

Nationaløkonomisk Tidsskrift – Danish Journal of Economics

Guidelines for authors

Established 1873, Nationaløkonomisk Tidsskrift (NØT) is one of the oldest economics journals, e.g. older than Quarterly Journal of Economics (est.1886), Journal of Political Economy (est. 1892), American Economic Review (1911), Econometrica and Review of Economic Studies (both 1933).

The **main purpose** of the Journal is to *present and debate scientific investigations of, or related to, the Danish economy* and to *communicate central research results to a Danish audience*. Articles should be as **easy to grasp** as possible and should aim at communicating the results to a **broad audience** of economists. The journal wishes to further the professional debate on economic policy and political economy.

Editorial correspondence and books for review should be addressed to:

The Editor
Danish Journal of Economics
Copenhagen Business School
Porcelænshaven 16A, 2.75
DK-2000 Frederiksberg
Denmark

E-mail NOT@cbs.dk

NØT - The Danish Journal of Economics invites manuscripts in all areas of economics. We publish two types of manuscripts: articles and commentary. The following ten points pertain to **articles** that may eventually appear in the printed version of the journal.

1. Authors should submit a PDF version of the manuscript by e-mail to NOT@cbs.dk
2. Any paper submitted to the NØT should NOT be under consideration for publication at another journal. The submitted paper must also represent original work, and should fully reference and describe all prior work on the same subject and compare the submitted paper to that work.
3. The editor may reject a manuscript without obtaining a referee report from an outside reviewer if the paper is considered to be unsuitable for publication in NØT. Reasons for such a decision may include the quality and originality of the analysis, suitability of the topic for a general-interest journal, etc. Prior to submission, authors are advised to consult previous issues in order to judge suitability according to the types of articles published in NØT.
4. Articles that are not immediately rejected by the editor will usually be subject to review by two anonymous referees. Referees are asked to determine the appropriateness of the manuscript for publication. In this regard, the aim of the journal is to publish papers that make a concrete contribution to scientific investigations of the Danish economy or that communicate central research results to a broad Danish audience. Papers based on a well-motivated research problem are especially encouraged. Quality and originality are important criteria.

5. Manuscripts submitted to NØT should be in Danish or in English and no longer than 35 truly double-spaced (not 1.5 spaced) pages, including references, figures and tables. Please note that the manuscript will be returned for adjustment prior to review if this guideline is not followed.
6. The title page should include the names and affiliations of the authors, an abstract not exceeding 100 words, JEL codes and keywords.
7. References to articles and books (including the first names of all authors cited) should be listed at the end of the article; references in the text to this list should be made by year (in parenthesis).
8. Footnotes, formulas and figures should be numbered consecutively throughout the text and acknowledgements denoted by an asterisk.
9. Since NØT is published in black-and-white, graphs, tables or figures featured in the manuscript should likewise be in black-and-white.
10. Supplementary derivations, explanations and statistical tests which, although not intended for publication, could facilitate the referees' work, may be enclosed.
11. Proofs should be carefully checked by the author and returned within a week.
12. Articles will first appear online at <https://www.djoef-forlag.dk/sites/nt/> and will appear in print once a sufficient number of articles have been assembled for an issue. The online site is presently Open Access.

NØT - The Danish Journal of Economics also invites **commentary** in all areas of economics. The following eight points pertain to **commentary** that will only appear online, i.e. not in the printed version of the journal.

1. Authors should submit a PDF version of the manuscript by e-mail to NOT@cbs.dk
2. The editors may reject a manuscript if the paper is considered to be unsuitable for publication in the NØT. Reasons for such a decision may include the quality and originality of the analysis, suitability of the topic for a general-interest journal, etc. Prior to submission, authors are advised to consult previously published commentary at <https://www.djoef-forlag.dk/sites/nt/> in order to judge suitability according to the types of commentary published in NØT.
3. Commentary that is not immediately rejected by the editors will be subject to the review by the editorial board. The editorial board is asked to determine the appropriateness of the manuscript for publication. In this regard, the aim of the journal is to publish commentary that makes a concrete contribution of policy relevance to the Danish economy or that has the potential to spur a debate relevant to a broad Danish audience.
4. Manuscripts submitted to NØT should be in Danish or in English and no longer than nine truly double-spaced (not 1.5 spaced) pages, including references, figures and tables. Please note that the manuscript will be returned for adjustment prior to review if this guideline is not followed.
5. The title page should include the names and affiliations of the authors.
6. References to articles and books (including the first names of all authors cited) should be listed at the end of the article; references in the text to this list should be made by year (in parenthesis).
7. Footnotes, formulas and figures should be kept to a minimum and numbered consecutively throughout the text. Acknowledgements should be denoted by an asterisk.
8. Proofs should be carefully checked by the author and returned within a week.

9. Commentary will only appear online at <https://www.djoef-forlag.dk/sites/nt/>. The online site is presently Open Access.