Invitation and welcome to P&OMHavana2016

Theme: “Joining P&OM forces worldwide: Present and future of Operations Management”

P&OM was already a key area in Business Administration at the end of the last century. However it did not enjoy the position and recognition that it deserved compared to other disciplines, such as Marketing, Finance and Management, for example. This is why the idea arose for the various P&OM Associations in America (POMS), Europe (EurOMA) and Asia (JOMSA), which were working separately, to join forces for the first time to generate synergy to the benefit of the P&OM field as a whole.

As a result, the idea behind the World P&OM Conferences was born in 1998 as a new kind of Conference, supported by the joint work of the three Associations and their members for the different Conference tasks and designed to provide: 1) a rich worldwide debate and exchange of knowledge in the discipline, with high participation by OM leaders; 2) a major effort to facilitate a high level of networking among OM scholars. Since then Conferences have been held every 4 years with a high success. After Seville (2000), Cancun (2004), Tokyo (2008) and Amsterdam (2012), it is now time for the fifth, which will be held in Havana. It is once again the moment to join forces at a time of increasing growth and complexity in our field!

The 5th World Conference on P&OM (co-organized by POMS, EurOMA and JOMSA) is coming soon. Mark your calendar to attend it in Havana (September 6-10th, 2016) at the Havana International Conference Centre. We want P&OM Havana 2016 to be a new benchmark in every aspect and different than the regular Conferences. Don’t miss it!

Some reasons to attend P&OM Havana 2016:

· An outstanding group of more than 20 keynote speakers from Europe, America and Asia have already agreed “to join forces” to debate hot topics in our discipline with you

· An exciting line-up of invited sessions coordinated by more than 30 well-known scholars from Europe, America and Asia has already been prepared
· An academic program structure designed to facilitate worldwide debate among scholars from Europe, America and Asia
· Special attention to facilitate the best networking in a wonderful and exciting location (the social activities, some included in the fees, will play an important role for this goal)
· Havana, a very safe, mythical and magic venue, chosen as one of the “7 wonder Cities of the World”, and with a downtown listed as a UNESCO World Heritage site.
· Easy flight connections at affordable prices from many airports around the World.
· Inexpensive accommodation in high quality hotels (including breakfast, transfer from and to the Airport, transfer from and to the Conference venue, and transportation to Conference activities).
· A wonderful ratio services/ Conference fees, higher than in previous Conferences.
Therefore:

Join forces with us and share your OM knowledge with scholars from around the world to debate about the present and future of OM !

 Join us on a trip back in time where you will find colonial art deco, wonderful music and friendly people. Where you can have a few “mojitos” with your friends and colleagues, and even hail a ride in a classic 1950’s car!
On behalf of the Steering Committee and of the Local Organizing team, we are looking to seeing you in Havana.

 Jose A.D. Machuca (Steering Committee Chair)

5th World Conference on P&OM: P&OM Havana 2016 : Important dates

Call for abstracts : December, 2015

Reception of Abstracts deadline : February 22th, 2016 , 12 AM EST

Notification of abstracts acceptance : April 18th, 2016 , 12 AM EST

Full papers (not mandatory) deadline : June 10th , 2016 , 12 AM EST

Steering Committee (POMS, EurOMA and JOMSA)
Jose A.D. Machuca (Steering Committee Chair, representing EurOMA-POMS-JOMSA , Universidad de Sevilla, Spain), Raffaella Cagliano (Former EurOMA’s President, Politécnico di Milano, Italy), Sergio E. Gouvea da Costa (POMS’s VP Americas, Pontifical Catholic University of Parana and Federal University of Technology - Parana, Brazil) Andreas Groessler (EurOMA VP Meetings, Radboud University Nijmegen, The Netherlands), Dorothee Honhon (former POMS’s VP Communication, University of Texas at Dallas, U.S.A.), Munehiko Itoh (Former JOMSA’s President, Kobe University, Japan), Yoshiki Matsui (former JOMSA’s President, Yokohama National University, Japan).
Local Organizing team (LOT)

Jose A. Acevedo (LOT Chair, CUJAE (Instituto Superior Politécnico José A. Echevarría)), Roberto Cespón (LOT Vice-Chair, UCLV (Universidad Central de las Villas Martha Abreu), Martha I. Gomez-Acosta (LOT Vice-Chair, CUJAE), Teresita Lopez-Joy (LOT Vice-Chair, CUJAE), Gil Cruz-Lemos (coordinator with Havana Convention Centre, CUJAE), Ana J. Acevedo-Urquiaga (CUJAE), Gilberto Hernandez (UCLV)Dr. Igor Lopez Martinez, (CUJAE), Alberto Medina-León (UMCC (Universidad de Matanzas Camilo Cienfuregos)), Dianelys Nogueira-Rivera (UMCC) , Maritza Ortiz-Torres (UH (Universidad de La Habana), Yinef Pardillo-Baez (CUJAE), José M. Pozo-Rodriguez (UH).

