


Manuscript Title – preferably no longer than 15 words

Abstract
The abstract should not be longer than 200 words for research and review articles and not longer than 150 words for short communications. Commentaries do not require an abstract. To enable blind review, the manuscript should not contain any author information.

Keywords: a maximum of 5 keywords should be provided


Introduction
Research and review articles should be no more than 6000 words in length. Short research communications should be up-to-date accounts of interesting and noteworthy developments in health innovation and should be no more than 2500 words in length. Practice perspectives are accounts of health innovation in practice and should be between 2000 and 4000 words in length, including abstract and references. Commentaries should address topics covered in the journal or related professional matters.

Format and style
Original contributions should be in English and may take the form of research articles, review articles, short communications or commentaries. 

Subheading 
Sections should not be numbered.

Sub-subheading 
Upper case should only be used for the first letter of sentences or words, except for acronyms and initials, which should always be in capitals. Acronyms should be spelt out at their first occurrence in the text. Abbreviations should be easily recognised. Contractions (e.g. Ms, Dr) should be given without points.
Quotations should be enclosed in double quotation marks ("). Quotes within quotes should be enclosed in single quotation marks. Quotations of more than 25 words should be set out as a separate, indented paragraph.

References
The accuracy and completeness of the references is the responsibility of the author. References in the text should be formatted according to the Harvard Style, for example (Olasoji, R. & Draganova, 2010) or "Allie et al. (2016) established that…". DOIs should be included for journals and books.
Titles of periodicals should not be abbreviated. Entries should be in the language of source (not necessarily that of the manuscript).
References should be listed alphabetically at the end of the manuscript, unnumbered.

Tables and figures
Tables should be used sparingly, and should not duplicate information presented in the text. All tables must be referred to in the text. Tables should be numbered sequentially and incorporated into the text as close to the table reference as possible, and should be clearly legible. Captions should be in the centre of the table (see Table 1). 
Table 1. Table captions should be centred and placed above the table.
	Item list
	Header 1
	Header 2
	Header 3

	Item 1
	Aaa
	Bbb
	Ccc

	Item 2
	Ddd
	Eee
	Fff


Research and review articles should contain no more than 10, and short communications no more than 4, images. All figures must be referred to in the text (see Figure 1). Figures should be numbered sequentially and incorporated into the text as close to the figure reference as possible, and should be clearly legible. Captions should be below the figure. 


[bookmark: _MON_1563960490][bookmark: _MON_1563960525]Figure 1. Figure captions should be centred and placed below the figure.


References 
Bullington, J.S. & Smith, P. 1998. Tips for new librarians: what to know in the first year of a tenure-track position. Research Libraries News, 59(2):85-88. Available: http://www.abc.co.za/Research/News 59-2.htm 
Dick, A.L. 2002. The Philosophy, Politics and Economics of Information. Pretoria: UNISA Press.
Mao, Y., You, C., Zhang, J., Huang, K. & Letaief, K.B. 2017. A survey on mobile edge computing: the communication perspective. IEEE Communications Surveys & Tutorials 19(4):2322-2358. https://doi.org/10.1109/COMST.2017.2745201
Olasoji, R. & Draganova, C. 2010. Mobile Learning Portal for Computing Students. IADIS International Conference, Mobile Learning, Porto, Portugal, 19 - 21 March 2010.
Onyancha, B.O. 2006. Empowering the South African community's AIDS intervention workforce: an informetric study of HIV/AIDs research projects, with special reference to masters and doctoral dissertations and theses. South African Journal of Libraries and Information Science 72(1): 56-71. https://doi.org/10.7553/72-1-1376
Ron, E. 2002. Ionizing radiation and cancer risk: evidence from epidemiology. Pediatric Radiology 32: 232–237. https://doi.org/10.1007/s00247-002-0672-0
Updated November 2020


image1.wmf
 

0

 

0.2

 

0.4

 

0.6

 

0.8

 

1

 

1.2

 

1.4

 

2000

 

2001

 

2002

 

2003

 

2004

 

2005

 

2006

 

200

7

 

XX

X

 

Type 1

 

Type 2

 


oleObject1.bin


Type 2


Type 1


XXX


2007


2006


2005


2004


2003


2002


2001


2000


1.4


1.2


1


0.8


0.6


0.4


0.2


0


