

An Insider's Guide to Getting Published in Research Journals

Radka Machkova

Business Manager South-Eastern Europe

E: rmachkova@emeraldinsight.com

Aims of the session

Research you can use

1st Part

- Who is Emerald Group Publishing?
- Our product portfolio of eJournals, eBooks and Case Studies

2nd Part

- Explain what happens 'behind the scenes' at a publishing house
- Provide tips, inside knowledge and answer your key questions
- Discuss journal quality measures
- Help you avoid desk rejects
- Maximise your chances of publication
- Q&A session: ask anything!
- Follow-up: we're always available to help

Emerald – who we are

Research you can use

- **A leading independent publisher of business management & economics disciplines, library and information studies; engineering, education & social science research**
 - We publish research which makes a significant contribution to practice
 - Formed in UK 1967 West Yorkshire
 - Publishing offices in US, UK, China, India and Malaysia, Canada, Dubai, Brazil, Japan and Australia
-
- A photograph of a rural landscape featuring rolling green hills, a small village with stone buildings, and sheep grazing in a field under a cloudy sky.
- 290+ peer reviewed journals (**54 in ISI and over 160 in Scopus**)
 - 2000+ book series, e-books, stand-alone volumes

“Research you can use”

Research you can use

Emerald is ...

- **International**
 - Over 3000 university libraries worldwide, **including all of the FT top business schools**
 - Potential readership of over 20 million
- **Inclusive** – theory and practice, rigour and relevance
 - Supportive of scholarly research
- **Committed** to improve author and reader experiences
- **Concerned** about globally responsible publishing
 - We believe the world needs better management and we publish materials to reach this goal

Emerald is proud to say that:

Research you can use

***Financial Times* Top 100 Business Schools**

Over 90 of the *FT* top 100 business schools worldwide are Emerald customers

We have authors from all of the *FT* top 100 business schools worldwide

In 2010 the *FT* top 100 business schools worldwide downloaded Emerald articles 1.4m times – an average of 14,000 per school!

***Times Higher Education* Supplement World University Rankings 2010**

We have authors from 199 of the *THES* top 200 universities worldwide

In 2010 the *THES* top 200 universities worldwide downloaded Emerald articles 3m times – that's 15,000 per school!

We publish in 25 subject areas

Research you can use

2012 we publish over 290 eJournals, over 100 eBooks Series and over 300 Case Studies in 25 subject collection collections

Every year we expand portfolio – new launches & acquisitions

- Accounting and Finance
- Built Environment
- Business Ethics and Law
- Economics
- Education
- Enterprise and Innovation
- Engineering
- Environment/ Environmental Studies
- Health Care Management
- Human Resource Management
- Industry and Public Sector Management
- Information and Knowledge Management
- International Business
- Learning and Development
- Library and Information Studies
- Management Science/Mngmnt Studies
- Managing Quality
- Marketing
- Operations and Logistics Management
- Organization Studies
- Performance Mngmnt & Measurement
- Regional Management Studies
- Sociology
- Strategy
- Tourism and Hospitality

[Emerald Management eJournal Subject Collection brochure.](#)

Did you know?

Research you can use

Emerald firsts – we published the first reference to the World Wide Web in 1992 in *Electronic Networking*, now called *Internet Research*

Emerald globally – we are a truly global publisher, having invested in staff and offices in 16 countries worldwide, which brings us closer than ever to our research and library communities

Emerald Literati – over 100,000 researchers, academics and authors have contributed to our journals and books since 1994

Emerald innovation – we've launched a number of ground-breaking new journals, including the world's first journal on Islamic Finance - *International Journal of Islamic and Middle Eastern Finance and Management* - in 2008

Research you can use

2nd Part

Emerald Publishing Standards

Research you can use

All of our journals are peer reviewed to ensure quality

We follow the policies of COPE (Committee of Publishing Ethics)

We are compliant with TRANSFER when acquiring or selling journals

We use iThenticate® software to combat plagiarism

Editorial supply chain and journal management structure: journals

Research you can use

Publishing your research – where to begin?

