

Kent Academic Repository

Full text document (pdf)

Citation for published version

Caniato, Federico and Doran, D. and Sousa, Rui and Boer, Harry (2018) Designing and developing OM research – from concept to publication. *International Journal of Operations and Production Management*. ISSN 0144-3577.

DOI

<https://doi.org/10.1108/IJOPM-01-2017-0038>

Link to record in KAR

<http://kar.kent.ac.uk/63916/>

Document Version

Author's Accepted Manuscript

Copyright & reuse

Content in the Kent Academic Repository is made available for research purposes. Unless otherwise stated all content is protected by copyright and in the absence of an open licence (eg Creative Commons), permissions for further reuse of content should be sought from the publisher, author or other copyright holder.

Versions of research

The version in the Kent Academic Repository may differ from the final published version.

Users are advised to check <http://kar.kent.ac.uk> for the status of the paper. **Users should always cite the published version of record.**

Enquiries

For any further enquiries regarding the licence status of this document, please contact:

researchsupport@kent.ac.uk

If you believe this document infringes copyright then please contact the KAR admin team with the take-down information provided at <http://kar.kent.ac.uk/contact.html>

Designing and developing OM research – from concept to publication

Journal:	<i>International Journal of Operations and Production Management</i>
Manuscript ID	IJOPM-01-2017-0038.R1
Manuscript Type:	Viewpoint
Keywords:	Research design, Publication, Research competences

SCHOLARONE™
Manuscripts

Designing and developing OM research – from concept to publication

Abstract

Purpose – Our purpose is to identify similarities and differences between qualitative-based and quantitative-based research, and to present recommendations for designing and conducting the research so that the possibilities of publishing it in leading OM Journals are improved.

Design/methodology/approach – The paper takes its outset in contributions made at the 2016 European Operations Management Association Young Scholars Workshop. The theme of the workshop was “Designing and developing research projects in Operations Management – from concept to publication”. Taking the perspectives of the case researcher, the survey researcher and the editor/reviewer, we present and discuss our views on and experiences with designing research for publication.

Findings – We identify a number of recommendations that researchers should use when designing, conducting and presenting their research for publication. The recommendations include the need to clearly and concisely establish relevance, account for choice of methodology as well as the operationalization, sampling, analytical and validation methods used, and demonstrate the contribution of the paper in the discussion section. Furthermore, we draw attention to the importance of developing a publication strategy as early as possible. Other important aspects include the title of the paper, keywords selection and rejection criteria. Finally, we stress the importance of “total quality management” in designing and executing OM research.

Originality/value – Going beyond the standard author guidelines found at journal web sites, we present a collection of viewpoints, which are based on our experiences as reviewers, editors and evaluators of OM research projects and their designs.

Keywords – Research design, Publication, Research competences

Paper type – General review

Introduction

Like any scientific discipline, Operations Management (OM) depends on its scholars performing high-quality research that is both practically relevant and has theoretical impact. Publishing is one of the important requirements for PhD students to obtain their degree, and for young scholars to make progress in their academic career. High-quality research provides the basis for a high-quality thesis and papers, and requires research skills, disciplinary knowledge, and oral and written presentation proficiency. The European Operations Management Association (EurOMA) supports the development of these competences through the EurOMA Doctoral Workshop, its engagement in the EIASM EDEN doctoral seminar on “Research Methodology in Operations Management”, and the EurOMA Young Scholars Workshop (YSW). Offered to young scholars who have completed their PhD studies and have attained their first academic positions, the YSW has a rolling agenda, so that young scholars can step in anytime. The topics on the agenda include:

- Supervising MSc and PhD students.
- Teaching OM to MSc and MBA students.
- Career development – managing your way through academia.
- Operations management – research and practice.

The 2016 YSW focused on “Designing and developing research projects in Operations Management – from concept to publication”. This general review paper is based on the presentations from three OM scholars, who shared their views on and experiences with designing publishable research, and the resulting discussions with the young scholars attending the workshop. We examine common approaches to designing and reporting empirical research. Specifically, we seek to differentiate between qualitative and quantitative research and to align these approaches to reporting findings and preparing papers for publication in highly ranked OM-focused journals. First, taking a researcher’s perspective, we discuss and exemplify designing publishable case study and survey research, respectively. Next, we take an associate editor’s perspective on designing publishable research. Subsequently, we discuss the importance of “total (research) quality management” in OM research. We conclude the paper with a summary of key lessons for OM scholars.

Designing publishable case study research

Case studies are the most frequently used qualitative research method in OM. Although they may be used for a variety of research purposes, case studies are particularly strong and most often used for theory building purposes (Voss et al., 2002; Ketokivi and Choi, 2014). In recent years, there have been calls across several management disciplines for developing good theory (Corley and Gioia, 2011; Yadav, 2014; Narasimhan, 2014). In OM, it has been suggested that many theoretical contributions are “vacuous”, without enough understanding and explanatory power (Schmenner et al., 2009). One reason may be that the training of OM researchers “... tends to favor empirical research that seeks to verify existing theory” (Skilton, 2011, p. 22), often leading to minimal impact.

Good theory is relevant and can have high impact (Van de Ven, 1989), and funding bodies increasingly assess the relevance and impact of the research proposed. A logical implication of this demand is that OM needs more research based on rigorously designed and executed theory-building case studies. This section addresses this implication. It is not intended to be a tutorial on case research – good guidelines have already been developed elsewhere (Yin, 2014; Miles and Huberman, 1994) and discussed in the context of OM research (Stuart et al., 2002; Voss et al., 2002). Instead,

1
2
3 this section aims to 1) discuss the most common shortcomings found in OM case research projects
4 (despite existing guidelines); and 2) clarify a number of research design areas in which guidelines are
5 highly tacit. The section draws on 1) literature on the case study method from the general and
6 operations management fields; 2) case-based papers published in OM journals; 3) the author's
7 experience in assessing, reviewing and teaching case-based research as a faculty member of the
8 EDEN Doctoral Seminar on "Research Methodology in OM" and the EurOMA Doctoral Seminar
9 dedicated to reviewing PhD research projects. The intention of this contribution is to draw attention
10 of the OM research community, particularly early career researchers, to common pitfalls and
11 misunderstandings related to the use of case studies, thereby contributing to improving the rigor and
12 impact of case-based OM research. Several research design and execution decisions are addressed in
13 the typical sequence in which they arise, with reference to exemplary papers whenever adequate.

17 Purpose of case studies

18 Case studies are most often used to build theory inductively. However, they can also be used for
19 conceptual theory building purposes, in which the researcher applies deductive reasoning to develop
20 relationships between constructs into an internally consistent theory (Handfield and Melnyk, 1998;
21 Meredith, 1993). Cases can then be used to illustrate the theory (Wacker, 1998), so as to (Siggelkow,
22 2007):

- 25 1. Give concrete examples of the constructs employed in the theory, which helps the reader to
26 imagine more easily how the conceptual argument might actually apply in empirical settings.
- 27 2. Illustrate the nature and scope of conceptual relationships (e.g., A leads to B).
- 28 3. Make it easier for the reader to assess the plausibility of the theory's relationships by
29 illustrating examples of how A leads to B.

31
32 This use of cases is not always well understood and is sometimes misconstrued as theory testing or
33 validation, in the sense that the cases usually show that the theory holds in the context of the case
34 settings. However, in deductive studies, the cases are not core to the theory development process
35 and, although they are usually presented after the theory, they are not intended to test theory (see
36 Parmigiani and Rivera-Santos (2015) for an example).

