[image:]

Universidad Nacional de Colombia
[image:]

Revista Ingeniería e Investigación
Evaluation form

Article title: ___

A. Classification

How do you classify the article?

 	Research and innovation article: original and unedited document presenting the results of investigation, reflection (from an author’s analytical, interpretative or critical perspective concerning a specific topic) or review (analysis, systematisation and integration of already published research).

 	Others: review articles, short reports, case reports, etc., which are brief documents presenting preliminary or partial original results of scientific or technological research or a study concerning a particular situation aimed at raising awareness about technical and methodological experiences considering a specific case or critical review of the pertinent literature concerning a particular topic.
Which?

B. Originality and Relevance

Please base your evaluation on the following criteria (by placing an “X” in the appropriate box)

	Criteria
	Excellent
	Adequate
	Less than suitable
	Observations

	Pertinence for the journal
	
	
	
	

	Originality
	
	
	
	

	Contribution towards the development of engineering
	
	
	
	

	Comments:

C. 	Evaluation of content

Please use the following criteria when making your evaluation (by placing an “X” in the appropriate box)

	Criteria
	Excellent
	Adequate
	Needs improving
	Observations

	Coherence between the document’s title and its content
	
	
	
	

	Coherence between the document’s summary and its content
	
	
	
	

	Does the article fulfil its stated objectives
	
	[bookmark: _GoBack]
	
	

	Evaluation of how well the article concludes
	
	
	
	

	Use of relevant and current bibliographic references
	
	
	
	

	Comments:

D. Presentation of the topic

The discussion of the topic is:
Ordered				YES NO
Didactic				YES NO
Clear					YES NO
Concise				YES NO

E. Result of the evaluation

Do you consider that the article should be published in “Ingeniería e Investigación”:
 1. As it is
 2. With slight modifications
 3. Substantial modifications must be made
 4. It should not be published at all

	Comments (if you chose options 2, 3 or 4)

	

Thank you for your collaboration

http://www.revistas.unal.edu.co/index.php/ingeinv
image1.png
UNIVERSIDAD

NACIONAL

DE COLOMBIA

image2.png
DE COLOMBIA

UNIVERSIDAD
NACIONAL

