The order of review of typescripts coming to editorial office of the "Innovations in management” magazine

1. All the typescripts submitted to the editorial office and its relevant topics undergo compulsory review for their expert evaluation. Referees are scientists, having recognized authority and working in the same field of knowledge as the content of the typescript concerns. All reviewers should be acknowledged experts on the subject of the reviewed materials and should have publications on the subject of the reviewed article in the past 3 years.
The reviewer cannot be the author or co-author of reviewed paper and scientific heads of doctoral candidates and staff of the department where the author works.

If the editorial Board is unable to involve the specialist of proper level in the field of knowledge to which the content of the typescript relates to reviewing, the editor refers to the author with a proposal to provide external review.
At the discretion of the authors the external review can be presented with the submitted typescript but that does not exclude ordinary review procedure.
2. Reviews are discussed by the editorial Board and afford a basis for acceptance or rejection of articles. The review is signed by the specialist with interpretation of surname, name and patronymic, the date of the assignment, the indication of a scientific degree, an academic title and position of the reviewer. The article sent to the editor, may be accompanied by a letter from the sending organization signed by its head (deputy).
3. Typescripts arranged without regard to the "General requirements and guidelines for preparing typescripts" are not considered.
The paper is sent to the reviewer without providing any information about the authors. Reviewers have no right to take advantage of knowledge about the content before its publication.

4. The review must objectively evaluate a scientific article and contain a comprehensive analysis of its scientific and methodological advantages and disadvantages. The review is composed in free form with the obligatory coverage of the following provisions:
- Relevance of the submitted paper. This section includes a brief justification of the conditions that necessitated the formulation and solution of the problem.
- Scientific novelty of the research areas discussed in the article. A brief description of new scientific results obtained by the author must be included (what he had proven, received, installed, identified, proposed, etc.).
 - Significance of the problem or results for further development of theory and practice in the field of knowledge under consideration. This section must show what exactly is developed in the research field of knowledge and how it can be applied and implemented in practice.
 - Adequacy and actuality of the research methods.
 - Sufficiency of the research material.
 - Correctness at discussion of the results.
 - Compliance of consequence to the purpose and objectives of the research.

- Permissibility of the typescript size on a whole and its separate elements (text, tables, illustrative material, bibliographic references).
 - Appropriateness of tables, illustrations placement in the article and their compliance with the stated topic.
 - Quality of the article: style, terminology, wording.
Final part of the review should contain valid conclusions about the article as a whole and a clear recommendation about the advisability of its publication in the journal or about necessity of its improvement.
5. The editorial office will send the authors copies of the reviews or a motivated rejection. In case of a negative evaluation of the typescript as a whole (recommendation about publication inexpediency) the reviewer must justify this conclusion.
In case of discrepancy of the typescript to one or more criteria, the reviewer indicates the need to refine the article in the review and gives recommendations to the author about improvement of the article (with indicating inaccuracies and errors made by the author).
The editorial office informs the author of the review results. Articles completed by the author are sent for reviewing again to the same reviewer who made critical remarks, or to another one at the discretion of the editors.
In case of disagreement with the reviewer's remarks he may apply for repeated reviewing or withdraw the article; it must be displayed in the log journal.
In case of negative review the article is sent to another reviewer who is not informed about the results of the previous review. At negative result of repeated review copies of negative reviews are sent to the author(s) with a proposal to make over the article.
6. Final decision about appropriateness of publication after review is made by the editorial Board. Not permitted for publication:
- articles, which topics do not relate to the scientific direction of the magazine;
- articles that are not designed properly, the authors of which refuse to complete articles technically;
- articles whose authors have not carried out the remaking of the articles on the constructive remarks of the reviewer.
Time of articles review - less than 2 months.
The editorial Board does not store typescripts that are not accepted for publication. The typescripts accepted for publication are not returned. Reviews are kept at the publishing house and the editorial office for 5 years. The editorial office sends copies of reviews to the Ministry of education and science of the Russian Federation upon receipt of such request.
Chief editor of
"Innovations in management" Sergey Falko
Professor, doctor of economic Sciences
