

Key Issues on Partial Least Squares (PLS) in Operations Management Research: A Guide to Submissions

Juan A. Marin-Garcia¹ , Rafaela Alfalla-Luque²

¹ROGLE. Dpto. de Organización de Empresas. Universitat Politècnica de València (Spain)

²GIDEAO Research Group, Departamento de Economía Financiera y Dirección de Operaciones Universidad de Sevilla (Spain)

jamarin@omp.upv.es, alfalla@us.es

Received: February 2019

Accepted: May 2019

Abstract:

Purpose: This work aims to systematise the use of PLS as an analysis tool via a usage guide or recommendation for researchers to help them eliminate errors when using this tool.

Design/methodology/approach: A recent literature review about PLS and discussion with experts in the methodology.

Findings: This article considers the current situation of PLS after intense academic debate in recent years, and summarises recommendations to properly conduct and report a research work that uses this methodology in its analyses. We particularly focus on how to: choose the construct type; choose the estimation technique (PLS or CB-SEM); evaluate and report the measurement model; evaluate and report the structural model; analyse statistical power.

Research limitations: It was impossible to cover some relevant aspects in considerable detail herein: presenting a guided example that respects all the report recommendations presented herein to act as a practical guide for authors; does the specification or evaluation of the measurement model differ when it deals with first-order or second-order constructs?; how are the outcomes of the constructs interpreted with the indicators being measured with nominal measurement levels?; is the Confirmatory Composite Analysis approach compatible with recent proposals about the Confirmatory Tetrad Analysis (CTA)? These themes will be the object of later publications.

Originality/value: We provide a check list of the information elements that must contain any article using PLS. Our intention is for the article to act as a guide for the researchers and possible authors who send works to the JIEM (Journal of Industrial and Engineering Management). This guide could be used by both editors and reviewers of JIEM, or other journals in this area, to evaluate and reduce the risk of bias (Losilla, Oliveras, Marin-Garcia & Vives, 2018) in works using PLS as an analysis procedure.

Keywords: PLS-SEM, Partial Least Squares, operations management, reporting standards

To cite this article:

Marin-Garcia, J.A., & Alfalla-Luque, R. (2019). Key issues on Partial Least Squares (PLS) in operations management research: A guide to submissions. *Journal of Industrial Engineering and Management*, 12(2), 219-240. <https://doi.org/10.3926/jiem.2944>

1. Introduction

This leading article is based on an article previously published by the authors in the journal WPOM (Marín-García & Alfalla-Luque, 2019). The original article was published in Spanish with further information to that mentioned herein. We republished this work with adaptations for JIEM and translated it into English for more widely disseminate it to a different group of researchers whose access to the original article would not be easy (Callahan, 2018), (similar examples are (González De Dios, 2011; Moher, Liberati, Tetzlaff, Altman & The, 2009; Urrútia & Bonfill, 2010, 2013), or (Welch, Petticrew, Petkovic, Moher, Waters, White et al., 2015, 2016a., 2016b; Welch, Petticrew, Tugwell, Moher, O'Neill, Waters et al., 2012, 2013), or (Moher, Shamseer, Clarke, Gherzi, Liberati, Petticrew et al., 2015, 2016). As some sections in both articles overlap and complement one another, we recommend citing both articles to refer to their contributions.

Extending structural equations models based on composites (PLS-SEM) has been widely diffused of late in areas like marketing (Hair, Sarstedt, Ringle & Mena, 2012b; Henseler, Ringle & Sinkovics, 2009; Hult, Hair, Proksch, Sarstedt, Pinkwart & Ringle, 2018), information systems (Petter, 2018; Ringle, Sarstedt & Straub, 2012; Roldán & Sánchez-Franco, 2012; Sharma, Sarstedt, Shmueli, Kim & Thiele, 2019; Urbach & Ahleman, 2010), tourism (do Valle & Assaker, 2016; Duarte & Amaro, 2018; Kumar & Purani, 2018; Latan, 2018; Usakli & Kucukergin, 2018), health sciences (Avkiran, 2018) or human resources (Ringle, Sarstedt, Mitchell, & Gudergan, 2018), among others. The two most recent reviews in the operations management area (Kaufmann & Gaeckler, 2015; Peng & Lai, 2012) came prior to intense debate about the methodology that shook the Partial Least Squares (PLS) community between 2014 and 2018. New tools continue to be developed and modifications to the report standards of articles made using PLS as an analysis tool are established.

