PANEL DISCUSSION
 How to Publish Papers in High Quality Journals
KASHI R. BALACHANDRAN

The first step, once you have qualified yourself as a ‘researcher’, is to identify a publishable research topic.  It is followed by intense, deliberate and focused research work and subsequent eloquent writing of the manuscript.  The next task is to submit the article to a proper journal and survive the entire refereeing- editorial process to successful publication.  As an author and editor of a respectable journal, serving the dual role, I would like to discuss the publishing game.

THE PUBLISHING GAME
As an individual we all like to wear several hats to be a complete person and enjoy what all the life offers.  We find that we can never cover many areas to any satisfaction.  

Specific to the role of an educator, we wear several hats as well.  One of the major occupation is as an author trying hard to research and publish our findings in respectable high quality journals.
I have been the editor in chief of one of the respectable journals in accounting for the past 7 years and would like to share some thoughts on what I have learned.  
Journal of Accounting Auditing and Finance Editorial
Submissions to the journal are through the web.  There is a submission fee of $125.  With each major review, you may have to submit the fee again.

As Editor in Chief, I seek closure in 2 or 3 rounds.

They are double blind reviewed.

I send it to one referee.

If the referee report is positive and I agree with it or if it is negative and I disagree with it, I decide to send it to an associate editor (A.E.).  I also send the referee report to the A.E.  But it is all blind.

After getting the A.E. report, I make the decision.

If I agree with the first referee and the recommendation is to reject, it will be rejected.  This decision can come within 2 months.

Otherwise, I try to get a decision within 4 months.

Quick response is very important.  In my experience sometimes as author, I had to wait for several years to get a response.  I try my best to avoid this.
Why the submission fee?—I pay the referees for replying within 3 weeks.

Referees and associate editors drive the decisions.  If I disagree with the A.E. also, I may seek another A.E.

This can happen if they are all subjective or if I feel the referee did not understand the paper.
The rejection rate is high in early rounds but not after resubmissions.  For resubmissions, acceptance rate is high.

I look for high quality papers.  Journals compete for this.

I seek work that is innovative and citable.  I have a section called TRACKS for innovative pieces, primarily for non treaded areas that may lead to further research.
I encourage U.S. and non US subject areas.

The players to what I may call as the publishing game are: authors, editor, associate editor and referees.  Of course, the major ultimate player is the reader.
Authors Role
What makes a publishable good paper?
1. It is part of a research process not an independent game.
Focus on what interests you.


You can't publish in good journals if you don't read them

See what they publish. If you do behavioral, certain journals are better.
Ditto other types. Often a niche journal is a quality journal for a paper.

2. Never send first draft to a journal.  Remember, rejection rate is high in the first round.
 Circulate your papers for comments from friends (who you think are quality
researchers). 
Many good ideas do not make it into good journals because they were submitted too soon.

Try workshops at your department.

Informal brown bags, if you have them in your department are good sources to air your research.


If you get an opportunity to present, do it! People will get to know your
work and make helpful comments. 

Attend conferences and present your papers in them.
 Study the papers that are published in the journals, but remember that the
editors do change and have differing tastes.

Beware of ‘stuff’ you like too much in your paper.

3. Ask: can the reader understand the question for which you have the answer?  Do you think the reader cares for the question for which you have answers?
4. Is your answer understandable?

5.  Communicate in the paper your one idea well.

6. Motivate as to why you are looking at the issue.  Clarity is important.  Do not obfuscate with unnecessary jargon.  You need wide readership for higher citation.

7.  Stress the results up front and clearly relate to literature.

8.  Strive to be clear and transparent about your data gathering and modeling.

9.  Length should be appropriate.  Check the journal for approximate length of articles.  

10.  If you are publishing results from your thesis:


watch for too much literature review;


fatigue and boredom in presentations;


things you have entered to satisfy the committee;


length of the article.


Papers can get rejected at first round if it is still a thesis.
11. Do not write the paper chronologically.  Develop the idea, present the results and then justify them with a conclusion.

12.  No typos, grammatical errors.  Give the paper for others to read, even get editorial help.  Referees get annoyed too and it shows in their reports.

13.  Do not put too much of the paper in footnotes or end notes.  Readers and referees spend time reading the main part.
14. If you are a young faculty member, don't be afraid to find a successful older faculty member who DOES publish in the best journals. See about mentoring from him/her or joint authorships. You may be able to bring good stats training and the mentor may bring good presentation skills

Don't be afraid to take a good idea to a senior faculty member and talk about it as "bait."

Second round


1. When you do get a referee report, take the letter you receive--assuming it does NOT say "drop dead"-- and get someone else who is experienced to help you understand what the editor means. The editors are not always transparent--like ENRON financials--and may be trying to be encouraging but you don't realize it.

2. In the referee report, respond to each suggestion.  Do not ignore- it will not go away.  The referee has to see that you tried.

3. Do not argue with the referee, associate editor or the editor.  We are all trying to understand and not fight.

4. Respond in a separate memo to the referee and one to the associate editor, if any.  Point out where you have responded to the suggestion in the paper.  Do not assume they can see.

5. Do not delay too much.  Every one has other things to do, they may forget.

6. Do not ignore the suggestions and submit to another journal.  Very likely the referees are the same.

7. If you do get a rejection at journal A and decide to go to another journal,
be sure to revise it before submission. The set of reviewers is very small and
they have their feelings hurt if you ignore them.