Program Committee

Gerald Reiner (EurOMA Board, University of Klagenfurt, Austria), Afonso Fleury (former POMS’s VP Americas, Universidade de Sao Paulo, Brasil), Michiya Morita (former JOMSA’s President, Gakushuin University, Japan), Roberto Cespón (VP Local Organizing Team, Universidad Central de las Villas Martha Abreu , Cuba).
[image: image1.png]—

First Calldpr papers!

Dear Colleague,
We would like to remind you that the 5th World Conference on P&OM (co-organized by POMS, EurOMA and JOMSA) is coming soon. It is to be held in Havana, Cuba, 6 September - 10 September 2016. Four Cuban universities will host the conference (CUJAE, Universidad Central de las Villas Martha Abreu, Universidad de La Habana and Universidad de Matanzas Camilo Cienfuegos), which will take place at the Havana international conference center.

The deadline for submission of abstracts is 22 February 2016 12:00 (noon) EST.

The theme of the conference is: “Joining P&OM forces Worldwide: Present and future of Operations Management”.
This theme represents the spirit of the P&OM World Conferences and aims to encourage the P&OM World to join together during a challenging time of global change and increasing competition. The worldwide P&OM community needs to propose ways to help companies to face a World of growing complexity and changing requirements. There are many open questions: Which is the current situation of OM and its challenges for the future”, “How might OM help to catch up with the growing complexity of the global production networks"?, “Which are the suitable new directions for services operations management research, policy and practice?”,“How to increase or at least to maintain competitiveness and performance while being sustainable?”, “How might operations management contribute to solve major actual humanitarian & environmental challenges?”, “How will the industrial Internet / industry 4.0 change efficiency and effectiveness?”. The 5th World P&OM Conference seeks to answer to these and other important questions through the synergy created by the sharing the knowledge and experience of P&OM scholars from all over the world.
More than 50 well-known Operations Management scholars from all over the world have already agreed to collaborate participating in the keynote sessions or organizing invited sessions and invited tracks on emerging topics of our discipline. We are expecting you to join us in this joint effort!
This Conference intends to collaborate in building robust knowledge foundations for the future of P&OM, supported by three pillars that should be always interconnected: research, practice and teaching. Papers on all topics related to research, practice and teaching of Production and Operations Management in Industry and Service sectors are invited; in particular, a variety of Operations Management topics (see attach) should be addressed as well as the specific topics shown in the invited sessions.

Please mark all of the conference dates and related key events in your calendar:

· 11th December 2015 - 1st Call for abstracts

· January 2015(date pending) - Registration and paper submission open
· 22 February 2016, 12:00 (noon) EST - Deadline for submission of abstracts

· 18 April 2016 - Notification of acceptance

· 10 June 2016 12:00 (noon) EST- Submission of final full papers (not mandatory requirement) and Early bird registration closing

· 6 September - 10 September 2016 - Conference and Tours

Please note that only accepted submissions that meet the following requirements will be included in the conference programme:
- At least one author of the paper registers, attends the conference, and presents the paper.
- Only papers of which registrations have been submitted by July 10th will be incorporated in the final presentation schedule.
For more detailed information about the conference please consult the Conference website that will be open soon: www.pomhabana2016.com
On behalf of all the organizing Committees (see below), we look forward to receiving your registration and to welcoming you to Havana next September!

José A.D. Machuca (University of Seville, Steering Committee Chair)

Steering Committee (POMS, EurOMA and JOMSA)
Jose A.D. Machuca (Steering Committee Chair, representing EurOMA-POMS-JOMSA , Universidad de Sevilla, Spain), Raffaella Cagliano (Former EurOMA’s President, Politécnico di Milano, Italy), Sergio E. Gouvea da Costa (POMS’s VP Americas, Pontifical Catholic University of Parana and Federal University of Technology - Parana, Brazil) Andreas Groessler (EurOMA VP Meetings, Radboud University Nijmegen, The Netherlands), Dorothee Honhon (former POMS’s VP Communication, University of Texas at Dallas, U.S.A.), Munehiko Itoh (Former JOMSA’s President, Kobe University, Japan), Yoshiki Matsui (former JOMSA’s President, Yokohama National University, Japan).