This work aims to systematise the use of PLS as an analysis tool via a usage guide or recommendation for researchers to help them eliminate errors when using this tool. This guide could be used by editors and reviewers of JIEM, or other journals in the area, to evaluate and reduce the risk of bias (Losilla et al., 2018) of works using PLS as an analysis procedure.

2. PLS as an Analysis Tool

The PLS method consists in a sequence of multiple regressions that allows the weights of construct components (when reaching the predefined level of convergence) and paths to be estimated between exogenous and endogenous constructs (Esposito-Vinzi, Chin, Henseler & Wang, 2010; Felipe, Roldán & Leal-Rodríguez, 2017; Henseler et al., 2009). The algorithm is developed in several stages. The first stage iteratively estimates the Latent Variable Scores (LVS). The second stage solves the measurement model by estimating outer weights and loadings (beginning with the LVS estimated in the first stage). The third stage estimates the parameters of the structural model (Hair, Hult, Ringle & Sarstedt, 2017; Ringle, Wende & Becker, 2015).

PLS is one of the methods in the variance-based structural equations family (SEM). One of its most outstanding aspects is that it is a method based on composites instead of common (reflective) factors or causal formative constructs. However, this does not represent a limitation when attempting to test models whose constructs match a composites typology (Henseler, 2017a; Rigdon, 2012, 2014; Sarstedt, Hair, Ringle, Thiele & Gudergan, 2016). Along these lines, PLS allows weights based on correlations (Mode A) or regressions (Mode B) to be estimated, or to correct with PLS_c (consistent PLS) the correlations of those constructs specified as common factors to make the results consistent with that measurement model (Dijkstra & Henseler, 2015a; Dijkstra & Henseler, 2015b). This provides versatility when analysing mixed models where the constructs that are present are composites (when indicators are poorly correlated and if indicators present a moderate-high correlation of the sample being worked with) and also common factors (Rigdon, Sarstedt & Ringle, 2017).

The basic aspects of PLS can be consulted in various references (Hair et al., 2017; Hair, Hult, Ringle, Sarstedt, Castillo-Appraiz, Cepeda-Carrion et al., 2019b; Hair, Sarstedt, Ringle & Gudergan, 2018; Kaufmann & Gaeckler, 2015; Ringle et al., 2018). Just like any other type of structural equations procedure, it allows the simultaneous estimation of (direct or indirect) mediation effects or moderation effects with many constructs (Ringle et al., 2018). Yet to date, no PLS version allows non-recursive models to be dealt with (e.g., modelling the correlations between

predictor constructs), although alternatives based on Two-Stage Least Squares has become popular (Henseler & Roldan, 2017). We hope that debate will commence in the future about these and other alternatives to mathematically solve a usual conceptual problem in operations management, where we cannot always contemplate how exogenous constructs are orthogonal (no correlation among them).

Another characteristic of a composite-based analysis is that it allows LVS to be calculated as an exact linear combination of the observed variables so that they are never indeterminate and can be used in subsequent analyses (either in aggregation stages in second- or third-order constructs or with other statistical procedures that differ from structural equations) (Chin, 1998; Hair, Risher, Sarstedt & Ringle, 2019b; Richter, Cepeda, Roldán & Ringle, 2016).

One useful aspect to stress is that PLS allows exogenous (predictor) constructs to be used whose indicators are measured at any measurement level (nominal, ordinal, interval or ratio) (Ringle et al., 2018), although it is recommended that endogenous constructs have items with an interval or ratio measurement level, or variants of PLS would be used that fit the measurement levels of constructs (Bodoff & Ho, 2016; Schubert, Henseler & Dijkstra, 2018b). Another interesting aspect to contemplate is that PLS allows models with first-order constructs (Lower-Order Constructs; LOC) or second-order constructs (Higher-Order Constructs; HOC) (Ringle et al., 2018) to be analysed. Indeed when PLS is used with specific constructs as composites, we consider LOC (or HOC) to be a mediator (aggregator) among indicators (values of the items observed or captured during data collection) or subdimensions (the LVS of the LOC composing the HOC) (Bollen & Bauldry, 2011; Muller, Schubert & Henseler, 2018; Schubert, Henseler & Dijkstra, 2018a). So we can construct more parsimonious models (Ringle et al., 2018) by grouping lists of sets of variables with a certain joint theoretical sense (Grace & Bollen, 2008) that can be interpreted as a unit, but without losing the analysis of the effect of each one separately. This is particularly relevant when the number of variables increases, the correlation among them also increases and/or sample size reduces. In these situations, multiple regression models without SEM can be seriously affected by the net suppression conditions among the variables that are moderately/highly correlated to one another (Alfalla-Luque, Machuca & Marin-Garcia, 2018; Ato & Vallejo, 2011).