38 Unit of analysis

39 The unit of analysis is key to the development of case studies but often regarded as problematic by
40 researchers and reviewers. The definition of the unit of analysis should be related to the initial
41 research questions. The most common units of analysis in OM are the firm, site and process. Working
42 with higher-level units of analysis makes access to cases more difficult and is not always well
43 understood. For example, if a study adopts the supply network as the unit of analysis and studies one
44 specific network, it should 1) demonstrate that the number and type of focal entities in the network
45 are adequate to capture network-level phenomena, and 2) recognize that it is employing a single
46 case design. It has been argued that the smallest unit of analysis to capture network effects is the
47 triad (Choi and Wu, 2009; see Dubois and Fredriksson (2008) for an example). Working with lower
48 levels of aggregation (e.g., teams in a given firm) may allow for controlling for confounding factors
49 (e.g., firm-level factors), albeit at the expense of external validity.

54 Case selection

55 Case selection is a critical decision in theory-building case research because it largely determines the
56 extent to which the findings can be generalizable (external validity). Cases should be selected for
57 theoretical reasons rather than randomly or with the purpose of being representative of a wider
58

1
2
3 population (Yin, 2014). Researchers should show that the selected cases possess specific traits that
4 make them appropriate to address the research questions in the context of the conceptual
5 framework that underpins the study. There are a number of theory-based logics for case selection,
6 including achieving literal and theoretical replication (Yin, 2014; see Sousa and Voss (2007) for an
7 example), studying a phenomenon with potential for new insights (e.g., Siggelkow's (2007) talking
8 pig), and contrasting polar cases (e.g., high and low performers).
9

10
11 The researcher may have little leeway as to the choice of cases to be studied. For example, firm-
12 sponsored projects require that the firms involved are studied. There may also be practical
13 constraints, such as geographical distance or barriers in gaining access. In these instances, the ideal
14 sequence of the research process (from research problem to case selection) may have to be
15 reversed, with the researcher working backwards from the available cases to the identification of
16 relevant research questions for which those cases are adequate. Although not ideal and potentially
17 challenging, this is a valid procedure as long as the researcher can find a suitable match between a
18 research question with the potential to contribute to knowledge and the traits of the available cases.
19

20 21 Single versus multiple case study designs

22 An important decision in case selection is whether to use single or multiple cases. Each design has
23 advantages and disadvantages. For a given level of resources, single cases allow for increased depth.
24 The limitations, however, include reduced external validity, risk of misjudging the representativeness
25 of a single event or exaggerating easily available data, and observer bias (Voss et al., 2002). A
26 multiple case design reduces these limitations but implies reduced depth per case, for the same level
27 of resources.
28

29
30 There are different perspectives on the importance of the limitations of single case designs, with
31 positivist-oriented researchers attaching more importance to such limitations than interpretative-
32 oriented researchers (Langley and Abdallah, 2011). Regardless of these differences, the single case
33 design needs to be carefully justified. Situations for which this design may be appropriate include
34 exploratory studies (e.g., finding an interesting research question or new constructs in the early
35 stages of theory development), research questions that require rich data, longitudinal studies (which
36 are often single case studies because of limitations in time, resources and access), and studying an
37 exceptional, discrepant or revelatory case (see Åhlström and Karlsson (2000) and Lewis and Brown
38 (2012) for examples). If a suitable justification is absent, the question arises why the researcher did
39 not add at least one more case in order to mitigate some of the limitations of the single case design.
40 In the end, the "acid" test for single case research is whether the insights generated (with the benefit
41 of depth and/or longitudinality) are sufficiently novel and impactful (e.g., revelatory, or falsifying
42 existing theories) to compensate for the limitations of the design. Thus, the bar is rather high for a
43 theoretical contribution.
44

45
46 Despite its importance, insufficient or inadequate justification of case selection is perhaps the most
47 common shortcoming of case research projects in OM.
48

49 50 Field work reporting

51
52 All too often overlooked, yet crucial to the development of theory, replicability requires detailed
53 reporting of field work aspects such as the type of data collected, number and length of site visits
54 and interviews, type of respondents and questions asked, and how constructs were measured (Sousa
55 and Voss, 2001; Vanpoucke et al., 2014). It is also important to establish whether the depth of the
56 cases matches the complexity of the issues being studied. The depth of the field work needs to be
57
58
59
60

1
2
3 sufficient to achieve a minimal level of holistic understanding of each case on its own, including the
4 characteristics of its “natural setting” (Leonard-Barton, 1990; Ketokivi and Choi, 2014). A clear and
5 focused case research protocol (Yin, 2014), outlining precisely how the field work was conducted and
6 summarizing its key aspects, has been shown to be a very helpful tool.
7

8 Insufficient reporting of information on field work still occurs in many projects. This is surprising,
9 since it is a straightforward task. In addition, possibly due to declining resources for research in
10 recent years, we come across ever more studies in which the field work is too shallow to really
11 understand the issues being studied (e.g., too few interviews with too few respondents) and be able
12 to claim holistic insight into the cases in their context.
13

14 Data analysis

15 The goal of data analysis is to derive research findings from the raw case data (e.g., interview
16 transcripts, documents, observations). The findings represent the researcher’s interpretation of the
17 data. Reporting on data analysis in journal paper format is a challenge due to the richness and
18 volume of case data. Whenever possible, long case narratives should be avoided by using figures,
19 models and visual displays (e.g., causal networks; Sousa and Voss, 2003). It is also useful to
20 summarize, aggregate, classify or rate research constructs, thereby raising their abstraction level
21 (Miles and Huberman, 1994). Papers should show not only the researcher’s interpretation of the
22 data, but also some of the actual data in order to allow the reader to assess whether the author’s
23 theorizing is plausible (Pratt, 2009). Strategies for doing this efficiently involve adding interview
24 citations or illustrating a few “chains of evidence” from raw data to interpretation (Yin, 2014; see
25 Contiero et al. (2016) for an example). Achieving the right balance between the extent to which
26 interpretation and actual data are reported is not straightforward; single case designs often require
27 showing more of the actual data than multiple case designs.
28

29 Two types of data analysis weaknesses are common in OM research. First, many papers lack details
30 on how the data analysis was conducted (Ketokivi and Choi, 2014). Second, papers often jump too
31 quickly from the Methodology to the Findings section and do not sufficiently demonstrate that the
32 findings are based on an independent assessment of the data by the *researchers*. In these instances,
33 the analysis consists mainly of an account of what *respondents* have said, implicitly subscribing to
34 and offering those views as the findings of the study. It is important, therefore, to provide sufficient
35 detail concerning data analysis and interpretation.
36

37 Publication

38 Prestigious empirical OM journals demand research rigor and a strong contribution to theory.
39 Regarding contribution, theory-building case research needs to clear a significant hurdle in terms of
40 the generation of new insights and understanding. Empirical data and context should lead to new
41 theoretical insight. It is important therefore to review the emergent theory against existing theory,
42 and to determine what is similar, what is different and why (Eisenhardt, 1989). We have come across
43 studies that were properly designed and conducted, but the emergent theory was not discussed in
44 enough depth and did not therefore add sufficiently to extant knowledge. One point that is not
45 always adequately understood, is that the emergent theory is not to be taken as speculative, pending
46 confirmation of additional theory testing research. The emergent theory has already been tested as it
47 is grounded in empirical observation, analysis (Ketokivi and Choi, 2014) and explanation of the focal
48 phenomenon in its empirical setting. This abstract explanation is proposed to apply beyond the
49 study’s case(s), within a certain scope of generalizability.
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Concerning rigor, case research must be made transparent by demonstrating the concrete research
4 actions taken in the context of the study, not just by declaring that a formalized process was followed
5 (Holton, 2007; Gibbert and Ruigrok, 2010) (see Vanpoucke et al. (2014) for an example). This may
6 include creatively using setbacks, discussing problems encountered on the way, and how these
7 emerging issues guided further data collection and analysis. If trade-offs need to be made across
8 different types of validity, case research should prioritize internal validity (making correct inferences
9 about causal relationships) and construct validity (establishing correct operational measures for the
10 concepts being studied) over external validity (generalizability of the findings) (Gibbert and Ruigrok,
11 2010). We have not often seen this level of transparency in OM case study reports.

