Editorial Guidelines_PORTUS


Images 

HEAD IMAGE
Image format/type: 
attached file .JPEG, 300 dpi (highest quality / lowest compression)
· File name: City_00_Title 
or
· File name: Image Caption_00
Image size max: width 664 pixels x heigh 354 pixels
Colour mode: RGB

IMAGES in the article
Image format/type: 
attached file .JPEG, 300 dpi (highest quality / lowest compression)
· File name: City_00_Title 
or
· File name: Image Caption_00
Image size: width max 1024 pixels x heigh min 300/max 768 pixels
Colour mode: RGB


Tables 

Table format/type: 
attached file .JPEG, 300 dpi (highest quality / lowest compression)
· File name: Table_01_Name
Image size: width max 1024 pixels x heigh min 300/max 768 pixels


Captions

ORIGINAL LANGUAGE
ENGLISH (Translation of author)

IMPORTANT:
Do not insert the image references (example: FIG.1) in the text, but you have to indicate the exact position of the photo / image / table / video, with this sentence (Photo_01) or (Image_01) or (Table_01) or (Video_01) in the article text (see file attached: FORMAT 3 - Article & Translation)
2. Indicate any copyright, source, website, etc.


References
EXAMPLES OF DIFFERENT ITEMS FORMATTED FOR A REFERENCE LIST:


BOOKS
The title of a book should be in italics, and sentence casing (only the first word is capitalised, except for proper nouns and acronyms).
Provide enough information to enable identification of the place of publication. 
Abbreviations may be used as long as their meaning will be clear to your readership.

Standard format
Author/editor AA Year, Title: subtitle, Edition (if not the first), Publisher, Place of publication.

Single author or editor
Singer, MC 1990, Human resource management, PWS-Kent Pub. Co., Boston.
Chang, P (ed.) 2007, Tourism management in the 21st century, Nova Science Publishers, New York.

Two or more authors or editors
Degryse, H, Kim, MD & Ongena, ST 2009, Microeconometrics of banking: methods, applications, and results, Oxford University Press, Oxford.
Fahim Khan, M & Porzio, M (eds) 2010, Islamic banking and finance in the European Union: a challenge, Edward Elgar, Cheltenham, UK.

No author
A dictionary of business and management 2009, 5th edn, Oxford University Press, Oxford.

Edition other than first
Burton, M, Nesiba, R & Brown, B 2010, An introduction to financial markets and institutions, 2nd edn, M.E. Sharpe, Armonk, NY.

Multiple volumes
Koed Madsen, T (ed.) 1996, Advances in international marketing, vol. 8, JAI Press, Greenwich, Connecticut.

Series
Hashimoto, K 2010, Casino marketing: theories and applications, Casino management essentials series, Prentice Hall, Boston.

Corporate author (ie: a company or organisation)
Harvard Business School Press 2007, Managing change, The lessons learned series, Harvard Business School Press, Boston.

Conference (complete conference proceedings)
Referenced as per a book, however additional information about the conference may be included after the title as follows:
Barry, C, Conboy, K, Lang, M, Wojtkowski, G & Wojtkowski, W (eds) 2009, Information systems development: challenges in practice, theory, and education, Proceedings of the Sixteenth International Conference on Information Systems Development (ISD 2007), Springer, New York.

Government publication
Australian Bureau of Statistics 2006, A picture of the nation: the statistician's report on the 2006 census, cat. no. 2070.0, Australian Bureau of Statistics, Belconnen, ACT.
Department of the Treasury 1992, Australia's foreign investment policy: a guide for investors, Australian Government Publishing Service, Canberra.

Scientific / Technical report
Referenced as per a book, however additional information about the report (such as the report number) may be included after the title as follows:
McCarthy, KF, Peterson, DJ, Sastry, N & Pollard, M 2006, The repopulation of New Orleans after Hurricane Katrina, Technical report TR-369, RAND Corporation, Santa
Monica, California.
World Health Organization 2007, The scientific basis of tobacco product regulation: report of a WHO study group, WHO technical report series, Technical report 945, World Health Organization, Geneva.

