Publishing in AMJ: Tips from the Editors AOM 2015 PDW Vancouver

Journal

MACADEMY OF

- Some AMJ statistics
- What kinds of papers fit *AMJ*'s mission?
- The editorial team
- Reviewing for *AMJ*
- Tips for improving your chances at AMJ

Some AMJ Statistics

- Now in its 58th year
- Receives 1250 original submissions per year (1500+ total including revisions)
- 52-day turnaround for fully-reviewed submissions
- Highest impact factor among exclusively empirical management journals 6.5 (2 year)
- Has 12 papers an issue, 72 papers per year

AMJ papers...

Conversations

 Does your study define a new conversation (theory/lens/paradigm) or divert an existing conversation into a meaningfully different area?

Context

- True to context, inspired by phenomenon
- Relevant and interesting to managers (broadly construed)

• Credible

- Rigor in study design and data analysis
- Persuasive in its argument and framing of issues

What Papers Fit AMJ's Mission?

- Mission Statement
 - The mission of the Academy of Management Journal is to publish empirical research that tests, extends, or builds management theory and contributes to management practice. All empirical methods-including, but not limited to, qualitative, quantitative, field, laboratory, and combination methods--are welcome. To be published in AMJ, a manuscript must make strong empirical and theoretical contributions and highlight the significance of those contributions to the management field.

Experimenting at the fringes

Focus on the phenomenon

- Strong theoretical contributions need not imply weak adherence to the phenomenon
- Bring the richness of the context into the study
- How can we make this practical?
 - Explain the phenomenon a lot more in the intro, hypotheses development and discussion
 - Use the introduction to situate theory, but also why the setting makes it an interesting anomaly
 - Explain how theory is enriched by the context
 - Experiment with the format, multi-method, interview data

Experimenting at the fringes

Frame for Impact and Relevance

- Big problems, unanswered questions
- Important phenomenon of managerial interest
- Trends shaping organizations and their futures
- Bring impact centre-stage
 - Picking topics that are Grand Challenges
 - Blending theoretical contribution with managerial relevance
 - Shaping 'Managerial Implications' as a central piece
 - Using the From the Editor notes as stage setters

What Papers Fit AMJ's Mission?

• For more info, see http://aom.org/amj/

Heuristics on process and acceptance rates

8% acceptance rate

R2

Every month:100 ManuscriptsDesk Reject/Edit40%(60 reviewed)

R&R 30% (42 rejected, 18 revised) (approx. 1 in 3 reviewed papers get a revision)

R150%(9 revised, 9 rejected)(30% of revisions get a conditional accept in R1)

10-20% (8 accepted, 1 rejected)

The Editorial Team

- What happens when a manuscript is submitted to AMJ?
 - First stop: Mike Malgrande, Managing Editor
 - Second stop: Gerry George, Editor-in-Chief
 - Reads submissions to determine desk decisions and action editor assignment
 - Handles desk decisions for macro papers, delegates some desk decisions for micro papers
 - Pick clear and substantive KEYWORDS
 - Third stop: Action Editor
 - Chooses five reviewers in an effort to sign up three
 - Makes final decision on manuscript

How reviewers score papers

Date Assigned: 30-Jun-2015

Date Review Returned: 19-Jul-2015

Journal

Management

Criteria	Completely inadequate	Weak	Modest	Strong	Very Strong
Theoretical contribution (i.e. testing, creating, or extending theory)	√				
Interestingness, innovativeness, and novelty	√				
Clarity of exposition			4		
Empirical contribution	~				
Methodological rigor		✓			
Engages an important problem for organizations	~				
And American And American Am					
Potential significance of contribution	~				
	√				
Potential significance of contribution	√				
Potential significance of contribution Recommendation Accept	√ ult in a publish	able pa	per		

Doubtful that a major revision would result in a publishable paper

Reject

	ScholarOne Manuscripts				
Qual	ity Assessment				
0	5 - Exceptionally valid, comprehensive, and constructive. (possible ERB candidate if ad hoc)				
0	4 - Above-average mix of validity, comprehensiveness, and constructive suggestions				
	3 - Hit most major points, but imbalanced (e.g., valid but incomplete suggestions) or mildly deficient in validity, comprehensiveness, or constructive suggestions				
0	2 - Significantly lacking in validity, comprehensiveness, and constructive suggestions				
0	1 - Unacceptable (contact Editor to recommend removal)				

Journal

Management

Reviewer Resources at AMJ

Academy of Management Perspectives

described above.

