

Scholarly Qualification
Guidelines

Version 1.7, 7 March 2019

DEPARTMENT OF MARKETING & MANAGEMENT

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

2

Contents

1 Purpose .. 3

2 Appointment Procedure .. 3

3 Appointment Criteria ... 4

3.1 Scholarly Qualification Matrix (SQM) ... 4

3.1.1 Research ... 5

3.1.2 Teaching .. 6

3.1.3 Knowledge Exchange .. 6

3.1.4 Administration .. 6

3.1.5 External Funding ... 7

3.1.6 Community Building ... 7

3.2 General Criteria .. 7

4 Appendix 1: Target Journals ... 8

4.1 Research Unit-Specific Target Journals .. 8

5 Appendix 2: Interviews .. 10

6 Appendix 3: Scholarly Qualification Matrix .. 11

Version History

Date Version Changes Responsible

24-Nov-17 Original document MPK, MN

04-Dec-17 Minor edits MPK

15-Dec-17 1.0 Add title page, link to IMMs Recruitment Policy RM

09-Feb-18 1.1 Update Appendix 2 for junior and senior candidates, clarify assessment and appointment RM

20-Mar-18 1.2 Minor edits RM

19-Apr-18 1.3 Minor edits RM

25-Apr-18 1.4 Add process and criteria for RA & PhD RM

16-May-18 1.5 Minor edits RM

11-Jul-18 1.6 Remove Department-wide target journals MPK

07-Mar-19 1.7 Add AACSB criteria to research, update target journals list RM

Contributors: Mikkel Nørgaard (MN), Mette Præst Knudsen (MPK), Richard Mee (RM)

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

3

Scholarly Qualification Guidelines

1 Purpose

This memo contains guidelines for the appointment of academic staff (Research Assistant, PhD Fellow,

Postdoctoral Research Fellow, Assistant Professor, Associate Professor, Professor with Special

Responsibilities (WSR) and full Professor) in the Department of Marketing & Management. The memo is

intended as a guide for both internal and external applicants, as a reference for career choices at annual

individual performance and development reviews, for ongoing mentoring and as a guide for committees

engaged in recruitment.

The memo serves as a supplement to the general rules and government regulations for announcement of

positions and procedures for external assessment, including guidelines for evaluation of research output.

2 Appointment Procedure

The appointment process starts with the official announcement of the position as regulated by Danish law

and supplementary regulations defined by SDU. It is crucial that applicants submit the supplementary

documentation specified in the official announcement. Positions will be announced within the academic

fields of marketing and management. The appointment process consists of two stages: assessment and

(possibly) interview.

Applicants for Research Assistant, Postdoctoral Research Fellow and Assistant Professor roles will be assessed

by an internal committee, consisting of a minimum of two established researchers (e.g. associate professors)

within marketing or management.

Applicants for PhD studentships will be assessed by a committee appointed by the Faculty of Social Science

including members representing business economics in general.

All other applicants will be assessed by a committee composed of both internal and external researchers

within marketing or management. The composition of the Assessment Committee adheres to University and

Faculty guidelines. A typical Assessment Committee consists of two external and one internal member. The

external members are selected from among internationally recognised researchers within the field. The Chair

(and potentially one more internal member) is selected among Associate Professors (for Research Assistant,

Postdoctoral Fellow, Assistant Professor and Associate Professor), Professors WSR (for Postdoctoral Fellow,

Assistant Professor and Associate Professor) or full Professors (for Postdoctoral Fellow, Assistant Professor,

Associate Professor, Professor WSR and full Professor) at the Department. At the suggestion of the relevant

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

4

Head of Research Unit, the Head of Department nominates the Assessment Committee. The Academic

Council approves the Head of Department’s proposal for external committee members, followed by a final

approval by the Dean.

Following a positive evaluation by the Assessment Committee, applicants can be invited for an interview with

an Appointment Committee that typically consists of the Head of Department, the Vice Head of Department

for Education, a representative from the relevant Research Unit, and at least one additional representative

from another Research Unit in the Department. For appointment to WSR/full Professor, a representative

from the Dean’s office and two representatives of the Academic Council also participate in the interview.

University regulations ensure an equal gender representation on the Assessment and Appointment

Committees.

The purpose of the interview is to assess the applicants’ overall suitability, and in particular qualifications that

are not directly related to their research and publication record. The Department encourages applicants to

consider synergies between quality and relevance as described in the Faculty strategy. For an outline of the

topics that may be covered in interview, see Appendix 2. The interview, together with the report of the

Assessment Committee, forms the basis for the appointment decision. The Head of Department makes the

final recommendation to the Dean.

3 Appointment Criteria
Appointments are made on the basis of cumulative contribution to the profession and to the institution in

relation to length of active academic career (as opposed to biological age), and on the expectation of future

contributions.

