

Manuscript Registration Form for Initial Submission to *Health Evaluation and Promotion*

A cover letter must accompany the manuscript and include the following.
(This form can be copied and used as a convenient cover letter to be attached to the manuscript you submit)

- 1. Title of the manuscript** (A concise but complete and informative title of the article. Chemical formulas or abbreviations should not be used, but long common terms can be abbreviated.)

--

- 2. Brief running title** of within 50 characters (Count letters and spaces. Abbreviations defined in the text can be used)

--

- 3. Key words** (limited to five words or short phrases, taken from Index Medicus or composed by analogy on the same principle).

--

- 4. Category of your manuscript:** *please check*

Original article , Review , Case report , Opinion , Commentary , Reference , Educational seminar , Technical report , Survey report , Letters to the editor , Proceeding , Brief report , Field report , Others ().

- 5. Word count :** **words.** For text only, exclusive of title, abstract, references, tables and figure legends.

- 6. Detailed personal information on the first or corresponding author**

	Full name without academic degree	Affiliation	Department, division	Reg. No. of JHEP member
	Postal code	House number, street, city, prefecture, state, country	Phone number	Fax number
Address 1	〒			
Address 2	〒			
Address 3	〒			

- 7. Personal information on co-authors**

	Full names without academic degrees	Affiliation	Department, division	JHEP member	Reg. No.(if yes)
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	
				Yes ___ No ___	

- 8. Submission of reviews, correspondence to the editor.**

For names, addresses, phone numbers, fax numbers, E-mail addresses of potential reviewers or other inquiries and comments to the editor, please make use of the space below.

--

- 9. English proofreading** If the author is not a native English speaker, and the manuscript required correction, please have the English proofreader's sign below.

I corrected the English of the above-mentioned paper.

Signature _____ Date signed _____ / _____ / _____

- 10. Advance publication**

After manuscripts are accepted, *HEP* carries out advance publication of the manuscripts on J-STAGE. If you do not wish for advance publication of your article, please check the box below.

I do not want advance publication of my article on J-STAGE.

The Japan Society of Health Evaluation and Promotion: Sell reported Potential Conflict of Interest Disclosure Statement

Author's name: _____

Manuscript Title: _____

(All authors are required to disclose any COI within the period of 36 months prior to the submission of any manuscript in the subject matter of which any company, entity, or organization has as interest)

Area	Yes or No	If Yes, list the name(s) of author(s) and commercial entity(ies)
1. Employment/Leadership position/Advisory role 1,000,000 yen or more annually from one commercial entity	Yes / No	
2. Stock ownership or options Profit of 1,000,000 yen or more annually from the stock of one company/ownership of 5% or more of total shares of one company	Yes / No	
3. Patent royalties/licensing fees 1,000,000 yen or more per one royalty/licensing fee annually	Yes / No	
4. Honoraria (e.g. lecture fees) 500,000 yen or more annually from one commercial entity	Yes / No	
5. Manuscript fees 500,000 yen or more annually from one commercial entity	Yes / No	
6. Research funding 1,000,000 yen or more annual payment to departments (department, field, or laboratory) who share research expenses from the same commercial entity.	Yes / No	
7. Subsidies or Donations 1,000,000 yen or more annual payment to departments (department, field, or laboratory) who share research expenses from the same commercial entity.	Yes / No	
8. Courses endowed by companies, etc. 1,000,000 yen or more total annual endowment by a company, etc. for a course you belong to	Yes / No	
9. Travel fees, gifts, and others 50,000 yen or more annually from one commercial entity	Yes / No	

Date of Completion _____ / _____ / _____

Corresponding author's signature _____