

Australian
National
University

ASIA AND THE PACIFIC POLICY STUDIES

POSITIONING POLICY RESEARCH IN ASIA AND THE PACIFIC

Crawford School of Public Policy
ANU College of **Asia & the Pacific**

In partnership with

Australian Government
AusAID

INTRODUCING ASIA AND THE PACIFIC POLICY STUDIES

It is my great pleasure to introduce to you the exciting new policy journal *Asia and the Pacific Policy Studies* and the Society that supports the Journal.

Asia and the Pacific Policy Studies is the flagship journal of the Crawford School of Public Policy at The Australian National University. The Journal aims to break down barriers across disciplines and generate policy impact. It will provide a crucial online space for scholars and policymakers to engage in issues of foremost importance in public policy.

The Journal is supported by a distinguished editorial team, drawn from across various disciplines from Australia, the region and the world.

I would also like to tell you a little about the Society that supports the Journal. The Asia and the Pacific Policy Society reaches out to a community of scholars and policymakers by establishing a membership-based association. The Society is one of the first international associations to link groups working across disciplines on the key economic, political, governance, development and environmental issues in the Asia and the Pacific region.

In addition to linking scholars and policymakers, the Society harnesses and positions the most up-to-date research on the region within the mainstream of public policy. Major contributors to scholarship and policy will be appointed as Fellows to further enhance the capacity of the Society. I am pleased to report that we now have over 30 distinguished Fellows from all over the world.

Crawford School is proud to welcome AusAID as a partner on this important project and gratefully acknowledges their generous support.

The success of these significant developments for scholarship and public policy will largely depend on your support. I look forward to your participation in the Society and engagement with the Journal.

Yours sincerely,

Professor Tom Kompas

Founding Editor-in-Chief, *Asia and the Pacific Policy Studies*

Founding President, Asia and the Pacific Policy Society

Director, Crawford School of Public Policy, The Australian National University

ASIA & THE PACIFIC POLICY STUDIES

Australian
National
University

 WILEY-BLACKWELL

MULTIDISCIPLINARY RESEARCH

Asia and the Pacific Policy Studies is the flagship journal of Crawford School of Public Policy at The Australian National University. The Journal aims to break down barriers across disciplines, and generate policy impact.

Asia and the Pacific Policy Studies is a peer-reviewed, multidisciplinary journal that targets research in policy studies in Asia and the Pacific, with a discipline focus that includes governance, economics, political science, development and the environment. Specific themes of interest include health and education, aid, migration, public administration, climate change, energy, the environment, food policy, the role of the private sector in public policy, trade, foreign policy, natural resource management and development policy.

“The Journal aims to break down barriers across disciplines, and generate policy impact.”

WORLD-CLASS EDITORIAL TEAM

Asia and the Pacific Policy Studies is supported by a distinguished group of editors drawn from across various disciplines, and from Australia, the region and the world.

Editor-in-Chief

- Tom Kompas, The Australian National University

Editors

- Chris Ballard, The Australian National University
- Satish Chand, The University of New South Wales
- Tuong Nhu Che, Bureau of Resources and Energy Economics
- Graeme Doole, University of Western Australia
- Jenny Gordon, Productivity Commission of Australia
- Ron Duncan, The Australian National University
- Ann Florini, Singapore Management University
- Ippei Fujiwara, The Australian National University
- John Gibson, University of Waikato
- Robert Glennon, University of Arizona
- Quentin Grafton, The Australian National University
- Stephan Haggard, University of California, San Diego
- Henrik Hansen, University of Copenhagen
- Carolyn Hendriks, The Australian National University
- Stephen Howes, The Australian National University
- Huang Jikun, Center for Chinese Agricultural Policy
- Adrian Kay, The Australian National University
- Kaliappa Kalirajan, The Australian National University

- Peter Larmour, University of the South Pacific
- Kelley Lee, Simon Fraser University
- Liu Jianguo, Michigan State University
- Katherine Morton, The Australian National University
- Ngo Van Long, McGill University
- Janine O'Flynn, The University of Melbourne
- Martin Painter, City University of Hong Kong
- Tikki Pangestu, National University of Singapore
- Ben Reilly, The Australian National University
- Ligang Song, The Australian National University
- Dale Squires, National Oceanic & Atmospheric Administration
- David Stern, The Australian National University
- Colin Talbot, Manchester Business School
- Veronica Taylor, The Australian National University
- Dominique van de Walle, World Bank
- Robert Warner, The Australian National University
- Fiona Yap, The Australian National University

Managing Editors

- Björn Dressel, The Australian National University
- Amanda Smullen, The Australian National University
- Annie Wei, The Australian National University

ACCESS TO INFLUENTIAL SCHOLARS AND POLICYMAKERS

Asia and the Pacific Policy Studies is supported by an international association called the Asia and the Pacific Policy Society.

