eISSN 2444-7986
DOI: https://doi.org/10.14201/orl.17622


Special collaboration article


[bookmark: _Hlk502944539]HOW TO WRITE A PEER REVIEW: 12 THINGS YOU NEED TO KNOW

Cómo escribir una revisión por pares: 12 cosas que debes saber

Jo Wilkinson

Publons. Head of Communications 

Correspondence: jo@publons.com


Reception date: January 3, 2018
Date of Acceptance: January 23, 2018
Publication date: January 24, 2018
Date of publication of the issue: December 1, 2018

Conflict of interest: The authors declare no conflicts of interest 
Images: The authors declare that the images have been obtained with the permission of the patients 
Rights policy and self-archive: the self-archive of the post-print version (SHERPA / RoMEO) is allowed 
License CC BY-NC-ND. Creative Commons Attribution-Noncommercial-NoDerivate Works 4.0 International 
University of Salamanca. Its commercialization is subject to the permission of the publisher


	SUMMARY
	Introduction and objective: Peer review not only helps to maintain The quality and integrity of literature in your field, it’s key to your own development as a researcher. It’s a great way to keep abreast of current research, impress editors at elite journals, and hone your critical analysis skills. We collect 12 steps to review an article. Method: We asked an expert panel of researchers what steps they take to ensure a thorough and robust review. We then compiled their advice into 12 easy steps, useful for both first-time peer reviewers and those keen to brush up on their skills. Conclusions: It’s worth bearing in mind that each of these 12 steps deserves a publication in its own right. If you’d like a more complete picture of peer review and to make use of our very own Review Template, sign up for our Publons Academy. This free on-demand course teaches you the core competencies of peer reviewing and connects you with journal editors, so you can put your skills into practice.


	KEYWORDS
	peer review; Publons Academy


	RESUMEN
	Introducción y objetivo: La revisión por pares no solo ayuda a mantener la calidad e integridad de la literatura en tu campo, es la clave de tu propio desarrollo como investigador. Es una excelente manera para mantenerse al tanto de la investigación actual, impresionar a los editores en revistas de élite y perfeccionar tus habilidades de análisis crítico. Recopilamos 12 pasos para revisar un artículo. Método: Le preguntamos a un panel de expertos de investigadores qué pasos toman para garantizar una revisión exhaustiva y sólida. Luego recopilamos sus consejos en 12 sencillos pasos, útiles tanto para quienes revisan por primera vez como para quienes desean mejorar sus habilidades. Conclusiones: Vale la pena tener en cuenta que cada uno de estos 12 pasos merece una publicación por derecho propio. Si deseas obtener una idea más completa de la revisión por pares y hacer uso de nuestra propia plantilla de revisores, regístrate en Publons Academy. Este curso gratuito te enseña las competencias básicas de la revisión por pares y te conecta con editores de revistas para que puedas poner en práctica tus habilidades.


	PALABRAS CLAVE
	revisión por pares; Publons Academy


Título abreviado
Autor

HOW TO WRITE A PEER REVIEW: 12 THINGS YOU NEED TO KNOW
WILKINSON J

Ediciones Universidad de Salamanca / CC BY-NC-ND	[1]	Rev. ORL, 20xx, x, x, pp. xx-xx

2

[bookmark: _GoBack]Salamanca University Press / CC BY-NC-ND	[2 bis]	Rev. ORL, 2018, 9, 4, pp. 291-293

INTRODUCTION
Completing a peer review is no small feat. You’re responsible for protecting the public from false and misleading findings and helping to uncover legitimate breakthroughs. You’re also required to constructively critique the research of your peers, some of which has taken blood, sweat, tears and years to put together.
This means, somewhat unfortunately, peer review is slightly more complicated than choosing between a red and green pen.
Despite this, peer review doesn’t need to be hard or nerve-wracking - or leave you with the feeling you’re doomed to fail. It’s actually a very structured process; it can be learned and improved the more you do it, and you’ll become faster and more confident as time goes on. Soon enough, you’ll even start benefiting from the process yourself.
Peer review not only helps to maintain the quality and integrity of literature in your field, it’s key to your own development as a researcher. It’s a great way to keep abreast of current research, impress editors at elite journals, and hone your critical analysis skills. It teaches you how to review a manuscript, spot common flaws in research papers, and improve your own chances of being a successful published author [1, 2].
To get the most out of the peer review process, you'll want to keep some best practice tips and techniques in mind from the start. Here's where we come in.
We asked an expert panel of researchers what steps they take to ensure a thorough and robust review. We then compiled their advice into 12 easy steps, useful for both first-time peer reviewers and those keen to brush up on their skills.
Combined, our experts boast over 577 pre-publication peer reviews for 101 different journals and sit on seven editorial boards. They include: Ana Marie Florea, Principal Investigator and Senior Scientist at the Institute of Neuropathology, Heinrich-Heine-Universität Düsseldorf; James Cotter, an exercise and environmental physiologist and Associate Professor at the University of Otago in the School of Physical Education; and Robert Faff, Professor in Finance and Director of Research at the University of Queensland.
It’s worth bearing in mind that each of these 12 steps deserves a blog post in its own right (and we’ve done so in some cases – look out for the links). If you’d like a more complete picture of peer review and to make use of our very own Review Template, sign up for our Publons Academy. This free on-demand course teaches you the core competencies of peer reviewing and connects you with journal editors, so you can put your skills into practice.

