[image: image1.png]Fisheries New Zealand

Tini a Tangaroa

 FORM 6
Content and format of the New Zealand Aquatic Environment and Biodiversity Reports

SCOPE OF MATERIAL
	New Zealand Aquatic Environment and Biodiversity Reports (AEBRs) provide the main channel for the publication of research commissioned by Fisheries New Zealand through the Aquatic Environment Medium Term Research Plan and the Biodiversity Medium Term Research Plan, and relevant international obligations and Fisheries New Zealand policies. Occasionally, they extend to research commissioned through the Fisheries New Zealand Antarctic Medium Term Research Plan, or other similar plans; also ad hoc projects administered by the Ministry, such as Ocean Survey 20/20, International Polar Year, and Other Services. Topics to date include seabirds, marine mammals, benthic effects of fishing, bycatch summaries, ecosystem and climate change reports, literature reviews, New Zealand and Antarctic biodiversity in a range of habitats, Identification Guides, land-use effects and genetic diversity.

In addition to providing a public record of Fisheries New Zealand commissioned research, this report series aims to provide fisheries managers, government departments and the New Zealand science community ready access to the findings and conclusions of aquatic environment and biodiversity related research programmes.

PUBLICATION STATUS
	AEBRs have an ISSN Number and are registered as an official publication. If authors consider that their results might better suit the mainstream scientific literature, the Fisheries New Zealand Project Scientist should be consulted as early as possible in the project.

LENGTH OF REPORT
	Although there is no official limit to the number of pages in an AEBR, authors are encouraged to keep reports as succinct as possible. Files of more than ten megabytes are to be avoided, as they are difficult to email.

REVIEWING POLICY
	All authors are expected to have their reports peer-reviewed before submission, not only for scientific content, but also for correctness in presentation of text, references, and illustrations according to the style guide provided below. Once submitted to the Ministry, further review will be undertaken within the Ministry or externally as seen fit by the Ministry.

Well presented papers result in faster turnaround times, more accurate proofing, and eventual reduced time to publication. Papers submitted in poor conformity with the editorial requirements given below may be returned without review. For all purposes, the "author" will be assumed to be the corresponding author of a paper.

PAGE CHARGES
	There are no page charges to authors or institutes.

OFFPRINTS
	Authors may have free access to a PDF copy of their paper without restriction of use.

SUBMISSION OF MANUSCRIPT
	To facilitate the MPI review process, manuscripts should be submitted electronically in Microsoft Word format, unless permission has been obtained from Fisheries New Zealand. Submissions on disk or as an email attachment are acceptable. In all cases, manuscripts must be submitted to MPI Contracts Monitoring with a Research Report Submission Coversheet (Form 8). This is available at www.mpi.govt.nz/fish-research.

AEBR GENERAL FORMAT
	Authors should note the layout of headings, text, and references as shown below (a recommended template has also been generated, called Fisheries New Zealand AEBR template, this can be found at The Standard can be found on the Ministry’s website at https://www.mpi.govt.nz/news-and-resources/science-and-research/fisheries-research/. Note this covers general format but not all of the detailed formatting in the style guide).
Fisheries New Zealand recognises that headings may vary depending on the specific content of the AEBR. If your project requires a different format (e.g. ID Guides, literature reviews, database development) this must be discussed with Fisheries New Zealand early on in the project, and will usually have been specified in the contract. If in doubt, contact the Project Scientist at Fisheries New Zealand.

Cover pages

See the template (mentioned above).

Table of Contents

See the template (mentioned above).

Title, Author and Date

The title should be short, accurate, and informative.

Executive Summary

An Executive Summary, normally no more than one page, should accompany all reports. It should be informative, not just indicative, intelligible when divorced from the paper, and devoid of undefined abbreviations, equations, and reference citations. It is particularly important to give the main result(s), and to name any new techniques, new concepts, new taxonomic entities, and new conclusions. If there is a direct application, it should be mentioned.

1.
introduction
	The Introduction should set the scene fully and clearly. Indicate the reasons why the study was carried out. Any previous work relating to your study should be summarised in a few relevant references.

1.1
overview
	A brief description of the contents of the AEBR that includes reference to key works and the research addressed in the AEBR.

1.2
relevant topic heading
	This section(s), and sub-sections if required, should review or refer to relevant material (e.g., unpublished or published documents, legislation or policies, government strategies, official research plans) and set the scene for the research topic being reported on.

1.3
Objectives
	The overall objectives and specific objectives of the commissioned project, and any agreed modifications thereof, must be presented in a subsection just before the Methods section. The wording should reflect that of the contract.

2
methods
	This section (and subsections) should provide the geographical and physical setting of the research; describe survey design, sampling methods, and so on, depending on the nature of the project. It is important that any statistical techniques and analytical methods be fully explained (if new) or referenced.

3
results
	Here you present your own information and figures without reference to or discussion of other work. Observations, modelling results, and statistical analysis should be clearly presented. Tabular material and figures are especially important for providing comparative results without resorting to detailed textual descriptions. The tables and figures with their captions should be understandable on their own, and not rely on the supporting text.

4
discussion
	The results of your study are here related to those of previous studies. The results should be interpreted with the support of evidence or suitable references. Anomalous or unexpected results should be explained. Any conclusions offered should be listed clearly at the end of the Discussion.

5
management implications
	This section should summarise the management implications of the work. It may include recommendations for further research or options for management consideration, however, this section should not contain specific recommendations concerning standards or other management measures.

