and **'above'** to refer to figures and tables in the text. Do refer directly to their number or name.

Subheadings, table heading and figures:
Capital initial letters with no full stops.

In text citation: for references to ideas or quotes in text please reference the original cited works as such:

- **(Author, year)**
- **(Author 1 and Author 2, year)**
- **(Author 1; Author 2 and Author 3, year)**

Ensure to include the full reference in the document bibliography.

9

copyright

10

disclaimer

The IPC-IG reserves all rights to material published through the centre. Reproduction of text or data may be permitted with the written permission of the IPC-IG with reference to the original publication source. Reproduction for commercial purposes is strictly forbidden.

The views expressed in the IPC-IG publications are those of the authors and not necessarily those of the United Nations Development Programme or the Government of Brazil.

For any further information, please contact: publications@ipc-undp.org

International Policy Centre for Inclusive Growth (IPC-IG)

United Nations Development Programme

SBS, Quadra 1, Bloco J, Ed. BNDES, 13º andar
70076-900 Brasília, DF - Brazil

E-mail: ipc@ipc-undp.org ▪ URL: www.ipc-undp.org

Telephone: +55 61 2105 5000

YouTube: /ipcundp

Flickr: /ipc-ig

Twitter: @UNDP_IPC

FB: /ipc.undp

LinkedIn: IPC-IG/UNDP