To illustrate how a PLS construct is an aggregator among its indicators and the rest of the model, but not an exact mediator (as it has no “disturbance” term), we can, for example, take a set of data simulated with the code of Annex. With this, a set of 50000 data was simulated with four predictor variables (“V1” to “V4”) with normal distribution and preset means (4.0; 3.0; 2.5 and 3.2), and with a standard deviation that equalled 1.0 in all four, and a correlation of 0.35 among them all. With V1, V2, V3 and V4, an unstandardised variable “y” was created as a linear combination with paths (0.4; 0.3; 0.25; 0.25) and a random error term so that the four predictors explained $R^2 = 0.25$. In Figure 1 we observe the descriptives of the generated dataset. As the standard deviation of all the predictors equals 1, and that of variable “y” is 1.715, the standardised paths, which are those reported in programmes like SmartPLS, would respectively be 0.23; 0.17; 0.15, 0.15 ($\text{Beta}_{i \text{ unstd}} = (\text{Sd } Y / \text{Sd } V_i) \cdot \text{beta}_{i \text{ std}}$) (Fassott, Henseler & Coelho, 2016).

In Figure 2 we can see that the variables fit the design parameters. Figure 2 summarises the results of the analysis done with SPSS v22 and shows the standardised beta values and their confidence intervals. We can also see that the unstandardised coefficients coincide with those designed. Figure 3 shows that SmartPLS exactly reproduces the (standardised) regression results in both the estimated values and their confidence intervals because the contemplated model emulates multiple regression. Throughout this article, hexagons are used to represent based constructs (Bollen & Bauldry, 2011) (the origin of this notation apparently lies in the work by Grace and Bollen, 2008).

However, the time when PLS models actually display part of their value is when we can transform the model and consider two constructs defined as Mode B composite (or Mode A when indicators are highly correlated). Each one groups two of the predictor variables (in a real model, it should be justified why they are taken as composites). We can verify in Figure 4 and Figure 5 how PLS-SEM enabled us to draw conclusions about the aggregate effect of the variables that compose a construct (paths in the model in Figure 4) and also the role played by each variable separately (by multiplying the value of the weight by that of the path in Figure 5). For

instance for V1, we can see that $0.666 \times 0.337 = 0.222$, a value that comes very close to the original standardised path (0.231), but is not exactly the same. PLS does not report non-standardised values, but they can be calculated by starting with the descriptives of standard deviations or, more conveniently, the reports of the results using the IPMA of the SmartPLS procedure can be used for the total effects of the indicators of the model's constructs (Figure 5)

Delimiter:	Comma	Encoding:	UTF-8
Value Quote Character:	None	Sample size:	50000
Number Format:	US (e.g. 1,000.23)	Indicators:	5
Missing Value Marker:	None	Missing Values:	0

Indicators:	Indicator Correlations			Raw File					
	No.	Missing	Mean	Median	Min	Max	Standard Devia...	Excess Kurtosis	Skewness
"V1"	1	0	3.992	3.991	-0.428	9.050	1.000	-0.019	-0.003
"V2"	2	0	3.005	3.011	-1.135	7.073	1.000	-0.001	-0.019
"V3"	3	0	2.507	2.506	-1.977	6.919	1.000	-0.009	0.002
"V4"	4	0	3.209	3.211	-1.025	7.689	1.002	-0.013	0.011
"y"	5	0	3.925	3.919	-2.716	10.665	1.715	-0.029	0.015

Indicators:	Indicator Correlations				Raw File			
	"V1"	"V2"	"V3"	"V4"	"V1"	"V2"	"V3"	"V4"
"V1"	1.000							
"V2"	0.350	1.000						
"V3"	0.349	0.349	1.000					
"V4"	0.352	0.353	0.357	1.000				