Local Organizing team (LOT)

Jose A. Acevedo (LOT Chair, CUJAE (Instituto Superior Politécnico José A. Echevarría)), Roberto Cespón (LOT Vice-Chair, UCLV (Universidad Central de las Villas Martha Abreu), Martha I. Gomez-Acosta (LOT Vice-Chair, CUJAE), Teresita Lopez-Joy (LOT Vice-Chair, CUJAE), Gil Cruz-Lemos (coordinator with Havana Convention Centre, CUJAE), Ana J. Acevedo-Urquiaga (CUJAE), Gilberto Hernandez (UCLV)Dr. Igor Lopez Martinez, (CUJAE), Alberto Medina-León (UMCC (Universidad de Matanzas Camilo Cienfuegos)), Dianelys Nogueira-Rivera (UMCC) , Maritza Ortiz-Torres (UH (Universidad de La Habana), Yinef Pardillo-Baez (CUJAE), José M. Pozo-Rodriguez (UH).

Program Committee

Gerald Reiner (EurOMA Board, University of Klagenfurt, Austria), Afonso Fleury (former POMS’s VP Americas, Universidade de Sao Paulo, Brasil), Michiya Morita (former JOMSA’s President, Gakushuin University, Japan), Roberto Cespón (VP Local Organizing Team, Universidad Central de las Villas Martha Abreu , Cuba).
 5th World Production and Operations Management Conference

P&OM Havana 2016
Theme and Scope

“Joining P&OM forces Worldwide: Present and future of Operations Management”.

This theme represents the spirit of the P&OM World Conferences and aims to encourage the P&OM World to join together during a challenging time of global change and increasing competition. The worldwide P&OM community needs to propose ways to help companies to face a World of growing complexity and changing requirements. There are many open questions: Which is the current situation of OM and its challenges for the future”, “How might OM help to catch up with the growing complexity of the global production networks"?, “Which are the suitable new directions for services operations management research, policy and practice?”,“How to increase or at least to maintain competitiveness and performance while being sustainable?”, “How might operations management contribute to solve major actual humanitarian & environmental challenges?”, “How will the industrial Internet / industry 4.0 change efficiency and effectiveness?”. The 5th World P&OM Conference seeks to answer to these and other important questions through the synergy created by the sharing the knowledge and experience of P&OM scholars from all over the world.
Following this idea, special attention has been paid to redefining the keynote sessions, where in a single session not one, but at least 3 keynote speakers will share their opinions on important topics in our discipline and encourage the audience to take part in the debate. About 20 keynote speakers from all over the world have agreed to join forces and collaborate in this enriching new experience in plenary and semi-plenary sessions.

In addition, about 40 well-known OM scholars from all over the world have agreed to collaborate in this joint effort by organizing around 30 invited sessions and 5 invited tracks on hot topics in our discipline.
This Conference intends to collaborate in building strong foundations for the future of P&OM, supported by three pillars that should always be interconnected: research, practice and teaching. Papers on all topics related to research, practice and teaching of Production and Operations Management in Industry and Service sectors are invited, in particular the topics below should be addressed as well as the specific topics shown in the invited sessions.

Topics
1. Behavioural Operations

2. Capacity Management, Planning and Control

3. Decision Support Systems in Operations

4. Disaster Management

5. Business models and Operations

6. International/Global Operations

7. Healthcare Operations Management
8. High Performance Manufacturing
9. Human Resource Management aspects in Operations Management

10. Humanitarian Logistics and Operations
11. Information Systems in Operations
12. Information Technology-Driven Operations and Supply Chain Management (including IOT (internet of things)- Industry 4.0)
13. Inventory Management

14. Lean and Agile Operations

15. Logistics Management and Physical Distribution

16. Managing Change in Operations

17. Managing Inter-Firm Relationships in Supply Chains

18. Managing the Operations Interface

19. Mass Customization and Operations
20. Next Generation Operations

21. Operations in the Public Sector

22. Operations Management in ETO-type industries

23. Operations Management in Regional Economies and Development
24. Operations Planning, Scheduling and Control

25. Operations Risk Management and Resilience

26. Operations Strategy

27. Performance Measurement and Operations Management

28. Plant Location, Design and Layout
29. Product and Service Development
30. Project Management

31. Purchasing and Procurement and sourcing
32. Reliability and Maintenance
33. Research methods in POM
34. Retail Operations