Research you can use

- Are you working on a Doctoral or Master's thesis?
- Have you completed a project which concluded successfully?
- Are you wrestling with a problem with no clear solution?
- Do you have an opinion or observation about business practice?
- Have you given a presentation or conference paper?

**If so, you have the basis
for a publishable paper**

Research is all about peer review

Research you can use

Most scientists regarded the new streamlined peer-review process as 'quite an improvement.'

1. You need to avoid a desk reject
2. You may need to revise and resubmit
3. You will almost certainly need to alter your paper

'Journals are ongoing conversations between scholars' (Lorraine Eden)

Research you can use

- Study the author guidelines, and read the journal, to understand the conversation
- You will be 'desk rejected' if you appear to be unaware of what has been said, or why you are submitting

Target!

Research you can use

“Many papers are desk rejected because they simply don’t fulfil journal requirements. They don’t even go into the review process.”

- Identify a few possible target journals but be **realistic**
- Follow the Author Guidelines: scope, type of paper, word length, references style, etc
- Find where to send your paper (editor, regional editor, subject area editor) ...
- ... and how to send it (email, hard copy, online submission)
- Send an outline or abstract to editor: is it suitable? how can it be made so?
- **Read** at least one issue of the journal

Example of author guidelines

Research you can use

Home Text view Contact us Site map Help Search:

Emerald

username password Athens login [Forgot Password?](#)

Welcome: Guest

[Home](#) > [Product Information](#) > [Journal list](#) > Accounting, Auditing & Accountability Journal Information

Accounting, Auditing & Accountability Journal
ISSN: 0951-3574
Content: [Table of Contents](#) | [Latest Issue RSS](#)
Information: [Journal information](#) | [Editorial Team](#) | [Author Guidelines](#)
Other: [Journal News \(inc. calls for papers\)](#) | [Sample articles](#)

Search in this title:

Author Guidelines

Submit to the journal

All submissions should be sent to:

Professor Lee D Parker
Joint Editor
Accounting, Auditing & Accountability Journal
School of Commerce
University of Adelaide
North Terrace
Adelaide
SA 5000
Australia
E-mail: aaaj@commerce.adelaide.edu.au

Three copies of the manuscript should be submitted with double line spacing and wide margins. All authors should be shown and author's details must be printed on a separate sheet and the author should not be identified anywhere else in the article.

My Profile
For Administrators
Search and Browse
Product Information
Journals
Emerald Management Xtra
Emerald Management First
Emerald Management Reviews
Emerald Abstracts
Emerald Engineering
BestofBiz
Emerald InTouch
Emerald Backfiles
Subscription Information
Emerald Shop
Licensing Services
For Authors
For Librarians
Research Zone

Plagiarism and referencing

Research you can use

- Plagiarism (from the Latin *plagium* meaning ‘a kidnapping’) is the act of taking someone else’s work and pretending it is yours. It is considered fraud!
- It isn’t always detected in peer review but electronic tools can help
- Emerald’s entire portfolio is included in iThenticate web-based software from iParadigms (<http://www.ithenticate.com>)
- View Emerald’s Plagiarism Policy online (<http://info.emeraldinsight.com/about/policies/plagiarism.htm>)

Copyright

Research you can use

- As the author, you need to ensure that you get permission to use content you have not created
- If you don't, it may delay your paper being published
- Supply written confirmation from the copyright holder when submitting your manuscript
- If permission cannot be cleared, we cannot republish that specific content
- More information including a permissions request form is available at:
<http://info.emeraldinsight.com/authors/writing/permissions.htm>

What editors and reviewers look for

Research you can use

- Relevance to the editorial scope and objectives
- Originality – what's **new** about subject, treatment or results?
- Position your paper – does it build on existing theory, provide a new perspective, or put a theory to an empirical test?
- Clarity and quality of writing – does it communicate well?
- Case study – no 'war stories' or advertorials. Be honest about problems you encountered – it makes a better article
- Practical implications – the 'so what?' factors
- Conclusions – are they valid and objective?
- Good, short title, keywords and abstract

Thomson Reuters (ISI)

Research you can use

- Thomson Reuters' The 'Web of Science' database scores 12,000 selected journals with 'Impact Factors' based on journal citations
- The latest *Thomson Reuters* statistics were published in June 2010 for the year 2009
- Journals are ranked based on how many times the articles included in that journal are cited ... *in other ISI-ranked journals*. The ranking is published every year, in June.
- ISI uses a calculation of citation data over a three year period to produce an Impact Factor for a given year.
- For example, the Impact Factor for *International Marketing Review* is 1.164 and relates to 2009, although the figure was released in 2010.