Figure 1. The descriptives of the simulated dataset

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,507 ^a	,257	,257	1,4781

a. Predictors: (Constant), V4, V1, V2, V3

Model		Coefficients ^a				standardized				
		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95,0% Confidence Interval for B		95,0% Confidence Interval for Beta	
		B	Std. Error	Beta			Lower Bound	Upper Bound	Lower Bound	Upper Bound
1	(Constant)	-,016	,031		-,527	,598	-,078	,045		
	V1	,397	,007	,231	53,130	0,000	,382	,411	0,223	0,240
	V2	,303	,007	,177	40,570	0,000	,288	,318	0,168	0,185
	V3	,255	,007	,149	34,128	,000	,241	,270	0,140	0,157
	V4	,252	,007	,147	33,689	,000	,237	,266	0,139	0,156

a. Dependent Variable: y

Figure 2. The multiple regression results with SPSS

Figure 3. The results of the model when emulating multiple regression with SmartPLS

Figure 4. PLS “standardised paths coefficients”, “standardised outer weights”, R2adj of “latent variable Y” and the “model fit” in SmartPLS

Figure 5. “Unstandardised path coefficients” and “rescaled outer weights” with the IPMA procedure in SmartPLS

Between 2013 and 2016, several articles criticising the suitability of PLS as a scientific analysis method were published. These articles gave way to academic dispute, which led the Editor-in-Chief of some scientific journals in the operations management area to state that any article in which PLS was used as an analysis tool would quite likely be rejected by the Editor with no more ado. After reviewing the literature, all the objections made about PLS were answered in the responses that appear in other scientific journals (Cepeda-Carrion, Cegarra-Navarro & Gillo, 2019; Henseler, Dijkstra, Sarstedt, Ringle, Diamantopoulos, Straub et al., 2014; Sarstedt et al., 2016). In any case, an emphatic stance that denies any positive aspect of a technique or that blindly backs the exclusive appropriateness of a methodological approach apparently cannot be taken as good scientific practice, nor helps scientific disciplines to advance (Hair, Ringle & Sarstedt, 2012a; Kaufmann & Gaeckler, 2015).

After intense debate, what clearly came over was that the weaknesses of composite-based PLS-SEM do not mean that methods based on covariance (CB-SEM) are the best analysis tool for all cases (Kaufmann & Gaeckler, 2015). Indeed, biases emerge when PLS is used to estimate models in which only constructs exist as common factors, but also when CB-SEM is followed to estimate models in which constructs are composites. Therefore, it is necessary to select and carefully justify the method (PLS-SEM or CB-SEM) that is more suitable for the dataset to be analysed (Kaufmann & Gaeckler, 2015). If in doubt about the nature of constructs (if we are not clear about them being common factors or composites), it would be preferable to use PLS because it provides the least biased solutions (Sarstedt et al., 2016).

What all this debate has generated is a series of publications that attempt to systematise PLS being used as an analysis tool by means of usage guides or recommendations to make them more robust (Hair et al., 2019b; Henseler, Hubona & Ray, 2016a). Indeed, we believe it is interesting to summarise these guides.

3. Practical Guide. How Do We Avoid Frequent Errors In Articles Sent to Academic Journals?

3.1. Choice of Constructs

The first step when constructing analysis models must always consist in explicitly defining the meaning of the constructs to be used from both a theoretical definition perspective (including the possible relevant subdimensions of the constructs) and the specification of the items or indicators to be used to measure these constructs or dimensions (Grace & Bollen, 2008). Then it is necessary to justify that the employed items conceptually match the theoretical definition chosen for the construct (Bollen, 2011). The next aspect involves specifying the measurement model; i.e., explaining how indicators are associated with or connected to constructs. On the one hand, this helps us to explain which information the model provides (common variance, in CB-SEM, or total variance, in PLS-SEM)

and, on the other hand, provides us with patterns to evaluate one of the criteria to be used to select the analysis procedure: CB-SEM or PLS-SEM.

Items or indicators are variables with which we obtain a measure or observation during fieldwork, which helps us to estimate the parameters of latent/emergent variables (unobserved variables, but they represent a concept with an entity that is relevant for our analysis either because they naturally exist or are designed by people) (Grace & Bollen, 2008; Henseler, 2015, 2017a). To date, three types of indicators have been identified, which have given way to different measurement models in constructs (we will use constructs as a way to indistinctively refer to latent/emergent variables) (Figure 6): effect (or reflective) indicator (used in common factor constructs), causal indicator and composite indicator (it give rise to composite constructs) (Bollen & Bauldry, 2011; Grace & Bollen, 2008; Henseler, Ringle & Sarstedt, 2016b).