12
13
14 Reporting case research in journal papers is a challenge because there is no standard structure that
15 can be readily adopted. Some papers clearly divide theory from data (e.g., Sousa and Voss, 2007),
16 while others mix both (e.g., Åhlström and Karlsson, 2000). Some papers focus more strongly on
17 higher-level cross-case patterns (variable-oriented) (e.g., Sousa and Voss, 2001); others delve more
18 strongly into the details of each case (case-oriented) (e.g., Ragin, 1987; Vanpoucke et al., 2014). This
19 variability partly stems from differences in the nature of the research questions and the case study
20 purposes. As guidance, researchers may consider modeling their work on an author who consistently
21 publishes qualitative work and whose style they like (Pratt, 2009). Authors should also write the
22 paper so that it helps the readers to reach their own conclusions, which is partly a matter of rhetoric
23 (Langley and Abdallah, 2011). Thus, being a good writer is an important skill for case-based
24 researchers. Finally, case papers should strike a balance between the extent of interpretation and
25 showing details on the data.

26
27
28 Navigating the journal landscape is also important. Some journals are more receptive to case-based
29 research than others. Even though a number of US-based journals have recently proclaimed
30 openness to the case method (Ketokivi and Choi, 2014; Narasimhan, 2014), the percentage of case-
31 based papers published in these journals (e.g., JOM, POM) remains significantly lower than in their
32 Europe-based counterparts (e.g., IJOPM). If researchers target a journal less receptive to case
33 research, it may be necessary to heed Stuart et al.'s (2002) advice to incorporate explicitly into the
34 submission the arguments for conducting case-based research and to anticipate common criticism of
35 case-based approaches.

36
37
38 Table 1 summarizes the above in terms of lessons for developing publishable case study research.

39
40
41
42 INSERT TABLE 1 APPROX. HERE

43 44 **Designing publishable survey research**

45
46 In this section, we address the challenge of designing publishable quantitative research, involving the
47 collection of a large-scale empirical data set, usually through survey methods, to be subsequently
48 analyzed by means of statistical techniques. In OM, this is one of the most common research
49 methods and a favored approach amongst researchers possessing statistical skills (e.g., Forza, 2002;
50 Rungtusanatham et al., 2003). We focus on projects that involve multiple research groups from
51 different countries, and discuss the main differences with more traditional, single-country surveys.
52 OM has seen several international survey projects, which contributed significantly to the
53 development of the field. Most projects started twenty or more years ago. Many of them are still
54 active today, and have produced an impressive record of publications in all major OM journals. The
55 main ones are:

- Manufacturing Futures Project Survey (De Meyer et al., 1989).
- World Class Manufacturing (subsequently renamed High Performance Manufacturing) (Flynn et al., 1997; Schroeder and Flynn, 2001).
- Global Manufacturing Research Group (Whybark, 1997).
- International Manufacturing Strategy Survey (Lindberg et al., 1998).

In this contribution, we use a more recent project, the International Purchasing Survey (IPS) (Luzzini et al., 2012; Kauppi et al., 2013), as an example, show the steps, the challenges and the trade-offs faced when dealing with large, complex survey projects, and discuss the learning that can be inferred from conducting and publishing the results of (multi-country) survey studies.

The IPS project

The IPS project was developed to reflect the increasing research and practical relevance of Purchasing and Supply Management (PSM) (Harland et al., 2006; Zheng et al., 2007; Wynstra, 2010). At the start of the project, PSM was still a relatively young and underdeveloped field of research. Most research had been exploratory and case-based. Little theory testing and generalization research had been conducted, with limited theoretical foundations (Chicksand et al., 2012; Spina et al., 2013; Spina et al., 2016). In 2007, an international group of PSM researchers therefore decided to launch a major initiative aimed at developing the field using a large-scale international survey.

The choice of survey research type

Deciding on the type of survey is the first important step. It is generally recommended to design surveys based on a clear theoretical and empirical need. Most survey research is used to test new, or to generalize existing, theory to new domains (based upon theoretically-grounded reasons for doing so). In the case of very new and emergent topics, exploratory or descriptive surveys can be adopted, but they usually provide limited theoretical contribution and have little publication potential (Forza, 2002). This contribution focuses on theory testing.

In addition, the scope of the survey needs to be determined: many surveys have a limited geographical scope, usually a single country, which is generally due to practical limitations (e.g., availability of resources). Multi-country surveys instead have the ambitious goal to collect a large number of responses with an international (or even global) perspective, thus providing a richer and more comprehensive perspective on the phenomena under investigation, as well as allowing for cross-country comparison. These surveys cost more in terms of data collection and coordination efforts.

The research framework

Adopting or developing a theoretically sound research framework is a key step in designing survey research, irrespective of the geographical scope, as it provides a common and consistent structure for the research and the survey questionnaire. The framework needs to define the main constructs and their relationships, covering the research questions and illustrating the hypotheses that will be tested, all of which need to be clearly derived from the literature and theoretically motivated (Forza, 2002).

This was particularly challenging in the case of the IPS project, which involved a network of academics from research institutions from different countries in Europe and North America. Bringing together a large network of researchers created several challenges: different research interests, need to accommodate different backgrounds and theories, and coordinating a large group of people. In

1
2
3 order to allow for enough breadth and variety while preserving commonality and consistency, an
4 overall framework model was designed. The framework draws on the traditional “goals-practice-
5 performance” framework (e.g., Voss, 1995) and similar approaches in the PSM domain (e.g.,
6 Gonzalez-Benito, 2007), and links business strategy to purchasing strategy, organization and skills,
7 and performance. In addition, an innovative perspective was added, i.e. a focus on a single
8 purchasing category, in line with the stream of research dating back to Kraljic (1983), who
9 recommends different strategies, processes, tools and performance criteria, depending on category
10 characteristics. Finally, several contextual variables were included in the framework, in line with the
11 contingency perspective (Sousa and Voss, 2008).
12
13

14 Questionnaire design

15 A well-designed survey questionnaire is vital for collecting valid and usable data. Carefully
16 undertaking all the required steps is key to its success – operationalizing the constructs included in
17 the theoretical framework, identifying proper measures and formulating questions correctly, all of
18 which should be based on consolidated literature, and validating the questionnaire by pilot testing it
19 with target respondents. These steps are well covered in survey design textbooks (e.g., Dillman,
20 2000), but not always clearly followed and reported in papers. In particular, construct
21 operationalization is sometimes overlooked. In the case of cross-cultural, multi-language surveys,
22 additional challenges with translation and cultural differences (e.g., Survey Research Center, 2010)
23 must be dealt with and reported.
24
25
26

27 In the case of the IPS, once the overall framework was consolidated, the questionnaire was
28 developed. We exploited existing constructs as much as possible, and prepared a “construct book”,
29 which summarizes, for each construct, the detailed questions and scales used, with references to
30 their sources. For each construct, the book explains whether it is a 1st or 2nd order, and reflective or
31 formative, construct.
32
33

34 In many cases, we could not find questions and scales already validated, and had to rely on adjacent
35 domains. For example, the scales for measuring the absorptive capacity (Cohen and Levinthal, 1990)
36 of the purchasing function were adapted from scales originally developed for manufacturing
37 practices by Tu et al. (2006). This implied that the validity and reliability of these measures had to be
38 tested before they were used in subsequent analyses. To ensure homogeneity in the questionnaire,
39 for most questions Likert-like perceptive scales were adopted: 1-6 scales for “opinion” questions (no
40 intermediate answer was allowed), and 1-7 scales for comparative questions (the intermediate
41 answer, “equal to”, was allowed).
42
43
44