The Asia and the Pacific Policy Society reaches out to a community of scholars and policymakers throughout the region and the world by establishing a membership-based association. The Society is the first international association to link groups working across disciplines on the key economic, political science, governance, development and environmental issues in the Asia and the Pacific region.

The standing of the Society is reinforced by the membership of distinguished Fellows comprising leading academics and policymakers from around the world.

Society President

- Tom Kompas,
The Australian National University

Society Fellows

- Kym Anderson, University of Adelaide
- Bruce Chapman,
The Australian National University
- Jenny Corbett,
The Australian National University
- Robert Costanza,
The Australian National University
- Dang Kim Son, Institute of Policy and Strategy for Agricultural and Rural Development
- Edward DeSeve, University of Maryland
- Peter Drysdale,
The Australian National University
- Gareth Evans,
The Australian National University
- Fan Gang,
National Economic Research Institute
- Fan Shenggen, International Food Policy Research Institute
- David Fidler, Indiana University
- Yuriko Koike, Liberal Democratic Party
- Ken Henry, The Australian National University
- Peter Ho, Centre for Strategic Future
- Richard Horton, *The Lancet*
- Sri Mulyani Indrawati, World Bank
- Takatoshi Ito, University of Tokyo
- Lee Jong-Wha, Korea University
- Lee Sook-Jong, East Asia Institute
- Justin Yifu Lin, Beijing University
- Andrew MacIntyre,
The Australian National University
- Warwick McKibbin,
The Australian National University
- Pratap Bhanu Mehta,
Centre for Policy Research
- Mekere Morauta,
Former Prime Minister of Papua New Guinea
- Richard Rigby,
The Australian National University
- Park Jin, Asia Future Institute
- Minxin Pei, Claremont McKenna College
- Bart Philemon, Former Minister of Finance, Papua New Guinea
- Emilia Pires, Minister for Finance, Timor-Leste
- Thomas Pogge, Yale University
- K Srinath Reddy,
Public Health Foundation of India
- Ila Temu, Corporate Affairs (Asia Pacific) Barrick PNG
- Peter Timmer, Harvard University
- Cynthia Schneider, Georgetown University
- Andrew Sheng, Fung Global Institute
- Rizal Sukma, Centre for Strategic and International Studies
- Joseph Stiglitz, Columbia University
- Chalongsob Sussangkarn,
Thailand Development Research Institute
- Siosua Utoikamanu, Pacific Islands Centre for Public Administration
- Wang Gungwu,
National University of Singapore
- Peter Warr, The Australian National University
- Ngaire Woods, University of Oxford
- Mahani Zainal, Institute of Strategic and International Studies

OPEN ACCESS

Asia and the Pacific Policy Studies is published by the highly respected publisher Wiley-Blackwell Publishing, with all contributions made freely available from Wiley Online Library without restriction.

Open Access offers authors, readers, institutions, funders and societies:

- Open access to their research: freely available on Wiley Online Library
- Fast efficient publication
- Quality and authoritative open access publishing
- Stringent peer review
- High-level editorial support: each journal has a dedicated Editor-in-Chief and international editorial board members as well as clear editorial policies
- Longevity guaranteed: Wiley Open Access journals are published by Wiley, one of the world's foremost academic and professional publishers and the largest society publisher
- Article and institutional-level metrics
- Easy sharing: social networking and more

“ All research papers published in APPS are freely available to read, download and share. ”

CALL FOR PAPERS

The goal of the Journal is to break down barriers across disciplines, and generate policy impact. Submissions will be reviewed on the basis of content, policy relevance and readability.

Submission guidelines:

- Papers on a range of topics that speak to various disciplines, the region and policymakers are encouraged.
- Submissions will be reviewed on the basis of content, policy relevance and readability.
- The acceptance criteria for all papers are the quality and originality of the research and its significance to policy relevance.
- All manuscripts are peer reviewed and considered for publication by both an Editor and the Editor-in-Chief.