3.1 Scholarly Qualification Matrix (SQM)
Specifically, applicants must have achieved an acceptable record across six scholarly dimensions: research,

teaching, knowledge exchange, fundraising for research, community building, and academic administration.

The Scholarly Qualification Matrix (SQM) sets out the criteria for an appropriate record within each dimension

and for each specific position type (Appendix 3). The criteria in the SQM do not represent the absolute

minimum requirement (unless otherwise specified) but rather function as a set of guiding criteria that

preferred applicants should fulfil. The criteria are cumulative across all levels, meaning that to attain

appointment to full Professor, for example, the applicant should meet the criteria at that level of

appointment as well as all criteria listed at lower levels. Possible fulfilment of certain criteria at higher

levels and/or exceeding targets at the level applied for is advantageous and may in certain cases

compensate for shortcomings in other dimensions. The final decision as to level of achievement against

the criteria lies with the Assessment Committee.

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

5

3.1.1 Research

As the production of original ideas and concepts through high-quality research is a primary objective of the

Department, applicants’ research ability is of key importance. Research is thus considered the most important

dimension of the SQM, since it is the foundation for achieving a satisfactory level in the other dimensions.

Research alone is however not sufficient, satisfactory performance in the other five criteria must also be

demonstrated.

Researchers at the Department are expected to aim for the most prestigious and relevant journals and book

publishers in the fields of marketing and/or management, as outlined in Appendix 1. While the outlets

presented in Appendix 1 are not considered to be the only relevant ones, publications herein serve as a

heuristic for evaluating the applicants’ research performance. If candidates have not published in the top

ranked journals in the field, they should demonstrate a willingness to aim for the most recognised academic

outlets internationally within the research area, and have a realistic strategy to achieve this level of

performance within the next few years. Applicants for roles at the level of Postdoctoral Fellow and above are

expected to demonstrate the ability to produce at least two high quality publications (currently defined as

Uddannelses- og Forskningsministeriets Bibliometriske Forskningsindikator (BFI) level 2) every five years.

Other research output, such as publications in other notable outlets, editing books or special issues, best

paper and/or reviewer awards as well as presentations at internationally recognised conferences, seminars,

workshops etc. in the field, are also taken into account. Unpublished manuscripts may be relevant for the

assessment, as they demonstrate an applicant’s current research. When these are submitted with the

application, revise and resubmit letters from target journal must be included.

Co-authorships are encouraged and seen as a positive display of research collaboration. It should be

emphasised, however, that applicants are evaluated on the basis of their individual research contribution,

and it is therefore crucial to document these through co-authorship declarations for the articles submitted

with the application, clearly describing the nature and extent of the applicant’s work.

Applicants are expected to document progression in the degree of independence in their scholarly

contributions. Such progression may be reflected by an increasing number of single-authored publications,

by an increasing independence from an applicant’s PhD advisor, or in other ways such as co-authorships with

junior scholars.

Finally, applicants for Professorships WSR are encouraged to define a specific project which will benefit the

Department and/or the Research Unit that they plan to complete during the term as Professor WSR. This

project can, but is not required to hinge on interdisciplinary research, educational innovation, or non-

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

6

academic impact. It is crucial that such projects are aligned with or presented in the context of the research

strategy of the Department and the relevant unit.

3.1.2 Teaching

Sharing original scientific output through high-quality study programs is crucial to the Department, and

applicants should therefore thrive in the interaction with students and (eventually) be able to develop new

teaching formats, courses, and entire educational concepts or programs. In their application, applicants must

include a teaching portfolio, documenting their teaching philosophy, the development of courses, teaching

and teaching assistance as well as a description of the education level (bachelor, master, PhD, executive). It

is considered essential that the applicants provide careful reflections on their teaching philosophy and

methods, rather than merely documenting teaching activities. In this respect, the simple display of student

satisfaction ratings alone is considered insufficient. The administration of teaching programs must also be

documented, and associated managerial principles must be explained.

Applicants for associate professorships and higher levels of appointment must have passed a pedagogical

training course (‘adjunktpædagogikum’, or equivalent), and relevant assessment statements from this course

should be submitted as part of the application. International candidates who have not attended an equivalent

course must document their teaching qualifications in another way and may, if deemed necessary, be

prepared to complete the course in their first year of employment.

3.1.3 Knowledge Exchange

Since original ideas can only have impact if they are communicated, applicants are expected to communicate,

interact, network and cooperate with a range of agencies and individuals. Relevant knowledge exchange

activities include publications in Danish and international professional journals, feature articles, books or

book chapters in teaching or debate books, presentations for relevant audiences (e.g., business), appearance

in public media, teaching activities outside the University, alumni activities, and participation in regulatory

bodies, research councils, commissions, and boards etc. The extent and aim of such activities should be

presented and connected to research quality, linking quality and relevance as noted previously.