35. Revenue Management in Operations

36. Sales & Operations Planning

37. Service Operations Management
38. Servitization

39. Supply Chain Management

40. Supply Network Design

41. Sustainability in Operations and Logistics (including Social and Environmental aspects)

42. Teaching and Learning in Operations Management (innovation experiences are encouraged. Cases, Games and Simulations are included)

43. Technology Management in Operations

44. Total Quality Management, Kaizen and Six Sigma

And also:

Invited track on: Scholarship in Operations and Supply Chain Management: Innovations in Research and Teaching (open for submissions)
Organised by: Janet Godsell (University of Warwick, UK. EurOMA Board. J.Godsell@warwick.ac.uk)
Track content:
Wickham Skinner is regarded as one of the founding fathers of modern Operations & Supply Chain Management (O&SCM). In his seminal 1969 Harvard Business Review article, Skinner was the first to make the link between corporate and manufacturing strategy. Skinner’s observations were grounded in over a decade of employment with Honeywell and were driven by a desire to solve the O&SCM problems he had witnessed. Over 40 years later, in his 2010 keynote address at the Decision Science, Skinner expressed concerns that O&SCM was losing its industrial relevance, as academics focused on publication (‘taking from the system’) and not solving the big problems of today.

Scholarship in O&SCM is a holistic and integrative process based on insights and perceptions gained from a scholars consultancy, application, teaching and research activities. The purpose of this track is to share perspectives on innovative practices in teaching, research, and the synergies created between them.

To reflect the discursive and emergent nature of the track we welcome suggestions for papers, poster sessions and workshops that exemplify how different aspects of scholarship in O&SCM can be advanced.

Invited track on: Managing Industry-Academic Collaboration in Operations Management (open for submissions)
Organised by: Ben Clegg (b.t.clegg@aston.ac.uk , Aston University, UK. EurOMA Board.) and Jan Olhager (Jan.Olhager@tlog.lth.se , Lund University, Sweden. Past EurOMA VP Finance.)
Track content:
This special track will focus on how to manage the process for industry-academic collaboration, how to make research more relevant to practice, and how to increase and improve collaboration between academics and professionals to increase the impact which OM research can have beyond academia. We specifically invite papers which:

. describe the process of successful practice based research

. discuss the do and don'ts of engagement with industry and professionals

. advise on intellectual property issues, contractual terms and conditions etc.

. reveal which sort of methodologies work effectively and why

. investigate which theories are and aren't contemporary and relevant

. guide data collection and validation

. inform how to make reciprocal knowledge transfer work

. advise on how universities should attract more industry and professional interactions

. enlighten the valorisation process to ensure academia, industry and the wider society benefit through collaboration.

This stream is not focused upon the outcomes of applied research per se, rather the approaches by which it is effectively delivered. Novel approaches and papers co-authored with people from industry and professional organisations are particularly welcome. We wish this track to be interactive and lively so that the above points can be debated.

5th World Production and Operations Management Conference

P&OM Havana 2016

Abstract first page (mandatory information to be provided with the abstract)

Title
Title of the paper (limit 250 characters)
Authors (for all co-authors)
First given name , Last family name, School / Organisation, E-mail

Topics (from the list of Conference topics and invited sessions):

Topic 1 (mandatory), Topic 2 (optional), Topic 3 (optional)
Keywords (enter only one term per keyword)
Keyword 1 , Keyword 2 ,Keyword 3 , ……..
Awards application
Will you want your paper in prospect should your abstract be accepted to be considered for one of the best paper awards (only one can be marked)?:
· Jose A.D.Machuca best paper award : Yes _____ No________
· Emerald best paper award : Yes _____ No________

Please see the information about the best paper awards on the Conference website
Special issues application
Will you want your paper in prospect should your abstract be accepted to be considered for one of the conference special issues (please see the information about the Special issues on the Conference website)?:
· IJOPM : Yes _____ No________
· IJPDLM : Yes _____ No________