45 The questionnaire was jointly developed by all the members of the network, and then tested with
46 managers in all the countries involved. The feedback collected was shared with the whole network.
47 The original questionnaire was developed in English, the common language of the project, and in
48 each country, where English was not the main language, translation was needed. We adopted the
49 Translation, Review, Adjudication, Pre-testing and Documentation procedure (Harkness et al., 2003)
50 to ensure that the translation did not affect the validity and reliability of the questions.
51
52

53 Sampling

54 Sampling is critical – achieving generalizability without proper sampling is not possible. Furthermore,
55 the unit of analysis and the sampling method must be consistent – inconsistency increases the risk of
56 collecting data that are not reliable.
57
58
59
60

1
2
3 Sampling was another key decision for the IPS, indeed. First, the target industries were selected.
4 Since PSM is relevant in manufacturing and service industries, we decided to cover a broad range of
5 private sectors. Second, as a structured approach to PSM is rare in small firms, a minimum size of 50
6 employees was agreed on. Third, the respondents were asked to select and address a specific
7 purchasing category and to provide details about that category.
8

9
10 Each partner was charged with identifying the reference population in their country and extracting a
11 sample to invite to the survey. An important lesson learned here concerns the importance of
12 consistency. Some countries performed random sampling from an official list of the national
13 population of firms fulfilling the above criteria, while other countries used a list of contacts from
14 members of professional associations. It is important to choose one method.
15

16 Data collection

17 Collecting data requires developing a tool to administer the survey. Today, surveys are usually
18 administered online, exploiting the numerous benefits offered in comparison with traditional paper-
19 based surveys (e.g., higher flexibility, no need to transcribe data, and immediate availability of
20 responses). This, however, does not reduce the need for a engagement and control of the
21 respondents. The methods available vary from preliminary contact via telephone to present them
22 with the project and ask them to participate, to “simply” sending out e-mails. Experience shows that
23 calling is more time consuming, but leads to better control of the respondents, a higher response
24 rate, higher data quality, and eventually better chances to get the research published
25
26
27

28 In the case of the IPS, once the sample was defined in each country and the contact information was
29 retrieved, data collection could start. The main tool was an online platform, which allowed the
30 survey to be administered in all the required languages and a common database with all responses to
31 be built. Centralized management resulted in a highly consistent data gathering process, but also
32 high coordination efforts. Each potential respondent received a dedicated web link. This allowed the
33 local teams to control the respondents and trace progress of survey completion. In some countries,
34 telephone contacts could be used to make the first contact, while in other countries only e-mails
35 could be sent. Telephone contacts resulted in significantly higher response rates than establishing
36 contact thorough e-mails. However, using different ways of contacting possible respondents, created
37 some problems related to the consistency of data collection, which is a challenge anyway in the case
38 of multi-country surveys.
39
40
41

42 Data analysis

43 Survey data analysis methods are broad and well established, and go beyond the scope of this
44 contribution. Here we would like to stress the importance of checking for potential biases (e.g., non-
45 response and common method) in the data and validating construct measures, by adopting proper
46 methods according to their nature (i.e. reflective or formative). In addition, with multi-country
47 surveys, measurement equivalence also needs to be taken into account, as well as consistency in the
48 way data are used by the researchers involved.
49
50

51 In the case of the IPS, after the data collection had been completed, non-response and common
52 method bias tests were performed to ensure the quality of data. At this point the question was
53 raised: how can we ensure that data gathered in different countries, with some differences in
54 collection methods, can be pooled together without introducing errors? To answer this question, a
55 set of tests, reported by Knoppen et al. (2015), was performed to validate measurement equivalence
56 across the whole sample.
57
58
59
60

1
2
3 Having solved this issue, the next step was the validation of measures through exploratory and
4 confirmatory factor analysis. It was important that all partners measured the constructs consistently
5 in order to preserve the coherence of the project. Subsequent analyses were performed either by
6 the national teams, or by international teams combining researchers from different institutions. Each
7 team focused on specific research questions, usually adopting a subset of the data. A preliminary
8 “call for interest” was issued to foster international collaboration and avoid a situation where
9 different teams worked separately on the same topic.
10

11 Publication

12 Survey-based papers are usually well accepted in OM journals, but the requirements are becoming
13 stricter, in particular as regards rigor in all the phases of the research. Recent statements from
14 journal editors have set new methodological challenges (e.g., Guide and Ketokivi, 2015). Combining
15 multiple sources of information (using multiple respondents or combining primary and secondary
16 data) is increasingly encouraged. We recommend developing a publication strategy from the
17 beginning of the project, shared by all the participants and including rules for data usage and a
18 selection of the target journals. This is even more important for large-scale projects involving
19 multiple research teams.
20

21 In the IPS, too, publication was the ultimate goal of, and a particularly sensitive issue for, all
22 participants. A clear strategy and a code of conduct were defined and agreed among all participants.
23 The first key decision was to restrict the use of data to the active members of the network. Co-
24 authors from outside the network could be involved if complementary expertise was needed and
25 expected to enhance the overall quality of the publication. As a first step, presenting papers at
26 international conferences was strongly encouraged, to give visibility to the project and collect as
27 much feedback as possible. For journal publications, it was agreed to target only internationally
28 recognized journals. A list of preferred journals was defined, while still allowing some variety to avoid
29 the risk of sending too many papers to the same journals. It was also agreed that, before submitting
30 papers to journals, they would be shared within the network for an internal “friendly revision”, which
31 could improve the chance of publication and at the same time allowed a form of mutual control. So
32 far, 13 papers based on the first edition of the project have been published in international journals
33 such as IJOPM, IJPE, SCM:IJ, IJPR, IMM, and IBR. Other papers are still under review.
34

35 Table 2 summarizes the above in terms of lessons for developing publishable survey research.
36

37
38
39
40
41
42 INSERT TABLE 2 APPROX. HERE
43

44 Designing publishable research – an associate editor’s perspective

45 In this section, we present the observations and experience of an associate editor of **** who has
46 been involved in processing around 1500 submissions over a three-year period and has developed a
47 clear understanding of the issues that potential authors should seek to address when submitting to
48 an OM journal. Broadly speaking, OM authors tend to submit to top OM journals. The mission for
49 three of these journals – IJOPM, JOM, and POM – shown in Table 3, demonstrates the importance of
50 original, leading-edge contributions that are both academically and practically relevant.
51

52
53
54 INSERT TABLE 3 APPROX. HERE
55

56 Top OM journals receive many submissions and have high rejection rates. For example, **** has an
57 overall rejection rate of over 90%. It is therefore important to pay particular attention to aspects that
58 may result in papers that are desk-rejected, returned for modification, or rejected in the course of
59

1
2
3 the review process. We address these aspects in the sequence in which they appear in the process.

4 The title

5
6 The title may seem a straightforward element but it is sometimes not given sufficient thought. The
7 title should be concise (many papers are returned because the title is too long or too complex), and
8 clearly indicate the main issue(s) that the paper seeks to explore. Furthermore, the title often sets
9 the scene for the language quality of the paper; a cumbersome or vague title may suggest a
10 cumbersome or vague paper. Examples of clear and concise titles are detailed in Table 4.

11
12
13 INSERT TABLE 4 APPROX. HERE

14 Keywords

15
16 Whilst keywords should accurately capture the essence of the research, it is also important to note
17 that many journals use the keywords to identify possible reviewers through the “auto-suggest”
18 search function in submission systems. For example, a recent submission to **** included the
19 keywords – “Logistics Service Providers” and “Sustainable Practices”. Both keywords yielded nil
20 returns for reviewers. In this instance, the authors would have been more successful using “Logistics”
21 and “Sustainability” as keywords since many reviewers include these in their respective areas of
22 specialism and would be willing to review the paper. If the research is novel or at the fringes of the
23 journal scope, it would be prudent to include keywords that are likely to be broad enough to
24 accommodate the main thrust of the work presented in the paper. Table 5 demonstrates a range of
25 keywords, which did not align to the expertise areas of reviewers and could have been altered to
26 make identification of reviewers easier while still accurately reflecting the content of the paper.