3.1.4 Administration

Effective administration is crucial for the successful operation and continued development of the

Department. The Department therefore seeks applicants, who are interested in and have experience with

administrative tasks such as (co-)organising workshops or conferences, internal committees, assessment

committees, membership of study boards or committees of education program reforms, education profile

responsibility etc. Experience with project management, management of research groups or other research

management activities also contribute positively to the assessment of applicants. Administrative experience

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

7

carries a lower weight in the assessment of junior scholars (Research Assistants, Postdoctoral Fellows and

Assistant Professors) who are expected to prioritise their research profiles, whereas for senior researchers,

administrative activities carry a higher weight.

3.1.5 External Funding

It is essential that applicants have experience of fundraising, as external funding is crucial in maintaining and

enhancing the quality of the research pursued by the Department. When evaluating fundraising performance,

three factors are of particular relevance: the size of the grant, the competitiveness of the funding scheme,

and the applicant’s role in the application process. Success with securing prestigious grants (e.g. ERC grants)

and applying as principal investigator or partner are particularly relevant, especially for senior researchers.

Demonstration of willingness to, and experience in obtaining research grants may also be included.

3.1.6 Community Building

For research in the Department to reach its full potential, it is important that all members of the Department

take a proactive part in meeting the goals of the Research Unit, the Department and the Faculty.

Consequently, the Department seeks colleagues who not only help and support each other, but also are

present and visible in the Department and actively engage in projects within the Department and/or their

respective Research Unit.

In addition to fulfilling these Departmental commitments, Department members are expected to contribute

to the broader academic communities with which they are affiliated. Nurturing international ties is essential

for the continued advancement of these communities and for strengthening the Department’s position.

Evidence of such activities may include documentation of editorial work, acting as a reviewer, conference

organisation, governing role in relevant network or organisation and other similar contributions.

3.2 General Criteria
In addition to the SQM dimensions, the following general criteria determine whether an applicant will be

offered a position in the Department:

• Fit between the applicant’s qualifications and experience and the Research Unit’s needs

• Fit between the applicant’s qualifications and the expectations stated in the position announcement

• Fit between the applicant’s academic profile, potential for development of that profile, and the

Research Unit’s strategy

• The applicant’s current and expected interest and commitment to the Research Unit’s and the

Department’s daily operation and future development

• The applicant’s general personality and behaviour

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

8

4 Appendix 1: Target Journals
Publications in top academic journals are important. When assessing the top journals that are widely held

to be the most prestigious within marketing and management, we refer to the ABS-list of journals. In

recognition of the specific foci of the research groups, we have further identified five sets of target journals.

These reflect the current publication priorities for each of the Department’s Research Units. The tables

represent the priorities of the Department, but it is also recognised that other journals are relevant within

each research field. While publications in relevant, highly regarded journals are expected, the Assessment

Committee can deviate from this criterion based on reasonable and justified arguments for the good

scientific quality of the research.

4.1 Research Unit-Specific Target Journals

RESEARCH UNIT TARGET JOURNALS BFI level (2019)

Consumption, Culture and

Commerce

Journal of Consumer Research 2

Journal of Marketing 2

Marketing Theory 2

Journal of Consumer Culture 2

Consumption, Markets & Culture 1

Strategic Organization Design Academy of Management Review 2

Administrative Science Quarterly 2

Management Science 2

Organization Science 2

Strategic Management Journal 2

International Business and

Entrepreneurship

Journal of International Business Studies 2

International Business Review 2

Journal of International Marketing 2

International Marketing Review 1

Journal of International Entrepreneurship 1

Management of People Organization Studies 2

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

9

Management of People Human Resource Management (Wiley) 2

Organization 2

Management Communication Quarterly 2

Human Relations 2

Centre for Integrative

Innovation Management

Research Policy 2

Journal of Product Innovation Management 2

Technovation 2

Creativity and Innovation Management 2

Industry and Innovation 1

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

10

5 Appendix 2: Interviews

At interview, candidates will be expected to discuss their experience and plans in the context of the Scholarly

Qualification Matrix (see Appendix 3) regarding:

1. Research agenda: current and future along with experience of research management (if

appropriate) and what the Department can expect from you in this respect.

2. Teaching portfolio, including (where appropriate) examples of types of courses (level and content)

you have taught and/or helped develop.

3. Reflections regarding your general approach to teaching. You are strongly encouraged to relate your

reflections to relevant pedagogical literature and illustrate how you have implemented your

teaching philosophy in one of your course descriptions. In your presentation you should also include

reflections on how you can contribute to improving the pedagogical practice at the Department in

the medium to longer term.

