

Jejak Vol (..) (.....); hlm..... DOI:

JEJAK

Journal of Economics and Policy

<http://journal.unnes.ac.id/nju/index.php/jejak>

The title is written in Constantia 14pt using capital letters, bold, and centre position

Title. It should be specific, effective and informative. It is not more than 10 words in English

Author's Name¹, ²Author's Name, ³Author's Name

Author identity. It covers name(s) without any academic degree; affiliation and its address; and email address

^{1,2,3,4}Faculty's Name, University's Name, City's Name

Permalink/DOI:

Received: ; Accepted:; Published:

Abstract

Abstract. It is written from 150 up to 200 words. It is not a summary consists of paragraphs. It covers objectives of study, data/object of study, methodology, results or conclusion

Key words : It reflects concept/variables of the study written in between three up to six words

How to Cite:

□ Corresponding author :

Address:

E-mail:

p-ISSN 1979-715X

e-ISSN 2460-5123

INTRODUCTION

It covers background of study, motivation in writing the paper, problems, brief literature review that relates directly to research or previous findings that need to be developed, and ended with a paragraph of research purposes. It should be written in paragraphs.

RESEARCH METHODS

It describes the research design used comprises of methods, technique in collecting data, technique of data analysis, and variables measurement which are written in paragraphs, not numbering. The technical information of the study presented clearly. Therefore, readers can conduct research based on the techniques presented. Materials and equipment specifications are necessary. Approaches or procedures of study together with data analysis methods must be presented.

RESULTS AND DISCUSSION

This part should describe informative results of empirical research which are written systematically and critically. Tables and figures can be presented in this part to support the discussion, for examples table of statistics-test results, figures of model test results and etc. In general, journal papers will contain three-seven figures and tables. Same data can not be presented in the form of tables and figures.

Discussion of results should be argumentative and should point out on how the findings, theories, previous study and empirical facts are relevant and contributes something new to knowledge of economics development

Writing Table

Each table is completed by the year the data are processed. The form of the table should be written as in the following example. The title of the table is put on the top of the table, left margin. For example, Table 1. Inflation Target and Actual Inflation 2005 – 2011.

Table 1. Inflation Target and Actual Inflation 2005 – 2011 (%)

Year	Inflation target	Actual Inflation
2005	5 - 7	17,11
2006	7 - 9	6,60
2007	5 - 7	6,59
2008	4 - 6	11,06
2009	3,5 - 5,5	2,78
2010	4 - 6	6,96
2011	4 - 6	3

Source: Bank Indonesia (processed)

Writing Figure

Title is written under the figure and graph using left margin. For example:

Figure 1. F-test with *Granger Causality* for APT Analysis

CONCLUSION

It should illustrate brief and clear results of study, contributions to new theories, and new ideas for future researches. Here, the

theoretical and practical implications should be written in paragraphs

REFERENCES

Data, information, and citation should be over the last 10 years. 80% citation written in the paper should be from primary sources derived from national and international researches. The more primary references that the paper has, the more qualified the paper will be. Manuscripts are written by using standard citation application (Mendeley/ Endnote/ Zotero). Harvard style reference should be used. Ensure that the references are referred on the paper and arrange them alphabetically