27
28
29
30 INSERT TABLE 5 APPROX. HERE

31 The structured abstract

32
33 The abstract is the first impression that the editors and reviewers have of the submitted paper. It is
34 therefore important to clearly communicate the nature of the research, the research question(s), the
35 method(s) used, and the contribution of the research to the OM readership. If the paper is submitted
36 without reference to the abstract requirements of the journal, then the first impression of the work
37 is that the authors have not given sufficient time or thought to the most basic aspects associated
38 with the submission process. However obvious and straightforward this may seem, experience
39 indicates that insufficient focus on the abstract results in papers being returned and delayed.

40 Language quality

41
42 OM journals attract submissions from a wide variety of countries. It is often more challenging for
43 authors for whom English is not the native language to communicate to the standard required of
44 academic journals. Whilst editors and reviewers will take this into account, it is important for authors
45 to ensure that the quality of communication has been rigorously assessed prior to submission. This
46 can be achieved in a number of ways, including sharing the research with colleagues, presenting at
47 conferences, and using a professional editing service. An increasing number of authors use the latter,
48 and our experience is that such a service provides observations and suggestions that result in a more
49 professional and polished submission.

50 Common reasons for rejection

51
52 Generally, there are three types of reject decision – “Editor (or desk) reject” (the paper is rejected by
53 the editor and does not enter the full review process), “Reviewer reject” (the paper has been sent to
54 reviewers who then recommend “reject”) and, more rarely, a “Revision reject” (the paper is rejected

1
2
3 despite revisions made).

4 For “Editor reject”, the most common reasons include lack of congruence with the mission of the
5 journal, lack of a potential contribution, or issues related to the author guidelines (e.g., length,
6 referencing style, abstract design). Opportunistic submissions, which do not have the potential to
7 contribute sufficiently to the journal readership, are rejected straightaway. If, however, the paper fits
8 to the mission of the journal, it is assessed in terms of its potential contribution. If the contribution is
9 not clearly identifiable or not convincingly argued, the editor may decide that the paper should not
10 progress to the formal review stage since the likely result would be a “reviewer” reject decision.

11
12
13 “Reviewer reject” follows if a paper lacks a clear or justifiable contribution to the field of OM. This
14 may be due to issues related to method – the majority of papers rejected by reviewers suffer from
15 fundamental problems associated with the methods used to collect, analyze and interpret empirical
16 data. If there is a lack of clarity with regard to the methods used, it is likely that the reviewer
17 proposes a major revision.
18
19

20
21 At the outset, the authors’ and the journal’s ambitions are generally aligned; authors want to publish
22 their work and journals are in the business of publishing research. The journal is represented by its
23 editor and, unless the paper is “Editor rejected”, two or three of its reviewers – good but busy
24 academics, not paid for their efforts, but willing to help the authors, will conduct a preliminary
25 review of the paper and only continue if they like what they are reading. It is therefore
26 fundamentally important to ensure that the submission meets the editor’s and reviewers’
27 expectations. Table 6 summarizes the first checks the editor undertakes in order to be able to decide
28 whether to “editor-reject” or send on to reviewers, and the aspect reviewers look at before they
29 decide whether to do a detailed review or not.
30
31

32 INSERT TABLE 6 APPROX. HERE
33

34 Finally, authors should be aware that getting beyond the first stage of the review process does not
35 guarantee their paper will be accepted for publication. Less common than rejects in the first round of
36 the review process, a “Revision reject” decisions occur if the revision does not adequately or
37 convincingly address earlier reviewer comments and also if the authors address some rather than all
38 the observations of the reviewers.
39

40 The editor/reviewer based lessons for developing publishable research are summarized in Table 7.
41

42 INSERT TABLE 7 APPROX. HERE
43

44 **Designing publishable research – total (research) quality management**

45 The purpose of this section is to show the importance of adopting a “total (research) quality
46 management”, which basically holds that the “goodness” of any research depends on the “goodness”
47 of the underlying research design and execution (see Figure 1).
48
49

50 INSERT FIGURE 1 APPROX. HERE
51

52 A good question

53 All good research starts with a good question. However, what is a good question? First of all, the
54 research question reflects the nature of the discipline. Most OM research falls under the heading of
55 applied research. Applied research is original investigation undertaken in order to acquire new
56 knowledge, but directed primarily towards a specific practical aim or objective (OECD, 2002; Jonker
57
58
59
60

and Pennink, 2010). Thus, a good OM question is not only theoretically but also practically relevant.

Second, a good research question reflects the “state-of-the-theory”. Christensen (2002) distinguishes two main stages of theory building. The first stage involves the development of descriptive theory, the second that of normative theory. The state-of-the-theory has important implications for aspects such as research methodology. Early stage research aimed at observing, describing and measuring a phenomenon is typically performed using qualitative approaches, such as case studies. Quantitative approaches, supported by survey instruments, are typically used to test descriptive statements of association, formulate statements of causality, and identify the circumstances under which these statements hold.

Third, a good research question reflects the problem the research intends to solve. The most common examples of research problems are (Schuring, 1997):

- Gap research – “terra incognita”, the bottom of Christensen’s descriptive theory pyramid.
- Contradiction – similar theories say conflicting things about the same phenomenon.

Unfortunately, we see too much “gap” research, which actually concerns a gap in the researcher’s knowledge, not a gap in theory. We also see a lot of research aimed at dealing with contradictions which, however, may be fake and due to differences in conceptualization, operationalization and/or context.

Other types of research problems are:

- Untested theory – OM has a lot of that.
- Generalization – aimed at establishing the validity of a theory beyond the settings in which the phenomenon has been studied so far.
- Anomaly – an empirical phenomenon that does not fit the theory; the famous example in physics is the anomaly of water; there are plenty anomalies in OM and related areas, too.
- Reconciliation – different theories say different things about the same empirical phenomenon.

Each of these types have their own research implications. (Genuine) gap research may require explorative case research, with limited detail, if any, in operationalization. A survey study or action research may be used to test theory. Generalization requires studying a theory outside the domain in which it has been developed. Using analytical methods enabling the discovery of, for example, u-shaped relationships helps discovering anomalies, while dealing with them may require using theory from an adjacent discipline.

Finally, a good research question meets criteria such as: is the research implied by the question relevant and important? Research usually starts with an idea, a theme, which is not researchable per se, but needs further analysis. A review of what existing theory and practice have to say, will help establish the relevance and importance of the research. In spite of many calls for empirical relevance – see Boer et al. (2015) for an overview, this aspect is all too often overlooked. De-Margerie and Jiang (2011) suggest criteria such as: descriptive and goal relevance, operational validity, timeliness, and readability/understandability, all of which essentially point to the importance of relating the research to problems experienced and solutions sought by practitioners.

Good research design

A good but poorly researched question will lead to poor results. Here, research design and execution play a key role. There are several excellent books helping researchers design their study (e.g., Miles

and Huberman, 1994; Dillman, 2000; Yin, 2014). Common to all these books is that the research design contains:

- A researchable formulation of the research problem (objective, question).
- An account of the research methodology used to perform the study – e.g., case research, action research, survey research, database analysis, modelling and simulation, or some combination of these and other methodologies.
- An operationalization of the research problem. For quantitative researchers, this is a *sine qua non*, which, however, is overlooked in too many case studies or other forms of qualitative research.
- An account of the research methods or techniques used in the study, for example, interviews, observations, questionnaires, or experiments to collect data, triangulation to validate the data, verification to validate the findings, i.e. the interpretation of the data.
- An account of the research sample / sampling criteria, important in case studies and survey studies alike.
- An account of the data sources, including observees, interviewees, respondents, or participants in an experiment, as well as written material, such as reports, accounts, databases.
- Planning (schedule, work break down) of the research, including a contingency plan.
- Expected results, possibly in the form of propositions or hypotheses.
- Limitations of the study – are a key ingredient of the theory developed as a result of the study and play an important role in the formulation of further research.