· IJPE :Yes _____ No________

· JOMS : Yes _____ No________
Presentation language at the Conference (mark your choice with a X)
 English ? : _________ Spanish? : ________
Abstract layout, formatting and referencing instructions (Times New Roman, bold, 18 pt, single space, no capitalization). Up to 1000 words
Title (limit 250 characters):
<4 lines spacing>
Keywords: Keyword 1, Keyword 2, Keyword 3 (up to three (3) keywords)
<1 line spacing>
Topic(s): Please indicate up to three topics (from the set of topics on the Call for Abstracts) which relate most closely to the focus of the abstract
<1 line spacing>
Word count: Including the title, keywords, topics, word count, main subject text, tables, figures and references
<2 lines spacing>
General instructions (Section heading: Times New Roman, bold, 12 pt, no numbering)
Please read these instructions in conjunction with the Guidelines for Submitting an Abstract. The abstract should be prepared using ISO A4 paper size (210 x 297 mm) using the Times New Roman (12 pt, justified) font according to the format described in this template. The authors are strongly urged to follow these instructions to facilitate the review process. The first paragraph of each section and subsection should not be indented.
Following paragraphs indented 0.5 cm.
Margins should be: top 3 cm, bottom 2 cm, left and right 3 cm each. The overall length of the abstract, including illustrations, tables, and references, is limited to 1000 words.

<1 line spacing before subheading and section heading, no space after heading and subheading>
Other details (subheading: Times New Roman, italics, 12 pt, no numbering)
Pages should be numbered in the page footer, including the first page, as here.
2nd and following pages of the Abstracts should be organized in the following sequence:
· Title of the abstract
· Keywords
· Topic(s)
· Word count
· The main subject text should have the following structure:

· Purpose (theoretical background, managerial problem and research questions, objectives and/or hypotheses)

· Design/methodology/approach (describe how are the objectives achieved, the main data and data sources , methods of data collection, analysis and validation)
· Findings (describe and discuss the achieved or expected results)
· Relevance/contribution (achieved or expected contribution to the theory, research and practice)
· Acknowledgements

· References

Bulleted or numbered lists should have hanging indent by 0.5 cm. Avoid using more than two levels in the lists.

Following paragraphs indented 0.5 cm.
Footnotes should be avoided. The corresponding text should be incorporated in the main text.

Equations should be typed flush with the left-hand margin and numbered consecutively with numbers in brackets on the right. Leave single spacing above and below equations, like shown in equation (1).
N
Σ xi = δ
i=1
Figures and tables must be included in the main text and must be individually numbered and captioned. Illustrations should be sharp and clear. Place figures and tables centered. Captions should be placed below figures and above tables. They are typed in Times New Roman 11, in italics, and centered. Leave one line before and after tables and figures (see examples below).
<1 line spacing before table>
Table 1 – Caption (Times New Roman, Italic, 11 pt, centered)
	
	
	

	
	
	

	
	
	

<1 line spacing after table>
<1 line spacing before figure>

[image: image2]
Figure 1 – Caption (Times New Roman, Italic, 11 pt, centered)
<1 line spacing after figure>
This is an example of main text, and is the last line of the section.

<1 line spacing>
Language
All papers must be in good English or Spanish. Please proof read your own submission carefully. Mistakes cannot be changed later.
Conclusion
The above has shown the main instructions for writing the text. All that is missing now are the instructions regarding references.
References to other publications should be in Harvard style, Times New Roman, 10 pt, left aligned, hanging indent 0,5 cm. They should contain full bibliographical details. Journal titles should not be abbreviated. References should be presented as follows. Within the text: Author’s last name followed by a comma and the year of publication, all in round brackets; e.g., (Fox, 1994). When the number of authors is three or more, references in the text should be (Fox et al., 1995). At the end of the paper, list all references in alphabetical order. In the reference list all authors should be included.
References
A full reference list should be included
For books: Surname, Initials (Year of Publication), Title, Publisher, Place of Publication. Casson, M. (1979), Alternatives to the Multinational Enterprise, Macmillan, London..
For chapters in edited books: Surname, Initials (Year), “Title”, in Editor’s Name, Initials (Ed.), Title, Publisher, Place, Pages.
Bessley, M. and Wilson, P. (1984), “Public policy and small firms in Britain,” in Levicki, C. (Ed.), Small Business Theory and Policy, Croom Helm, London, pp. 111-126.

For articles: Surname, Initials (Year), “Title”, Journal Name, Volume, Number, Pages.
Fox, S. (1994), “Empowerment as a catalyst for change: and example from the food industry”, Supply Chain Management, Vol. 2, No. 3, pp. 29-33.

Electronic sources should include the URL of the web site at which they may be found along with the date of latest access.