4. Supervision of student projects and theses (at bachelor, master, and PhD levels) and reflections on

your role as supervisor.

5. Attracting external funding and departmental administration activities.

6. Your thoughts on how you can contribute to the overall development of the Department.

The interview will typically last one hour, candidates should allow time for questions and discussion on all

topics.

Candidates will receive feedback after the interview.

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

6 Appendix 3: Scholarly Qualification Matrix

 Research Assistant/PhD Postdoc / Assistant Professor Associate Professor WSR Professor Full Professor

Relevant masters degree

in marketing,

management or other

relevant field. Evidence

of experience (eg

Masters thesis) and

aptitude for research.

Relevant doctoral degree in

marketing, management or

other relevant field.

A promising research pipeline

aligned with the

Department’s research

profile and publishable in the

Department’s target outlets.

Publications in the Department-

wide or group-specific target

journals.

A coherent research pipeline

aiming for publication in the

Department-wide or group-specific

target journals.

A coherent research program

developing.

A substantial record of

publications with solid

progression in the

Department-wide or group-

specific target journals.

An ongoing coherent

research program.

Research leadership and

standing in the relevant

community.

Significant and sustained

research output in the

Department-wide or group-

specific target journals.

A realised and ongoing

coherent research program.

Bibliometric indicators

showing a research agenda

with substantial impact.

Evidence of genuine

interest in teaching

Some experience with

teaching (including teaching

assistantships) or

demonstration of a genuine

interest in teaching.

A breadth of teaching and

supervision experience at bachelor

and master levels.

High-quality teaching evaluations.

A proven ability to implement

reflections on teaching philosophy.

Experience with course design,

including the alignment of content,

methods, and examination forms.

Successful completion of a

pedagogical training course

(‘adjunktpædagogikum’ or

equivalent).

A substantial breadth of

teaching and supervision

experience at different levels

(bachelor, master, PhD,

executive education).

Course responsibility.

Experience as a teaching

mentor for colleagues.

Experience of developing (or

comprehensively revising)

and/or managing educational

programs.

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

 Research Assistant/PhD Postdoc / Assistant Professor Associate Professor WSR Professor Full Professor

Evidence of genuine

interest in outreach

activities.

Some experience with, or

genuine interest in, outreach

activities.

Experience with external

communication.

Collaboration projects with

external stakeholders.

Talks/presentations to external

stakeholders.

Presence in non-academic

media.

Initiation of research projects

that tackle societal problems.

Significant presence in non-

academic media.

Outreach publications directed

at external stakeholders.

Strategic and sustained

collaboration projects with

external stakeholders.

Membership of committees,

advisory boards and the like.

Not applicable Some experience in applying

for individual grants, e.g.

travel grants.

Demonstration of involvement in

application process for external

grants or involvement in projects

funded by external research grants.

Awarded grants including individual

grants, e.g. travel grants.

Demonstration of experience

as principal investigator in

grant application process for

external grants.

Grant ownership for

collective grants.

Experience as principal

investigator or work package

leader in successful grant

applications. Ability to

formulate strategic linkages

between own research

programme and grant

applications.

Substantial track-record of

acquiring individual and/or

collective grants.

Significant contributions to

fundraising strategies of either

the research unit or

Department - preferably in

connection with own research

programme.

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

 Research Assistant/PhD Postdoc / Assistant Professor Associate Professor WSR Professor Full Professor

Participation in internal

departmental

workshops/colloquia.

Conference presentations.

Participation in workshops /

colloquia.

Participation in relevant

workshops, colloquia, and

conferences.

Guest lectures or research

presentations at other research

institutions.

Peer review for relevant journals

according to the Department’s

group-specific outlets.

Peer review, memberships of

editorial boards, or

editorships for relevant

journals according to the

department’s group-specific

outlets.

Hosting and coaching

typically younger guest

researchers.

Professional service and

leadership roles in academic

associations.

Development and initiation of

academic networks.

Not applicable Not applicable Participation in study board

activities and other departmental

duties.

Management of

administrative or research

projects.

Involvement in management

of research group.

Responsibility for internal

committees like assessment

committees, PhD assessment

or similar.

Membership in study boards

or committees of education

program reforms, education

profile responsibility, etc.

Solid track-record of successful

research management, e.g.

being head of research groups,

leader of research programs,

leader of large projects with

collaboration with private

and/or public organizations.

Strategy development

processes for research group,

Department or Faculty level –

may include education reform

programmes or accreditation

processes.

Experience of international

assessments, e.g. PhD

assessment, evaluation of

research for research funding

bodies (e.g. EU, national

research foundations and

similar). Involvement in

internal recruitment processes.

Scholarly Qualification Guidelines, Department of Marketing & Management, SDU