Good execution

Execution concerns collecting and analyzing the data, and developing the contribution. In data collection and analysis, the decisions embedded in the research design are executed. The discussion confronts the findings with, and *refers to*, the theoretical background and shows how and where the research solves the research problem and, thus, contributes to existing theory by filling a gap, showing that tentative theory formulated previously does indeed hold (or not) or reconciling different reports on the same empirical phenomenon.

A good contribution

Several indicators of good theory have been proposed (e.g., Dubin, 1969; Whetten, 1989). According to Handfield and Melnyk (1998), good management theory is comprehensive (i.e., are all relevant factors included?) and parsimonious (i.e., does it capture the few crucial variables and interactions required to understanding the phenomenon?). Furthermore, good theory is “not wrong”, i.e. based on rigorously designed and performed research, falsifiable, and useful (i.e. it deals with a problem of “real importance” and explains, that is, provides insight). Although they are closely related, the goodness of a journal *contribution* should not be confused with the goodness of a theory. Of course, studies aimed testing or generalization of existing theory should take their starting point in good theory, while “gap” research should aim at developing good theory. However, a good contribution in the field of management in general and OM in particular, meets two criteria (Corley and Gioia, 2011): originality, which may range from incremental to revelatory, and utility, i.e. usefulness for theory and/or practice. Considering that practitioners (operations managers) are important customers of OM research, we should like to add usability

Figure 2 summarizes the discussion in this section.

INSERT FIGURE 2 APPROX. HERE

Consolidation – implications for scholarly practice

Most journals have a list of author guidelines. This paper adds a number of important suggestions:

- Develop a convincing argument, based in theory and/or practice, for the relevance and importance of the research problem.
- *Account* for choice of methodology as well as the operationalization, sampling, analytical and validation methods used.
- Demonstrate the contribution of the paper by confronting the findings with previous theory in the discussion section.
- Appreciate the importance of the title and the keywords of the paper.
- Be conceptually clear and show quality in terms of communication.
- Develop a publication strategy as early as possible.
- Implement “total quality management” in designing and executing OM research.
- Understand the reviewing process, including where and why papers may be rejected.

Authors can and should consider these guidelines carefully in order to increase the likelihood of their research being published and receiving the coveted “acceptance” e-mail from the journal editor.

References

- Åhlström, P. and Karlsson, C. (2000), “Sequences of manufacturing improvement initiatives: the case of delayering”, *International Journal of Operations & Production Management*, Vol. 20 No.11, pp. 1259-1277.
- Boer, H., Holweg, M., Kilduff, M., Pagell, M., Schmenner, R. and Voss, C. (2015), “Making a meaningful contribution to theory”, *International Journal of Operations & Production Management*, Vol. 35 No. 9, pp. 1231-1252.
- Chicksand, D., Watson, G., Walker, H., Radnor, Z. and Johnston, R. (2012), “Theoretical perspectives in purchasing and supply chain management: an analysis of the literature”, *Supply Chain Management: An International Journal*, Vol. 17, No. 4, pp. 454-472
- Choi, T. and Wu, Z. (2009), “Taking the leap from dyads to triads: Buyer–supplier relationships in supply networks”, *Journal of Purchasing and Supply Management*, Vol. 15 No. 4, pp. 263–266.
- Christensen, C.M. (2006), “The ongoing process of building a theory of disruption”, *Journal of Product Innovation Management*, Vol. 23, No. 1, pp. 39-55.
- Cohen, W.M. and Levinthal, D.A. (1990), “Absorptive capacity: A new perspective on learning and innovation”, *Administrative Science Quarterly*, Vol. 35 No. 1, pp. 128-152.
- Contiero, E., Ponsignon, F., Smart, P. and Vinelli, A. (2016), “Contingencies and characteristics of service recovery system design: Insights from retail banking”, *International Journal of Operations & Production Management*, Vol. 36 No. 11, pp. 1644-1667.
- Corley, K. and Gioia, D. (2011), “Building theory about theory building: What constitutes a theoretical contribution?”, *Academy of Management Review*, Vol. 36 No. 1, 12-32.
- De Meyer, A., Nakane, J., Miller, J.G. and Ferdows, K. (1989), “Flexibility: The next competitive battle. The Manufacturing Futures Survey”, *Strategic Management Journal*, Vol. 10 No. 2, pp. 135-144.
- De-Margerie, V. and Jiang, B. (2011), “How relevant is OM research to managerial practice”, *International Journal of Operations & Production Management*, Vol. 31 No. 2, pp. 124-147.

- 1
2
3 Dillman, D.A. (2000), *Mail and Internet Surveys: The Tailored Design Method*, Wiley, New York.
- 4
5 Dubois, A. and Fredriksson, P. (2008), "Cooperating and competing in supply networks: Making sense of a
6 triadic sourcing strategy", *Journal of Purchasing and Supply Management*, Vol. 14 No. 3, pp. 170–179.
- 7
8 Eisenhardt, K. (1989), "Building theory from case study research", *Academy of Management Review*, Vol. 14
9 No. 4, 532-50.
- 10
11 Flynn, B.B., Schroeder, R.G., Flynn, E.J., Sakakibara, S. and Bates, K.A. (1997), "World-class manufacturing
12 project: Overview and selected results", *International Journal of Operations & Production Management*,
13 Vol. 17 No. 7, pp. 671-685.
- 14
15 Forza, C. (2002), "Survey research in operations management: A process-based perspective", *International
16 Journal of Operations & Production Management*, Vol. 22, No. 2, pp. 152-194.
- 17
18 Gibbert, M. and Ruigrok, W. (2010), "The what and how of case study rigor: Three strategies based on
19 published work", *Organizational Research Methods*, Vol. 13, pp. 710-737.
- 20
21 Gonzalez-Benito, J. (2007), "A theory of purchasing's contribution to business performance", *Journal of
22 Operations Management*, Vol. 25 No. 4, pp. 901-917.
- 23
24 Guide, V.D.R. and Ketokivi, M. (2015). "Notes from the editors: Redefining some methodological criteria for the
25 journal", *Journal of Operations Management*, Vol. 37 No. 7, pp. v-viii.
- 26
27 Handfield, R. and Melnyk, S. (1998), "The scientific theory-building process: A primer using the case of TQM",
28 *Journal of Operations Management*, Vol. 16 No. 4, pp. 321-339.
- 29
30 Harkness, J.A., Van de Vijver, F.J. and Mohler, P.P. (2003). *Cross-Cultural Survey Methods*, Wiley-Interscience,
31 Hoboken.
- 32
33 Harland, C. M., Lamming, R. C., Walker, H., Phillips, W. E., Caldwell, N. D., Johnsen, T. E., Knight, L.A. and Zheng,
34 J. (2006), "Supply management: Is it a discipline?", *International Journal of Operations & Production
35 Management*, Vol. 26 No. 7, pp.730-753.
- 36
37 Jonker, J. and Pennink, B.W. (2010), *The Essence of Research Methodology*, Springer, Berlin.
- 38
39 Kauppi, K., Brandon-Jones, A., Ronchi, S. and Van Raaij, E.M., (2013), "Tools without skills: Exploring the
40 moderating effect of absorptive capacity on the relationship between e-purchasing tools and category
41 performance", *International Journal of Operations & Production Management*, Vol. 33 No. 7, pp. 828-857.
- 42
43 Ketokivi, M. and Choi, T. (2014), "Renaissance of case research as a scientific method", *Journal of Operations
44 Management*, Vol. 32 No. 5, pp. 232-240.
- 45
46 Knoppen, D., Ateş, M.A., Brandon-Jones, A.B.J., Luzzini, D., Van Raaij, E.M. and Wynstra, J.Y.F. (2015) "A
47 comprehensive assessment of measurement equivalence in operations management", *International Journal
48 of Production Research*, Vol. 53, No. 1, pp. 166-182.
- 49
50 Kraljic, P. (1983), "Purchasing must become supply management", *Harvard Business Review*, Vol. 61, No. 5, pp.
51 109-117.
- 52
53 Langley, A. and Abdallah, C. (2011), "Templates and turns in qualitative studies of strategy and management".
54 In D. Ketchen, and D. Bergh (Eds.), *Research Methods in Strategy & Management*, Emerald Group, London,
55 pp. 105-140.
- 56
57 Leonard-Barton, D. (1990), "A dual methodology for case studies: Synergistic use of a longitudinal single site
58 with replicated multiple sites", *Organization Science*, Vol. 1 No. 3, pp. 248-266.
- 59
60 Lewis, M. and Brown, D. (2012), "How different is professional service operations management?", *Journal of
Operations Management*, Vol. 30 No. 1, pp. 1-11.

