
Abstract Review Form
	Title of paper
	

	Received (date)
	

Please rate each aspect of the abstract in scale from 1 to 10 points where 1 is very poor and 10 is the best. If in particular abstract some of the aspects are not applicable, please mark as NA (not applicable). For each evaluation aspect comments are welcome, especially if valuation is less than 8. Your comments will help to improve quality of the conference papers.
	
	Evaluation aspects
	Points

	1
	The topic of this abstract is relevant for the conference and submitted track. (1 – completely irrelevant, 10 - very relevant)
Comment:
	

	2
	The extended abstract contains well defined aim and tasks of the research. (1 - unsatisfactory, 10 - completely)
Comment:
	

	3
	The research methodology for the study is appropriate. (1 – completely inappropriate, 10 – very appropriate)
Comment:
	

	4
	The supporting evidence in this study is strongly reliable (1 – completely unreliable, 10 - very reliable or NA)
Comment:
	

	5
	The results of analysis are correctly interpreted. (1 - very poor, 10 - very well)
Comment:
	

	6
	The conclusions are sound. (1 - very poor, 10 - very well)
Comment:
	

	7
	The abstract is free from grammatical and spelling errors (1 - very poor, 10 - very well)
Comment:
	

	8
	The probability that research will stimulate debate at the conference is (1 - very small, 10 - very high)
Comment:
	

	Suggestions for improvement

	

	Reviewer’s recommendation: check one (type letter X in the appropriate box).

	Accept
	

	Accept with minor revisions (state in “Suggestions for improvement”)
	

	Accept for poster presentation
	

	Invite resubmission for a new review after major revisions
	

	Reject
	X

Reviewer information (confidential)[footnoteRef:1] [1: This section will be removed before sending the review to the author(s).]

	Scientific degree and academic title
	

	Institution
	

	E-mail
	

	Reviewer name, surname
	

	Date
	

Please send the completed form to the Conference Scientific Committee as an e-mail attachment addressed to: conference2015@lu.lv