Thesis or dissertation
Loebnitz, N 2009, 'The impact of country-of-origin on liability-of-foreignness', PhD thesis, Bond University, Gold Coast, Qld.


PARTS OF A BOOK
Parts of a book should be referenced when the book is a compilation of works by different authors. If the chapters/parts of the book do not have individually attributed authors, the whole book should be referenced as per the 'Books' section above.

Standard format
Author(s) of chapter AA Year, ‘Chapter/article title’, in Editors(s) of book (eds), Book title: subtitle, Edition (if not the first), Publisher, Place of publication, chapter/article pages.

Chapter/article in a book
Heath, SB 1989, ‘The learner as culture member’, in ML Rice & RL Schiefelbusch (eds), The teachability of language, Paul H Brookes, Toronto, pp. 333-50.

Conference or Seminar Paper
Paris, CM 2009, 'The virtualization of backpacker culture', Information and communication technologies in tourism 2009: proceedings of the International conference in Amsterdam, the Netherlands, 2009, Springer-Verlag/Wien, Wien, Netherlands, pp. 25-36.


JOURNAL ARTICLES
Capitalise only the first word of an article title, except for proper nouns or acronyms.
Journal names should be in italics, and the major words should be capitalised, ie. minor words such as 'of' and 'and' should not be capitalised.

Standard format
Author(s) AA Year, ‘Title of the article’, Journal Name, volume, issue, article pages.

Single author
Doyle, W 1977, ‘Learning the classroom environment: an ecological analysis’, Journal of Teacher Education, vol. 28, no. 4, pp. 51-5. 

Multiple authors
Giabardo, P, Zugno, M, Pinson, P & Madsen, H 2010, 'Feedback, competition and stochasticity in a day ahead electricity market', Energy Economics, vol. 32, no. 2, pp. 292-301.

Organization as author
Systemonic Inc. 2002, 'Flexible DSP solution to high speed WLAN growth', Wireless Design and Development, vol. 10, no. 4, pp. 18-19.

No author given
'Supply management contribution to channel performance: a top management perspective' 2008, Management Research News, vol. 31, no. 3, pp. 152-168.
Article is in a supplement to a volume
Geraud, G, Spierings, EL & Keywood, C 2002, 'Tolerability and safety of frovatriptan with short- and long-term use for treatment of migraine and in comparison with sumatriptan', Headache, vol. 42, suppl. 2, pp. 93-99.

Article is in a supplement to an issue
Glauser, TA 2002, 'Integrating clinical trial data into clinical practice', Neurology, vol. 58, iss. 12, suppl. 7, pp. s6-12.

Issue with part
Kamel, IR & Bluemke, DA 2002, 'Imaging evaluation of hepatocellular carcinoma', Journal of Vascular and Interventional Radiology, vol. 13, iss. 9, pt. 2, pp. s173-s183.

Issue with no volume
Degadt, J 2003, 'Business family and family business', Journal of Enterprising Culture, no. 174, pp. 379-97.

Newspaper article
Main, A 2010, 'Stay in the know, directors advised', Australian, 30 July, p. 24.
If the authorship of a newspaper article is not evident provide the details of the article in the in-text citation as follows, and there is no need for an entry in the reference list.
'...as reported in the Sydney Morning Herald (24 January 2000, p. 12)...'
'...the board meeting was held on Tuesday 1 January 2001 (Financial Review 27
March 2001, editorial)...'


E-BOOKS

Standard format
Author/editor AA Year, Title: subtitle, Edition (if not the first), Publisher, Place of publication, date of viewing, Name of Database.

Whole book
Steinmetz, W 2008, Wicked cool PHP, No Starch Press Inc., San Francisco, viewed 2 August 2010, Ebrary.

Article/chapter from an electronic book
Wright, JR, Vesonder, GT & Dasu, T 2007, 'Management of data-streams for large scale data mining', in L Al-Hakim (ed.), Challenges of managing information quality in service organizations, Idea Group Publishing, Hershey, Pennsylvania, viewed 1 August 2010, Books24x7.