My experience: repeat referees across journals are common occurence. 

8. Don't be afraid to publish in "non-A" journals. It is practice with the
process and everyone needs a success.

That's the start. Good luck. 
Choosing a journal and journal ranking
Do not rely on just ranking.

Check for who will read the journal.  Will it be read widely and cited?
Does the journal publish in this area?

Look at the list of editors, possible referees, editorial board etc.

If you are a referee
Use it as a chance to develop relationships in the profession – through the editor and associate editors.

It helps in your research, to identify colleagues and to keep up with literature.

Be on time.  How would you like to be delayed?  If you get delayed, before complaining to the editor, think about how fast you responded – to the same editor?

In your referee report, give citations to other papers, published or unpublished.

Conflicts
Some referees and associate editors express their experience with philosophical bends.  Try to avoid it in your refereeing process and beware when you write your paper.

Author requesting the editor not to approach some possible referees- risky but I entertain.  If you are too junior, do not do it.

Look for topics by looking at recent conferences.
PANEL DISCUSSION

MANAGEMENT EDUCATION: ARE WE MEETING THE CHALLENGE?

Kashi R. Balachandran

· Are we in the business of education or training?

· Can critical thinking be taught?

· Should/can we teach ethics?

· Continuing education- MBA for life?

· International perspective- impact of different cultures on management education.

Business is evolving rapidly

· Entrance of China and India as major players

· Growing importance of other countries such as Vietnam

· Outsourcing phenomena of manufacturing and services have brought all firms: small, medium or large into the global business arena.

·  When I first went from India to U.S. as a student in the 60’s  I had to change 4 or 5 airplanes, all propeller driven, to travel.  One plane could not do all the distance.  Now one plane does it all and that too nonstop flights from US cities to Indian cities have become common.  It is not just the technological progress alone.  Current international business demands such fast travel as well.

· Many years ago, people from one country went to another for business and after some time, perhaps, took over and occupied the country and stayed till they had to leave!  Now, the relationships are different. They become permanent and trades are to mutual benefit.  Learning the cultural moorings of each other has become important. 

· A friend of mine told me, in the 60’s, that when he was stationed in the Philippines in the US army, young local children used to call all of them “Joe”.  I asked him why?  He said, because they could not tell one American from the other.  In fact, I had some initial difficulty in that arena as well!   TIMES HAVE CHANGED.  In the current business environment, one may well have to tell one Indian from Chennai from another from Punjab; one Chinese from the other and one Vietnamese from the other.

WHAT DO ALL THESE SUM UP TO?

· Management education cannot be just tools training.  It has to be a full fledged education of individuals who must learn other cultures, respect and operate in other countries.  This education has to start early in the undergraduate years.  It is important that students learn at a young age the importance of respect and tolerance and develop an avid interest to participate in various cultures.  Tools can be taught to people who have strong human values; but human values cannot be taught to people who have learned only tools.

· There is no question that critical thinking is important for management personnel.  It is not a question of whether it can be taught.  It is a must and the education program must develop such skills. In any business enterprise, analyses of critical success factors are vital.  Performance measurement systems are built around an evaluation of critical success factors.  These are business specific. Employee incentive structures differ over countries and cultures. Ownership structures differ.  Ownership of public companies may be concentrated and this may affect their strategies.  Political and religious considerations differ across countries as well.  To understand all these and operate effectively, critical thinking is very important.  These have to be developed in management education programs.

· In the 70’s we started thinking about total quality management and then about six sigma programs.  Now all the outsourcing, supply chain, just in time manufacturing, supplier communication and data warehousing issues.  Business practices evolve and change continuously.  Management education has to be dynamic as well.  M.B.A. ‘s cannot stop learning any more than doctors can or lawyers can or tax accountants can.  Management development programs are important in current day global changing environment.

· Despite all the business scandals of recent past, I do believe that a large proportion of businesses act responsibly.  Few rotten apples spoil the entire population.  Ethics have to be recognized and taught to make sure.  How to teach is another issue.  It has to be taught and inculcated.  Human values have to be ingrained in early education.  Ethics education should be built on strong human value foundation.  Ethics education cannot be just hoisted on top of loose foundation.  Mutual respect, tolerance and more importantly appreciation for diversity should be developed in all.  Then ethical practices will be taken seriously.

· Given all that I have been talking about can there be any doubt that I value an international perspective given to management education?
Before we can answer the main question: whether we have met the challenge

We have to ask: what are the targets? 
· Targets are not yet defined.  Are we even attempting to define them?

· What is the ultimate target in management education?

· What should we be our goal to reach for next year? Next 3 years? Next 5 years?

· \how far have we progressed?

· How fast can we reach our progress?

· How do we measure our progression towards our targets? Both short term and long term.

I do not see strong and serious discussion on targets to be met- either long term or short term.  Piece meal approaches are taken.  For example, MBA students at several schools take a few week trips to other countries.  What do they do actually to understand the local cultures and business and how far did they progress towards achieving the final target and more importantly what are the final targets for management education are left unsaid. We should begin serious discussion on setting targets for management education, deciding on critical success factors that will help reach these targets, performance measurement systems to measure progress and compare the performances of cohorts.

[image: image1.png]


PAGE  
1