MANUSCRIPT CATEGORIES

1. ORIGINAL ARTICLES

DESCRIPTION	Substantive original research that adheres to the journal's scope and mission
WORD LIMIT	7,000 words maximum including abstract and references
ABSTRACT	200 words maximum including subheadings
REFERENCES	In general, less than 30
FIGURES/TABLES	Total of no more than 8 figures and tables

2. POLICY FORUM ARTICLES

DESCRIPTION	Papers of special and directed policy relevance, with commentary and policy recommendations. They are usually submitted upon invitation by the Editors
WORD LIMIT	4,000 words maximum including abstract and references
ABSTRACT	150 words maximum, unstructured
REFERENCES	Less than 30
FIGURES/TABLES	Total of no more than 8 figures and tables

3. REVIEW ARTICLES

DESCRIPTION	Reviews are comprehensive analyses of specific topics. They are usually submitted upon invitation by the Editors. Both solicited and unsolicited review articles will undergo peer review prior to acceptance
WORD LIMIT	4,000 words maximum including abstract and references
ABSTRACT	150 words maximum, unstructured
REFERENCES	No limit
FIGURES/TABLES	Total of no more than 8 figures and tables

PARTNER

Australian Government

AusAID

Asia and the Pacific Policy Studies has funding support from the Australian Agency for International Development (AusAID) and commissions research in areas of particular interest to its editors and AusAID.

AusAID is the Australian Government agency responsible for managing Australia's overseas aid program.

PUBLISHER

Asia and the Pacific Policy Studies is published by the highly respected publisher Wiley-Blackwell Publishing.

ABOUT CRAWFORD SCHOOL

Crawford School of Public Policy is in the College of Asia and the Pacific at The Australian National University – Australia's leading university.

The School's approach to policy draws on the complementarity between, on one hand, disciplinary excellence in the core areas of economics, governance, environment and development and, on the other, deep country and region specific knowledge of Asia and the Pacific, including Australia.

The School is founded on the belief that powerful academic and social outcomes can be achieved when research and education are combined, when talented domestic and international students are brought together – in both coursework degrees and short-course executive programs – and when scholars and professional staff have direct incentives to maximise productivity in pursuit of a shared institutional mission.

This creates a dynamic environment where professional staff, scholars, students, and the wider community can combine to consider and address significant policy questions and challenges that confront Australia, the Asia Pacific region, and the world.

The School offers an array of professional graduate diploma and master programs for individuals pursuing careers with governments and other organisations and professional development programs tailored for particular organisations and client needs, in public policy, economics, political science and environmental management. Our area expertise covers Pacific Island countries and Asia (particularly China, Japan, Indonesia, Vietnam and Korea).

CONTACT ASIA AND THE PACIFIC POLICY STUDIES

Professor Tom Kompas

Editor-in-Chief
Asia and the Pacific Policy Studies
Crawford School of Public Policy
The Australian National University
✉ editorinchief.apps@anu.edu.au

Mr Bob Warner

Director
Pacific Research Partnerships
Crawford School of Public Policy
The Australian National University
✉ bob.warner@anu.edu.au

Mr Sung Lee

Director
Publishing and Partnerships
Crawford School of Public Policy
The Australian National University
✉ sung.lee@anu.edu.au

Australian
National
University

INFLUENCING OUR FUTURE

Crawford School is The Australian National University's public policy school, leading and shaping public policy debate in Australia, Asia and the Pacific, through research, professional education and policy engagement. Staff and visitors are active on government committees and play advisory roles across government, business and civil society.

As a student at Crawford School, you will be a valued member of Australia's leading public policy community and contribute to the impact being made to our water, food, energy and climate change challenges. You can explore your graduate coursework, research and executive education study options in the following fields:

- > Public Policy
- > Public Administration
- > International and Development Economics
- > Environmental and Resource Economics
- > Environmental Management and Development
- > Climate Change
- > Applied Anthropology and Participatory Development

Join Australia's leading public policy community today.

Graduate Coursework and Research T 02 6125 6413 E crawford-domestic@anu.edu.au W crawford/future_students/
Executive Education T 02 6125 2154 E anipp@anu.edu.au W crawford.anu.edu.au/executive_education

The Australian National University receives Australian Government funding under the 'Enhancing Public Policy Initiative'.
CRICOS# 00120C | 220812EAFQ