Thomson Reuters (ISI)

How are Impact Factor calculations made?

Research you can use

ISI uses the following equation to work out the impact factor:

A = 2009 cites to articles published only in 2007-2008 in a given journal

B = number of articles published in 2007-2008 in a given journal

A/B = 2009 impact factor

Journal of Management Genius

20 citations in 2009 in other ISI journals from its 2007-2008 issues (A).

60 articles published (B).

Impact factor for *Journal of Management Genius* in 2009 was $20/60 = 0.333$

A = 2009 cites (20)

B = articles published (60)

A/B = 2009 impact factor (0.333)

Thomson Reuters (ISI)

What does that mean?

Research you can use

ISI is the most well known ranking

- It determines tenure, authorship and funding in many universities worldwide

BUT...

- It is heavily weighted towards North America
- Data gathering has been questioned
- Citations are not the only way of measuring impact

Other measures of quality?

Research you can use

There are other indicators to measure quality such as:

- number of downloads (utility)
- dissemination of journal (where it is read)
- quality of the authors
- number of editors from top business schools
- relevance of content and publishing ethos
- links to societies/associations
- internationality

In your publishing, decide on your priority!

- Be **political** (e.g. national vs international) and **strategic** (e.g. five articles in 'low ranked' journals vs one in 'top ranked' journal)

What is 'impact of research'?

Research you can use

Research impacts upon these areas

Some key questions

Research you can use

- **Readability** – Does it communicate? Is it clear? Is there a logical progression without unnecessary duplication?
- **Contribution** – Why was it written? What's new? Where does it fit into the 'conversation'?
- **Credibility** – Are the conclusions valid? Is the methodology robust? Is it honest? Don't hide limitations of research - you'll be found out.
- **Applicability** – How do findings apply to the world of practice? Does it pinpoint the way forward for future research?
- **Internationality** – Does the paper have a global perspective? (And if not, why not?)

Your own peer review

Research you can use

Let **someone else see it!**

We always get **too close** to our own work

Always proof-check thoroughly – no incorrect spellings, no incomplete references. Spell checkers are not fool proof

Spot the error:

“A **knew** research methodology introduced in 2007...”

Timetable from submission to initial feedback to authors

Research you can use

- The Editor(s) do an initial read to determine if the subject matter and research approach is appropriate for the journal (approx. 1 week)
- The Editor(s) identify and contact two reviewers (approx. 1 week)
- Reviewers usually have 6-8 weeks to complete their reviews
- The Editor(s) assess the reviewers' comments and recommendations and make a decision (approx. 2 weeks)
- **Expected time from submission to review feedback: 3-3.5 months**

Co-authorship?

Research you can use

- With supervisor, or different departments or institutions
- Exploits individual strengths
- Especially useful for cross-disciplinary research
- Demonstrates the authority and rigour of the research

But remember

- Ensure paper is checked and edited so that it reads as one voice
- Agree and clarify order of appearance of authors

Improving electronic dissemination

Research you can use

- Short **title** containing main keyword
- Clear and descriptive **abstract**
 - include main keywords and follow any instructions for content and length
- Use relevant and known **keywords** – not obscure new jargon
- Make references **complete and correct** – vital for reference linking and citation indices
- Ensure your paper is **word perfect**

Emerald requests structured abstracts

Research you can use

250 words or less (no more than 100 in any one section)

- Purpose – Reasons for research, aims of paper
- Design – Methodology, scope of study
- Findings – Discussion, results
- Research limitations/implications – Exclusions, next steps
- Practical implications – The ‘so what?’ factor
- Social implications – Wider benefits to society
- Originality/value – Who benefits, what’s new?