- 1
2
3 Lindberg, P., Voss, C.A. and Blackmon, K.L. (eds.) (1998), *International Manufacturing Strategies*, Springer,
4 Dordrecht.
- 5
6 Luzzini, D., Caniato, F., Ronchi, S. and Spina, G., (2012) "A transaction costs approach to purchasing portfolio
7 management", *International Journal of Operations and Production Management*, Vol. 32 No. 9, pp. 1015-
8 1042.
- 9
10 Meredith, J. (1993), "Theory building through conceptual methods", *International Journal of Operations &*
11 *Production Management*, Vol. 13 No. 5, pp. 3-11.
- 12
13 Miles, M. and Huberman, A. (1994), *Qualitative Data Analysis: An Expanded Sourcebook*, SAGE Publications,
14 Beverly Hills.
- 15
16 Narasimhan, R. (2014), "Theory development in operations management: Extending the frontiers of a mature
17 discipline via qualitative research", *Decision Sciences*, Vol. 45 No. 2, pp. 209-227.
- 18
19 OECD (2002), *Frascati Manual. Proposed Standard Practice for Surveys on Research and Experimental*
20 *Development*, OECD Publications, Paris.
- 21
22 Parmigiani, A. and Rivera-Santos, M. (2015), "Sourcing for the base of the pyramid: Constructing supply chains
23 to address voids in subsistence markets", *Journal of Operations Management*, Vol. 33-34, pp. 60-70.
- 24
25 Pratt, M. (2009), "For the lack of a Boilerplate: Tips on writing up (and reviewing) qualitative research",
26 *Academy of Management Journal*, Vol. 52 No. 5, pp. 856-862.
- 27
28 Ragin, C. (1987), *The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies*, University
29 of California Press, Berkeley.
- 30
31 Rungtusanatham, M.J., Choi, T.Y., Hollingworth, D.G., Wu, Z. and Forza, C. (2003), Survey research in operations
32 management: Historical analyses, *Journal of Operations Management*, Vol. 21 No. 4, pp. 475-488.
- 33
34 Schmenner, R., Van Wassenhove, L., Ketokivi, M., Heyl, J. and Lusch, R. (2009), "Too much theory, not enough
35 understanding", *Journal of Operations Management*, Vol. 27 No.5, pp. 339-343.
- 36
37 Schroeder, R. and Flynn, B. (2001), *High Performance Manufacturing: Global Perspectives*, Wiley, New York.
- 38
39 Schuring, R.W. (1997), *Procesmodellering van dynamiek in organisaties*. PhD thesis, University of Twente,
40 Enschede.
- 41
42 Siggelkow, N. (2007), "Persuasion with case studies", *Academy of Management Journal*, Vol. 50 No. 1, pp. 20-
43 24.
- 44
45 Skilton, P. (2011), "Getting the reader to "I get it!": Clarification, differentiation and illustration", *Journal of*
46 *Supply Chain Management*, Vol. 47 No. 2, pp. 22-28.
- 47
48 Sousa, R. (2003), "Linking quality management to manufacturing strategy: An empirical investigation of
49 customer focus practices", *Journal of Operations Management*, Vol. 21 No. 1, pp. 1-18.
- 50
51 Sousa, R. and Voss, C. (2001), "Quality management: Universal or context-dependent?", *Production and*
52 *Operations Management*, Vol. 10 No. 4, pp. 383-404.
- 53
54 Sousa, R. and Voss, C. (2007), "Operational implications of manufacturing outsourcing for subcontractor plants:
55 An empirical investigation", *International Journal of Operations & Production Management*, Vol. 27 No. 9,
56 pp. 974-997.
- 57
58 Sousa, R. and Voss, C. A. (2008), "Contingency research in operations management practices", *Journal of*
59 *Operations Management*, Vol. 26 No. 6, pp. 697-713.
- 60
61 Spina, G., Caniato, F., Luzzini, D. and Ronchi, S. (2013), "Past, present and future trends of purchasing and
62 supply management: An extensive literature review", *Industrial Marketing Management*, Vol. 42, No. 8, pp.

- 1
2
3 1202-1212.
- 4 Spina, G., Caniato, F., Luzzini, D. and Ronchi, S. (2016), "Assessing the use of external grand theories in
5 purchasing and supply management research", *Journal of Purchasing and Supply Management*, Vol. 22 No.
6 1, pp. 18-30.
- 7
8 Stuart, I., McCutcheon, D., Handfield, R., McLachlin and Samson, D. (2002), "Effective case research in
9 operations management: A process perspective", *Journal of Operations Management*, Vol. 20 No. 5, pp.
10 419-433.
- 11
12 Survey Research Center (2010), *Guidelines for Best Practice in Cross-Cultural Surveys*, Institute for Social
13 Research, University of Michigan.
- 14
15 Tu, Q., Vonderembse, M.E., Ragu-Nathan, T.S. and Sharkey, T.W. (2006), "Absorptive capacity: Enhancing the
16 assimilation of time-based manufacturing practices", *Journal of Operations Management*, Vol. 24, pp. 692-
17 710.
- 18
19 Van de Ven, A.H. (1989), "Nothing is quite so practical as a good theory", *Academy of Management Review*,
20 Vol. 14, No. 4, pp. 486-489.
- 21
22 Vanpoucke, E., Vereecke, A. and Boyer, K. (2014), "Triggers and patterns of integration initiatives in successful
23 buyer-supplier relationships", *Journal of Operations Management*, Vol. 32 No. 1, pp. 15-33.
- 24
25 Voss, C., Tsikriktsis, N. and Frohlich, M. (2002), "Case research in operations management", *International
26 Journal of Operations & Production Management*, Vol. 22 No. 2, pp. 195-219.
- 27
28 Voss, C.A. (1995), "Alternative paradigms for manufacturing strategy", *International Journal of Operations &
29 Production Management*, Vol. 15 No. 4, pp. 5-16.
- 30
31 Wacker, J. (1998), "A definition of theory: Research guidelines for different theory-building research methods
32 in operations management", *Journal of Operations Management*, Vol. 16 No. 4, pp. 361-385.
- 33
34 Whybark, D.C. (1997), "GMRG survey research in operations management", *International Journal of Operations
35 & Production Management*, Vol. 17 No. 7, pp. 686-696.
- 36
37 Wynstra, F. (2010), "What did we do, who did it and did it matter? A review of fifteen volumes of the
38 (European) Journal of Purchasing and Supply Management". *Journal of Purchasing and Supply
39 Management*, Vol. 16, No. 4, pp. 279-292.
- 40
41 Yadav, M. (2014), "Enhancing theory development in marketing", *Academy of Marketing Science Review*, Vol. 4
42 No. 1, pp. 1-4.
- 43
44 Yin, R. (2014), *Case Study Research: Design and Methods*, Sage Publications, Thousand Oaks.
- 45
46 Zheng, J., Knight, L., Harland, C., Humby, S. and James, K. (2007), "An analysis of research into the future of
47 purchasing and supply management", *Journal of Purchasing and Supply Management*, Vol. 13 No. 1, pp. 69-
48 83.
- 49
50
51
52
53
54
55
56
57
58
59
60

Figure 1 – Total research quality management.