12 STEPS TO WRITING A REVIEW [3]
1. Make sure you have the right expertise (Check out our post, Are you the right reviewer?) [4].
2. Go to the journal web page to learn any specific instructions for reviewers. Check the manuscript fits in the journal format and the references are standardised (if the editor has not already done so).
3. Skim the paper very quickly to get a general sense of it. Underline key words and arguments, and summarise key points. This will help you quickly “tune in” to the paper during the next read.
4. Sit in a quiet place and read the manuscript critically (see here for our top 12 tips) [1]. Make sure you have the tables, figures and references visible. Ask yourself key questions, including: Does it have a relevant title and valuable research question? Are key papers referenced? What’s the author’s motivation for the study and the idea behind it? Are the data and tools suitable and correct? What’s new about it? Why does that matter? Are there other considerations?
5. Take notes about the major, moderate and minor revisions that need to be made.
6. Create a list of things to check. For example, do the referenced studies actually show what is claimed in the paper?
7. Assess language and grammar, and make sure it’s a right ‘fit’ for the journal. Does the paper flow – does it have connectivity? Does it have clarity – are the words and structure concise and effective?
8. Check previous publications of the authors and of other authors in the field to be sure that the results were not published before.
9. Confirm there are no common errors present (see here for common research flaws to watch out for) [2].
10. Summarise your notes for the editor (overview, contribution, strengths & weaknesses, acceptability). You can also include the manuscript’s contribution/context for the authors (really just to clarify whether you view it similarly, or not), then prioritise and collate the major revisions and minor/specific revisions into feedback. Try to compile this in a logical way, grouping similar things under a common heading where possible, and numbering them for ease of reference.
11. Give specific recommendations for changes in the manuscript that the authors can do. In total you should be looking at a review around two to three pages (four maximum) in length.
12. Give your recommendation to the editor.

Job. Done.

We hope these 12 steps help get you on your way for your first peer review or improving the structure of your current reviews. And remember, if you’d like to master the skills involved in peer review and get access to our Review Template, sign up for our Publons Academy.


REFERENCES
1. [bookmark: _Hlk504495269]Culley T. How to evaluate a manuscript critically: 12 questions you should always ask yourself. 
In: https://publons.com/blog/how-to-critically-evaluate-a-manuscript-12-questions-you-should-always-ask-yourself/. [Cited January 3, 2018]
2. Wilkinson J. 6 Common Flaws To Look Out For in Peer Review. 
In: https://publons.com/blog/6-common-research-flaws-to-watch-out-for-in-peer-review/. [Cited January 3, 2018]
3. 
Wilkinson J. How to Write a Peer Review: 12 things you need to know.
In: https://publons.com/blog/how-to-write-a-peer-review-12-things-you-need-to-know/. [Cited January 3, 2018]
4. Culley T. Are you the right reviewer? 5 questions to ask yourself. 
In: https://publons.com/blog/are-you-the-right-reviewer/. [Cited January 3, 2018]


LINKS
· Ana Marie Florea https://publons.com/author/242849/ana-maria-florea#profile
· James Cotter https://publons.com/author/440142/james-david-cotter#profile
· Jo Wilkinson https://publons.com/blog/author/jo-wilkinson/ 
· [bookmark: _Hlk502943001]Publons Academy. Master of Peer Review https://publons.com/community/academy/ 
· Publons. Advance your career with Peer Review https://publons.com/community/career/ 
· Publons. Blog https://publons.com/blog/ 
· Robert Faff https://publons.com/author/480479/robert-faff#profile 

