Authorship Statement
Manuscript title:

Corresponding author’s full name: 


All persons who meet authorship criteria are listed as authors, and all authors certify that they have participated sufficiently in the work to take public responsibility for the content, including participation in the concept, design, analysis, writing, or revision of the manuscript. Furthermore, each author certifies that this material or similar material has not been and will not be submitted to or published in any other publication before its appearance in Universa Medicina

Please fill in the table below according to following:

· list the authors in order in which they are stated in manuscript. This way each author is assigned with number for further identification.
· each author should sign this document (on designated place in the table). By signing this form authors take full responsibility for all statements it contains. 

	No.
	Author’s full name (in capital letters)
	Author’s signature

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	


Please fill the table with numerical code of each author (from the before signed table) regarding authors contribution to specific component of research. 

Each author must appear at least once in each of the three categories below.

Category 1

Conception and design of study: ____________, _____________, ____________, _____________;

acquisition of data: _____________, _____________, _____________, _____________;

analysis and/or interpretation of data: ____________, ___________, ____________, ___________.

Category 2

Drafting the manuscript: ______________, ______________, ______________, ______________;

revising the manuscript critically for important intellectual content: ____________, ____________,

_____________, _____________.

Category 3

Approval of the version of the manuscript to be published (the numbers of all authors must be listed):

_______________, _______________, _______________, _______________, _______________,

_______________, _______________, _______________, _______________,

This statement is signed by all the authors (a photocopy of this form may be used if there are more than 7 authors):

Author’s name (typed) 


Author’s signature 


Date

_________________________ _________________________ _______________________

_________________________ _________________________ _______________________

_________________________ _________________________ _______________________

_________________________ _________________________ _______________________

_________________________ _________________________ _______________________

_________________________ _________________________ _______________________

​​​​​​​​​​​​​​​​​​​​​__________________________________________________________________________