Journal

Improving Your Chances at AMJ

- Four most common themes for rejections:
 - Theoretical Contribution
 - Novelty
 - Scope
 - Technical Adequacy

Improving Your Chances at AMJ

- Get "friendly reviews" from colleagues who publish in, and review for, *AMJ*, at each of these stages:
 - Topic choice
 - Study design
 - Writing

Answer *Interesting* Unanswered Questions

What We Do

Tell the Story

Scott Graffin

The Introduction's Importance

- Creates readers' first impression of the study
- Determines whether readers move on to the rest of the article
- Frames how reviewers read the remainder of the paper looking for reasons to give a revision, or reasons to reject

• Who cares?

 What do we know, what don't we know, and so what?

• What will we learn?

Who Cares?

- "Hook" the reader Capture their attention and interest
- Highlight why the study matters to both theory and practice
- Two most prevalent hooks used by the AMJ Best Paper Award winners:
 - The Quote
 - The Trend

• The Quote: Quotation or vignette that engages the reader in the intriguing and practical nature of question

ourna

Managemen

Alex Trotman's goal: To make Ford No. 1 in world auto sales.

Kellogg's cutting prices . . . to check loss of market share.

Amoco scrambles to remain king of the polyester hill. - Ferrier, Smith & Grimm (1999)

Who Cares?

Trend: Highlight trends in the real world or the academic literature that are important or represent some puzzle or paradox

ourna

 "Moreover, people associate creativity with a variety of other positive attributes, including superior intelligence, humor, and leadership ability (Sternberg, 1999). Such beliefs have helped spawn a virtual cottage industry of management books and business school courses that extol the virtues of creativity and provide suggestions for eliciting higher levels of creativity" – Elsbach & Kramer (2003)

What do we know, what don't we know, and so what?

 Identify the Conversation: Focus on one scholarly "conversation" (Huff, 1999), where it hasn't gone, and why it needs to go there (Locke & Golden-Biddle, 1997)

ourna

Managemen

- Synthesized Coherence Identify two conversations and bridge across them
- Progressive Coherence Identify an ongoing conversation and describe how it needs to move forward
- Non-Coherence Present competing perspectives reflected in the same or different conversations and explain how you will adjudicate between them

and so what?

• Problematize your Contribution: Establish how the current state of the conversation is deficient (Locke & Golden-Biddle, 1997)

Managemen

- Incompleteness: Field needs to be developed further
 Can be too incremental
- Inadequacy: Fails to incorporate important perspectives
- Incommensurability: Is altogether inaccurate
 Can be every enteropietie

- Can be overly antagonistic

That do we know, what don't we know, and so what?

 Give readers a clear sense of how you will deliver on your promise to change, challenge, or advance the conversation that you have entered

MACADEMY O

- "Just because a gap exists does not necessarily make the study interesting or worthwhile." Outstanding Reviewer
- "Not all gaps need to be filled!" Different Outstanding Reviewer

What will we Learn?

- Consensus Shifting: Identify widely-held assumptions, proceed to challenge them, and describe the implications for ongoing research
- Consensus Creation: Show a lack of consensus in the literature and describe how your study either clarifies the lines of debate or resolves the conflict (Hollenbeck, 2008)

Pitfalls and Common Mistakes

- Fail to Motivate and Problematize
 - Assume motivation is obvious
 - Assume there is inherent value in being "the first" to study something
 - Focus more on "gap filling" than on addressing a question, problem, puzzle or paradox

Pitfalls and Common Mistakes

- Lack of Focus
 - Try to cram too much in; becomes long and rambling
 - Try to use too many rhetorical fireworks and never say what the paper is about and why we should care
 - Spend too much time describing the structure of the paper

Pitfalls and Common Mistakes

- Overpromising
 - Set overly-high expectations by claiming contributions that the theory and/or results don't deliver
 - Research questions in introduction don't match the rest of the paper
 - Make claims so extravagant they seem outlandish and self-serving

