	A). First, read and then write your comments within the manuscript. After that, you can fill in this evaluation form as well.
B). Written evaluation – critics and comments on the article

xxx.......................
C). Evaluation based on the form.

EVALUATION FORM:
The Aspect
Evaluation
yes / no
(if no, is recommended to provide comments)
1.

The title is clear and reflects the object of study

2.

The abstract synthesizes well the content of the article

3.

There are 4-6 key words (they key words have to be different from the words from the paper’s title)

4.

The introduction presents the relevance of the article for the given field and quotes the main results obtained by other authors concerning the subject. The introduction also has to contain the aim of the study.
5.

The article contains a good overview on the previous studies from the same domain

6.

The methodology in use is coherently presented and there is a fair justification of it being preferred instead of other existent methodologies

7.

The source of the database is reliable (official databases, representative samples, etc)

8.

The scientific contribution of the paper is original

9.

The conclusions summarize clearly the results and the consequences

10.

Recent and well chosen (suitable) bibliography. There is a clear match between the bibliographic references from the end of the article and the ones quoted in the text

11.

The vocabulary used is academic, without incoherencies or grammar mistakes

12.

The paper is edited according to journal format

 D). The recommendation for publication:

· Accepted in the initial form

· Accepted with minor modifications

· Accepted with substantial modifications – see comments in the paper
· Rejected

