Requirements to the articles in the «Vestnik Roszdravnadzora» Journal
Articles are submitted to the editor’s office in electronic form in Word format. The size of original articles, including tables, figures, references and summary should not exceed 10 pages, of review articles— 12 - 14 pages, of chronicles — 3 - 4 pages, of reviews — 3-4 pages. The text should be typed with Times New Roman, font size – 14, spacing 1,5.

If the article has one or two authors, it must be accompanied by photographs of the authors represented in the TIFF or JPEG format with resolution of 300 dpi (dots per inch) or not less than 1 MGB. The photo should be submitted to the editor’s office together with the article.

Dissertation papers must be accompanied by an official letter from the institution where the work was prepared, if necessary, by an expert opinion, have the director’s authorization and must be certified by a stamp.

At the beginning of the article initials and a surname of each author, academic degree and title, e-mail address for publication are specified. Below the title of the article, name of the institution where it was prepared and its address should be written. A brief summary in Russian and preferably in English of no more than 1/3 of the page must be enclosed with the article, which completely repeat the names of authors and title at the beginning. At the end of the summary keywords to the article must be provided.

The article may be illustrated by tables, graphs, drawings, photographs (preferably colored). All tables, photographs, and graphic materials must have the name, number and relevant references in the text. The drawings in the form of graphs and charts need to be supplemented by digital data in the form of a table in Excel, because in accordance with the technology of the layout of the journal the images are not copied, but created again.

All numbers, totals and percentages in the table must match the figures in the text. It’s necessary to specify the units of measurement for all indicators in the Russian language.

Citations in the paper should be carefully checked; the source, its title, year, volume, issue, pages should be indicated in the footnote.

All abbreviations at first reference should be explaned, chemical and mathematical formulas should also be carefully checked. Rarely used and highly specialized terms found in the article should have explanations.

The list of references at the end of the article should contain no more than 15 names. References to literature are cited in the order of their appearance in the article. If the website is used its address and the date accessed is cited. Surnames of foreign authors are given in their original transcription. If the literary reference has apparent inaccuracies or it is not mentioned in the text, the editorial board reserves the right to exclude it from the list. Bibliographic references in the text are given in square brackets in accordance with the numbers in the referenced list of literature sources.

At the end of the article the surname, name and patronymic of the contact person, his email address and phone for mobile communication, exact postal address for sending the journal must be specified.

Articles not designed in accordance with these rules may be rejected without consideration.

Articles previously published or submitted to another journal for publication will not be accepted.

Publication of articles is not subject to payment of fee by the authors.

The editorial board confirms the possibility of the publication of the article only after reading the material. All materials submitted, reviewed, edited and, if necessary, reduced.

Articles should be sent to the editorial office by e-mail to the following address: o.f.fedotova@mail.ru. Supporting documents scanned and also sent by e-mail. To make sure that the article is received use the parameter "notification" when sending the article or call the office by phone 8(499)578-02-15 or 8-962-950-20-49; 8-903-660-77-11.