An Effective Introduction

short and focused; 3-4 double spaced pages

ourna

AA ACADEMTO

- Hooks the reader and makes them care about the study's topic
- Clearly states the research question and its relevance – i.e., identifies what we know, what we don't know, and why it's important
- Clearly enumerates the study's contributions and explains what we'll learn
- Doesn't write checks the rest of the article can't cash

AMJ: A global journal

International Authors (30+ countries since 2010) International Readers (110 countries) International Editorial Team (15 countries)

A commitment to making AMJ a global journal in submissions, acceptances, and readership

Reasons for Rejection

- Framing and contribution
- Theory and method
- Presentation

Framing and Contribution

Journal

Management

The pitfall:

- Location is not automatically a contribution!
- What's the contribution to theory?

Framing and Contribution

Common examples of weak frames

- "Construct in country" papers that examine wellestablished constructs in a new context
- "Comparative country" papers that present descriptive differences across contexts using well-established constructs
- Any frame that puts the context more front-andcenter than the theory

Framing and Contribution

Creating stronger frames

ourna

- Shift the theoretical question to the foreground
- Context may be immaterial, or
- Context may change, expand, or bound our understanding of the theoretical relationships

Examples: Board gender diversity in Australia Racial diversity in Malaysia

Theory and Methods

Journal

Management

The pitfall:

- Under-developed theory and/or
- Inadequate research designs
- Use the right tool for the job!

Theory and Methods

Common examples of **weak** theory/methods

ourna

Managemen

- "Theory development by citation"; causal reasoning and well-grounded hypothesis statements are lacking
- Using cross-sectional data to test causal, longitudinal, or temporally sensitive arguments
- Samples that are too small, truncated, or otherwise poorly matched to the research question
- A flawed design will undo a solid front end

Theory and Methods

Creating stronger theory/methods

- Apply the most rigorous methods possible in your location – to test and expand theory
- Develop expertise with the most portable methods (qualitative interviews and intensive case studies) – to *develop* theory

Example: Australian SMEs

ournal

Manusemen

Presentation

ournal

MACADEMY O

The pitfall:

- It's not the English!
- It's about more subtle (and more fundamental) communication missteps

ScholarOne's American Journal Editors feature (on the author dashboard of manuscript central)

Presentation

Common examples of **weak** presentation

- Failing to follow "house style" in article/structure, reference formatting, or table/figure presentation
- Failing to follow "house style" in the paper's meta-structure – how arguments are laid out
- Failing to build on mutual knowledge by citing inaccessible material or leaving out critical background

Presentation

Creating stronger presentations

Know the conversation you are joining

ourna

Manusemen

- Immerse yourself in the journal's "house style"
- Anticipate the reader's expectations; you may need to educate the reader if expectations are inapplicable
- Use peer reviewers who know the "house style"
 Examples:
 OB/HRM vs IR/HRM
 American demographics

Developing Strong Qualitative Papers Theoretical Contribution

- Significantly advances understanding of the phenomenon; changes, challenges, or fundamentally advances knowledge...causes us to think about a phenomenon in a new way
- Creates new theory or elaborates existing theory
- Shows transferability/analytic generalizability
- Moves beyond description...avoids amazing examples of the obvious

Developing Strong Qualitative Papers Empirical Rigor

- Provides transparency about how data were collected and analyzed, what is motivating the study, why the site and method(s) are appropriate
- Cites sources to support the method(s) used
- Establishes the adequacy of the sample...
 - Nature of phenomenon—broad sweeping or more narrow?
 - Nature of data—rich or more mundane?

Developing Strong Qualitative Papers A Convincing and Compelling Story

- Integrates rather than merely mentions data sources (e.g., interviews, archival, participant observation, etc.)
- Showcases and interprets data in meaningful ways (balance of showing and telling)
- Completes the analysis
- Establishes a clear line of sight from data to theorizing about it...equifinality

Developing Strong Qualitative Papers Ideas and Resources

- Deconstruct and model qualitative papers published in AMJ
- Invite a friendly review by a qualitative researcher
- Sit in on qualitative sessions at the Academy
- Check out author resources for qualitative research on AMJ's website
- Consult well-accepted texts or articles on the method(s) you are using

What Next?

Meet the Editors!

Table Rotations

15-20 minutes each rotation

Two rotations!

See Name Tags and Table Numbers