Process of acceptance for a journal – just one example

Research you can use

$n = 86$

Revising

Research you can use

- A request for revision is good news!
 - You've avoided a desk reject and you are in the publishing cycle
 - Nearly every published paper is revised at least once
- **Acknowledge** the editor and set a revision deadline
- **Clarify** understanding if in doubt – 'This is what I understand the comments to mean...'
- Meet the revision **deadline**
- Attach a **covering letter** showing how you met the reviewers' requests (or if not, why not)

After publication, promote your work

Research you can use

- **Why?**
- Influence policy
- Raise your profile
- Attract collaborators and funding
- New opportunities e.g. in consulting, the media
- **How?**
- Use your network: listservs, a press release
- Link to the article in your email signature
- Contact the authors in your reference list
- Ask the publisher to provide you with book or journal leaflets

If your paper is rejected ...

Research you can use

- **Ask why**, and listen carefully!
Most editors will give detailed comments about a rejected paper. Take a deep breath, and listen to what is being said
- **Try again!**
Fix the paper, then submit elsewhere. Target your paper as closely as possible, and remember you might get the same reviewer again
- **Don't give up!**
At least 50% of papers in business and management don't get published. Everybody has been rejected at least once

Typical criticisms & Possible reasons for rejections (journal dependent)

Research you can use

- Lack of fit ('why was it sent to this journal'?)
- Problem with quality (inappropriate methodology, not reasonably rigorous, excessively long) or Insufficient contribution (does not advance the field, a minor extension of existing work)
- *Did you understand the "journal conversation"?*
- Theory development is weak (theory by assertion, or reinvention of existing theory)
- Empirical work is weak (methodology not plausible, tests don't rule out alternative hypotheses)
- 'So what'? (nothing wrong with the paper – but nothing very insightful either; only incremental research, doesn't affect an existing paradigm)

Publishing your research means...

Research you can use

- Your paper is permanent – published material enters a permanent and accessible knowledge archive – the ‘body of knowledge’
- Your paper is improved – through the interventions of editors, reviewers, sub-editors and proof-readers
- Your paper is actively promoted – it becomes available to a far greater audience
- Your writing is trustworthy – material which has been published carries a QA stamp. Someone apart from you thinks it’s good!

Publishing ALSO puts your work in front of the best managers of tomorrow

Research you can use

Hong Kong UST, Indian School of Business, University of Cape Town

Wharton, Harvard, Stanford, Chicago, Yale, Thunderbird Business Schools

London, Lancaster, Cranfield, Warwick, Saïd, Strathclyde Business Schools

IMD, INSEAD, Rotterdam, Bocconi, EM Lyon, Instituto de Empresa, ESADE, IESE

Emerald Supports Authors

Research you can use

- More than 80,000 authors from around the world are members of Emerald Literati Network
- Free issue and 5 reprints of your article
- For Researchers www.emeraldinsight.com/research
 - Outstanding Doctoral Research Awards, Research Fund Awards
 - How to... guides
 - [Emerald Research Connections](#)
- For Authors www.emeraldinsight.com/authors
 - How to... guides
 - Meet the Editor interviews and Editor news
 - Editing service
 - Annual Awards for Excellence
 - Calls for Papers and news of publishing opportunities

Other useful resources

Research you can use

- www.isiwebofknowledge.com (ISI ranking lists and impact factors)
- www.harzing.com (Anne-Wil Harzing's site about academic publishing and the assessment of research and journal quality, as well as software to conduct citation analysis)
- www.scopus.com (abstract and citation database of research literature and quality web sources)
- www.cabells.com (addresses, phone, e-mail and websites for a large number of journals as well as information on publication guidelines and review information)
- www.phrasebank.manchester.ac.uk (a general resource for academic writers, designed primarily with international students whose first language is not English in mind)

Talk to us, use us!

Research you can use

- Tell us how we can help you
- Give us [feedback online](#)
- Use Emerald Management eJournals

For any answers you didn't get today (or were too shy to ask) ...

Contact Radka Machkova at:

rmachkova@emeraldinsight.com

Write for us!