Reviewer report ratings

Our editors rate the reviewer reports we receive on a of 1 to 5. Below is a summary of what each rating m


orts we receive on a scale what each rating means.		
Detailed description		Use in decision making
 Detailed and very thorough: comments on essentially all sections of the manuscript Comments on the significance of the work within the context of the field Includes a comprehensive comparison with existing literature 	 Constructive feedback that enables the author(s) to improve the article Recommendation is clearly justified and consistent with the journal's editorial standards Submitted in the agreed timeframe 	Enough to inform an editorial decision without additional reviewer reports, if necessary
 Detailed and thorough: comments on most sections of the manuscript Relevant to the subject of the manuscript and the broader field Includes sufficient comparison with existing literature Constructive feedback that enables the author(s) to improve the article 	 Recommendation is justified and consistent with the journal's editorial standards Submitted in the agreed timeframe 	Very useful in making an editorial decision
 Detailed but not thorough: comments on some sections of the manuscript in detail, but makes little or no comment on others Or briefer comments relevant to editorial standards, e.g. may be a shorter report when indicating fundamental flaws (reject) or outlining a notable contribution to the literature (accept) 	 Relevant to the subject of the manuscript and the broader field Includes some, but limited, comparison with existing literature Recommendation is justified but may not be consistent with the journal's editorial standards Submitted in the agreed timeframe 	Useful in making an editorial decision
 Limited detail Not thorough: doesn't cover most sections of the manuscript No comparison with existing literature 	 No justification for recommendation May be submitted after the agreed timeframe Some evidence of engagement with the review process 	Could inform an editorial decision, but editor will probably need to obtain another reviewer report
 No detail or thoroughness; may be only one or two sentences long No comparison with existing literature No justification for recommendation 	 May be submitted significantly after the agreed timeframe May contain unethical or rude comments May contain reviewer misconduct, including unnecessary self-citations 	Not useful in informing an editorial decision; editor will need to obtain another reviewer report

Rating

5

4

3

2

1

Summary

Outstanding-exceptionally

when informing decision

detailed and adds valuable insight

Excellent – thorough, detailed,

useful in informing decision

Good - sufficient to inform a

Weak - insufficient detail or

may still inform decision

unjustified recommendation but

Poor – unsuitable reviewer report,

not suitable for informing decision

decision

well-justified reviewer report, very