E-JOURNALS

Standard format
Author(s) AA Year, ‘Title of the article’, Journal Name, volume, issue, article pages, date of viewing, <URL> or Name of Database.

Journal article from online full-text database
Badot, O & Cova, B 2008, ‘The myopia of new marketing panaceas: the case for rebuilding our discipline’, Journal of Marketing Management, vol. 24, no. 1/2, pp. 205-219, viewed 28 July 2010, Business Source Complete.

Journal article in a scholarly journal (published free of charge on the internet)
Clark, P 2001, ‘Recruitment and selection practices in a selected organisation’, Journal of Management Practice, vol. 4, no. 1, pp. 166-177, viewed 28 July 2010,
<http://www.usq.edu.au/business/research/jmp/articles>.

Newspaper article from online database
Yeates, C 2010, 'Energy developers welcome new target', West Australian, 25 June, viewed 1 August 2010, Factiva.

Newspaper article from the Internet
Koutsoukis, J 2010, ‘Edict lifted for female smokers’, Sydney Morning Herald, 29 July, viewed 5 August 2010, 
<http://www.smh.com.au/world/edict-lifted-forfemale-smokers-20100728-10w2c.html>.


INTERNET/WEB SITES
If no author or authoring body is ascertainable, cite the work by title in both the text and the reference list (also see reference list example below):
'...reports of toulene in Kingaroy bore water (Latest tests clear bore water 2010)...'
Care should be taken using sources for which the authorship/responsibility is not
known. Similarly if the update or copyright date is not ascertainable:
'...offers free website hosting for members (Toastmasters International n.d.)...'

Standard format
Author(s) Date – last update or copyright date, Page title, description of document (if applicable), name of the sponsor of the page (if applicable), date of viewing, <URL>.

Professional Internet site/page (corporate or organisational author)
National Library of Australia 2009, Picture Australia, National Library of Australia, viewed 9 July 2010, <http://www.pictureaustralia.org/>.

Personal Internet site/page
De Bono, E 2007, Setting up a thinking club, viewed 1 August 2010, <http://www.edwarddebono.com/thinking0.htm>.

Document within a web site
International Narcotics Control Board 1999, Report of the International Narcotics Control Board for 1998, United Nations, Vienna, viewed 9 June 2010, 
<http://www.incb.org/incb/en/annual_report_1998.html>.

Web site/page with no author
Latest tests clear bore water 2010, viewed 2 August 2010, 
<http://money.ninemsn.com.au/article.aspx?id=7939024&rf=true>.

Web site/page with no date
Toastmasters International n.d., FreeToastHost, Toastmasters International, viewed 2 August 2010, <http://www.freetoasthost.org/>.

Podcasts
Importance of bystander mouth-to-mouth 2010, podcast, Health Report program, Radio National, Australian Broadcasting Corporation, accessed 2 August 2010,
<http://www.abc.net.au/rn/healthreport/stories/2010/2970531.htm>.


Abbreviations
The following abbreviations may be used in your citations:

edn (edition)
et al. (and others)
no. (number)
p., pp. (page/s)
para., paras (paragraph/s)
pt, pts (part/s)
rev. (revised)
suppl. (supplement)
vol., vols (volume/s)


Related Events (max. 1.000/1.500 characters)
IN ENGLISH
Short mention of events, reports or publications related with the article


Box (max. 1/2 for article, max. 500 characters)
ARTICLE LANGUAGE
Short texts for clarifications and details related with the article


Multimedia Files (Size max. 60 MG)
Video files to display from PC or Mac 
Link to You Tube or other sites that display the video mentioned

EXAMPLE

http://www.cinemovies.fr/film/l-eternite-et-un-jour_e67807/videos/1/m195290 
http://en.wikipedia.org/wiki/Death_for_Sale
https://itunes.apple.com/us/movie/id491522730


Site Map
The exact address of the port or of the part of city that you describe in the article 
(to view with Google Maps/satellite at the end of your article’s page) 

EXAMPLE
Paseo de la Farola, Puerto, Málaga, España

1