6
acknowledgements
	Here you can list supporting institutions and the names (untitled) and the affiliations of people who have assisted in some way with your research or manuscript development. You must acknowledge Fisheries New Zealand funding and provide the Project code eg this work was completed under Objective XX of Fisheries New Zealand project XXX20####.

7
references
	This section should contain only references cited in the AEBR and is not intended to be a bibliography. Authors are solely responsible for the accuracy of the references. Citations are to follow the Harvard System, i.e., in the text they are to be by author's name and year of publication, and at the end of the paper in alphabetical order of authors' surnames. Works by the same author and published in the same year are to be distinguished by letters appended to the year.

DETAILED STYLE GUIDE AND CONVENTIONS

Leave a space between numbers and units (e.g., 12 kg, 12 oC.). Abbreviations of SI units (kg, t, etc) are never made plural. Don’t use abbreviations on their own in such constructions as “weight was measured in kg and length in cm”. Spell them out in full.

	

	Tables:

Tables and figures are usually placed together after the references to avoid large areas of white space. However, if they can be fitted in without large gaps (say 60 mm max.), then that is permitted.

· Abbreviations in the table should be adequately explained in the caption (title) or in footnotes. Descriptive notes should be kept to a minimum. Units of measurement should be placed in column heads.

· Table number and title in 10 point T/R bold, above the table. There is a full stop after the title. Body of table in 10 point T/R.

· Table text and numbers 10 point T/R

· Hide table grids. Insert blank row below column headers and between table sections

· First column and any columns of words, justified left; all others, justified right. Use rules only to link columns with a common heading, otherwise no rules.

· Numbers of four or more digits in tables are spaced (1 234 or 12 345) except time on 24 h clock.

TABLE EXAMPLE
	Table 5:
Mean catch rates (kg.km-1) of pre-recruit (< 32 cm), recruit (> 32 cm), and all orange roughy by area and depth range.

Depth

Area code*

range (m)

Size

KAIK

CLAR

MADD

PORT

RICH

TOLA

EAST

Total

600–800

Pre-recruit

14.5

36.3

5.3

4.4

0.1

0.1

0.6

7.1

Recruit

0.6

7.8

0.7

3.2

12.7

0.6

0.0

3.4

All fish

15.1

44.1

5.0

7.6

12.8

0.7

0.6

10.5

800–1000

Pre-recruit

1 177.3

20.3

15.9

4.8

3.5

0.3

2.84

2.3

Recruit

35.3

0.5

18.4

1.3

12.8

1.8

1.5

11.3

All fish

1 212.6

20.8

34.3

6.1

16.3

2.1

4.3

54.6

	Figures:
· Caption T/R - 10 point - bold. Full stop required after figure caption.

· Figure captions to be placed underneath figure, not above.

· In text body, spell out references to figures in full (e.g., Figure 3).

· All figures to have the same typeface throughout, e.g., Helvetica or Arial. Do not use T/R or other serif-face fonts to label diagrams or maps.

Photographs and colour images:

· Bar scales on photographs are preferable to stated magnifications.

· The minimum size of lettering should be about 1.5-2 mm, but labels (A, B, C) should be slightly larger.

Page numbers:
· See the template document. Note: please replace title in the footnote with an abbreviated title for the document.

Footnotes:

· Please use sparingly and avoid if at all possible. T/R 10 point

Quote marks:
· Use single quotes, not double quotes.

Numbers in text:

· If the number is 10 or more, use numerics (but don’t start a sentence with a numerically expressed number).

· If the number is less than 10, use numerics for things measured (e.g., 5 cm, 7 kg), words for things counted (four fish, seven strata).

· If you have a list of similar countable things and one or more of them is 10 or over, use numerics throughout (e.g., the catch included 23 blue cod, 7 flatfish, and 2 mullet).

· Four digit numbers in text are not spaced (e.g., 1234), but five digit ones are (12 345).

En dashes:

· Where you have a range of numbers (4–6 g/m2) or page numbers in references, use an en dash like this –, not a hyphen -. Quick key for – is Control – on number keypad.

Less than or greater than

· Spell out in full, except in tables.

References in text:

· In text, cite double authors as (Smith & Jones 1999), i.e., ampersand (&), not ‘and’. No comma between name and date. Three or more authors should be cited as (Smith et al. 1999)

Citation style in References section:

· Do not put a comma between name and date (e.g., Smith 1989) except where taxonomic convention requires it.

· Do not put spaces between individual initials.

· Spell out Journal names in full. Book names and publishers should not be italicised.

· Use hanging paragraphs, single spacing

CITATION EXAMPLES
	Cooke, J.G. (1994). Nutrient transformations in a natural wetland receiving sewage effluent and the implications for waste treatment. Water Science and Technology 29 (4): 209–217.

Constable, J.D.; Scott, P.H.; Connor, M.A. (1989). Fixed bed nitrification as a potential means of enhancing nitrogen removal rates in a sewage lagoon. In: Australian Water and Wastewater Association, Proceedings of the 13th Federal Convention. pp 192–196. 6–10 March 1989, Canberra.

Ayling, T.; Cox, G. (1982). Collins guide to the sea fishes of New Zealand. Collins, Auckland. 343 p.

Form 6: NZ Aquatic Environment and Biodiversity Report

Page 1 of 6
Form 6: NZ Aquatic Environment and Biodiversity Report

Page 6 of 6