Figure 2 – A good research process. process

Table 1 – Qualitative case study research

Lessons for publishability
Be able to: <ul style="list-style-type: none"> Account for the choice of doing case study research. Account for the case selection criteria and conducting single or multiple case studies. Infer and discuss implications of these choices.
Clarify the specific purpose and role of the case study/studies in the research – e.g., inductive versus deductive theory development.
Account for and report field work and data analysis at a level of detail that provides transparency and allows replication, including methods used to collect, analyze and validate data.
Present and discuss findings against existing theory.
Develop a publication strategy – pre-choice of potential outlets.

Table 2 – Quantitative/international survey research

Lessons for publishability
Be able to: <ul style="list-style-type: none"> Account for the choice of doing survey research. Clarify the underlying research model and the nature of the constructs/scales/data – 1st/2nd order, reflective/formative, use of different Likert scales, primary/secondary data. Account for the sampling criteria and the data collection methods. Infer and discuss implications of these choices. Be consistent and theoretically solid in the way data are used and interpreted. Conduct thorough and rigorous data analysis, adopting the proper methods and reporting all the relevant information.
Use existing scales as much as possible, to improve replicability and comparability with previous studies.
Ensure uniformity in translation practices, local sampling/contacting respondents, database accessibility.
Develop a consortium-level publication strategy – pre-choice of potential outlets, joint papers.

Table 3 – The mission of three leading OM journals

Journal title	Journal mission
IJOPM	“To publish leading-edge, innovative research that has the potential to significantly advance the field of Operations Management, theoretically and/or practically.”
JOM	“To publish original, empirical operations management research that demonstrates both academic and practical relevance.”
POM	“To serve as the flagship research journal in operations management in manufacturing and services.”

Table 4 – Example titles of accepted **** papers

Title	Observations
<p>“Executing strategy through comprehensive performance measurement systems”</p>	<p>A clear, confident yet concise, title linking strategy to performance measurement.</p> <p>The paper sought to demonstrate the importance of performance measurement in relation to the development of cost leadership and differentiation strategies. A novel approach to the exploration of performance measurement, which went beyond the operational mechanics often associated with papers exploring performance measurement.</p>
<p>“Institutional sustainable purchasing priorities: stakeholder perceptions versus environmental reality”</p>	<p>There is a current debate regarding the reality of sustainable purchasing and the subsequent impact upon stakeholders. The title captures all the key elements of the paper in a succinct and clear manner.</p> <p>An interesting and topical paper with a clear and relevant focus. Purchasing is now regarded as a key strategic aspect of an organization’s competitive arsenal.</p>
<p>“To tweet or not to tweet? Exploring the effectiveness of service recovery strategies using social media”</p>	<p>A long title but one that demonstrates the novelty of the topic and aligns service operations within the burgeoning social media environment.</p>
<p>“Making the business process outsourcing decision: why distance matters”</p>	<p>Whilst the topic is not particularly novel the title indicates where the contribution is being made – distance and its subsequent impact upon the outsourcing relationship. The title demonstrates a valid and relevant addition to the research exploring outsourcing.</p>
<p>“Supply-side resilience as practice bundles: A critical incident study”</p>	<p>A concise title, which also includes reference to the primary approach to gathering data.</p> <p>Supply-side resilience is an interesting topic, grounded in the growing body of supply chain risk research. Assessing such risk as practice bundles was innovative and the outcomes relevant to the operations and supply community.</p>

Table 5 – Keywords selection

Keywords	Observations
Technology implementation, Management of technology, Alignment processes, Network of organizations	Whilst these keywords resonate with the broad content of the paper, they were inappropriate for generating appropriate reviewers. More appropriate keywords would have been 'Operations Technology' and 'Supply Networks'.
Horizontal collaboration, Collaboration enablers, Logistics management	The keywords generally reflect the content of the paper, but their use as reviewer identifiers yielded a nil return. More successful terms would have been 'Logistics' and 'Buyer-supplier relationships', which reflect both the content of the paper and the terms used by reviewers to reflect their expertise.
Resilience, Counterfeiting	Whilst one might consider 'Resilience' as an appropriate keyword the auto-suggest resulted in a nil return. The altered search term of 'Supply chain resilience' resulted in only a single return. Needless to say, 'Counterfeiting' yielded no returns. In some ways, this reflects the novelty of the content, which makes the importance of selecting broader keywords more challenging but more important.

Table 6 – First checks leading to desk or immediate reviewer reject

Editor	Editor and/or reviewer	Reviewer
Topic does not fit	Bad English	Sloppy argumentation
Paper is too long	Uninteresting topic	No research question/ objective
Formal requirements (e.g., structured abstract) are not met		Local references in an international journal
		No references to key sources on the topic
		Poor rigor
		No discussion section/ discussion without references

Table 7 – Submission checklist

Aspect	Solution
Title	<ul style="list-style-type: none"> Length should be consistent with the journal's requirements. Failure to adhere to the requirements may lead to the paper being returned and the period for review extended. A complex title often suggests a complex or poorly structured paper. Remember the title is the first thing the editor will see.
Keywords	<ul style="list-style-type: none"> Keywords are used by the editors to identify reviewers. If the research is novel, the keywords may not identify an appropriate reviewer. Failure to consider the importance of identifying obvious keywords can lead to difficulty in identifying a suitable reviewer and a delay in the review process.
Structured abstract	<ul style="list-style-type: none"> The abstract should adhere to the journal guidelines (and not those of another journal – the editor will see this). The structured abstract is the first page of a paper and needs to clearly and effectively communicate all aspects of the submission.
Introduction/ background	<ul style="list-style-type: none"> Clear and concise articulation of the research is critical. Avoid broad, untestable and general observations regarding the field of enquiry. Communicate professionally and convincingly. Overconfident claims regarding the research outcomes will send clear warning signs to the editor. The background should be unambiguously clear about the need/relevance and the type of research (gap, test, generalization, ...).
Research design/ methods	<ul style="list-style-type: none"> The main concerns of reviewers tend to focus upon methods. Ensure that the methods are clearly justified and that any assumptions are commensurate with the research need and problem (objective/questions). Be open about any limitations associated with sample size and choice. Account for all steps in the research including methods used to collect, validate and analyze data, and validate findings. Ensure that the research design supports any subsequent claims that are made about the development of tools/techniques or frameworks. Do not develop "universal" frameworks based on small, context-specific samples.
Findings/results	<ul style="list-style-type: none"> Make sure that the findings flow naturally from the literature review and the research problem (objective, questions) identified in the literature, and clearly derive from the data analysis. Clarity of language and communication is important. Use an appropriate mix of figures, tables and text to communicate the findings.
Discussion	<ul style="list-style-type: none"> If the paper is developing a framework or reporting a similar output, ensure that the scope of the framework is commensurate with the scope of the research. If the paper only explores a single case, then it seems unlikely that the framework will be universally applicable. Discuss the findings in view of extant theory. A discussion section without references fails to achieve its purpose.