Figure 6. The three types of constructs (Bollen & Bauldry, 2011)

In common factor constructs, the researcher assumes that the cause of variation in the indicators is the common factor (latent variable) and a random mean error (not correlated with other variables or measurement errors in the model) (Henseler et al., 2016b). Indicators must have a conceptual unit (which refers to one of the concepts that the researcher has defined in the theoretical consideration). Indicators must also show a high correlation to one another (over 0.6). If indicators also display similar reliability and validity (very similar loadings in the model), they can be taken to be interchangeable because, basically, they are merely manifestations of the latent variable (Bollen, 2011; Jarvis, MacKenzie & Podsakoff, 2003). In this case, the important point lies in several manifestations being present in the measurement model so that the estimation is more reliable, but which one is selected is not actually the important point. In principle, any combination of indicators will lead to a very similar estimation of parameters (its loadings will be stable and will configure an equivalent measurement model because adding or removing an indicator does not change the essential nature of the construct to be measured) (Bollen, 2011; Roberts & Thatcher, 2009). In such indicators, loadings are stable regardless of the measurement model being analysed separately or it being connected to a structural model with other constructs (a nomological net), and even regardless of connected constructs being changed. A wide variation of loadings can be taken as evidence to indicate that the common factor model does not fit the real construct structure. Thus common factors represent the common variance of

their indicators (Henseler et al., 2016b). This is why researchers are only interested in analysing the relation of this common variance with other parts of the model in the models they are present in. Indicators themselves are no object of interest, except for allowing parameters to be estimated because they are not considered levers on which to act and be used to modify constructs. Quite the opposite in fact as they are merely manifestations of the concept of interest (Bollen & Bauldry, 2011), and the variations of the existing construct, although we cannot measure it, are those that cause the values of indicators to vary. Attitudes, beliefs, intelligence test dimensions and personality traits are some paradigmatic examples of the social sciences constructs that tend to be modelled with effect indicators (Bollen & Bauldry, 2011). Generally speaking, the manifestations of the latent variables subject to the natural laws of any field (physics, mathematics, psychology, social sciences, etc.) tend to act as a suitable model with effect indicators (Henseler, 2015). For instance, anxiety of digitalisation (“computer anxiety”), understood as fears stemming from using computers, often takes an operational definition based on the effect indicators of the type “I avoid using computers for fear of making mistakes I can’t correct” or “I don’t feel happy about using computers” (Roberts & Thatcher, 2009).

Causal indicators, conversely, affect the latent variable (they cause it, and not *vice versa*). Hence causal indicators must have a conceptual unit or a shared meaning because they must all closely correspond to the definition selected for the unobserved construct (Bollen, 2011). We do not expect these indicators to be over-correlated, but no restriction is imposed in this case (Bollen & Bauldry, 2011; Roberts & Thatcher, 2009). At any rate, the construct exists in itself (even though it cannot be observed) (Grace & Bollen, 2008) and causal indicators compose a census, which is as complete as possible, of all the causes leading to it. This is why they are not interchangeable because, if one is suppressed, a considerable part of the causes is lost and the measurement error increases (Henseler, 2017a; Roberts & Thatcher, 2009). If, precisely, not all the causes are present, the construct will be measured with some error, represented by the term disturbance associated with the construct. In other words, the R^2 of the construct will surely not be explained 100% by the indicators measured in research (Bollen, 2011), while the error term (disturbance) represents all the other causes not represented by the causal indicators included in the analysis (Roberts & Thatcher, 2009). If all these possible causes are contemplated with indicators, disturbance can be considered to equal zero (Diamantopoulos & Sigauw, 2006), in which case we could analyse the construct as if it were a composite (see later on). From a practical point of view, if the R^2 of the latent construct explained by the indicators exceeds 0.26, the census of the indicators can be considered complete enough to contemplate the model with no disturbance (Diamantopoulos, 2006; Roberts & Thatcher, 2009). Moreover, as the construct itself exists, the weights of the indicators used to build the latent construct are relatively stable, despite the outcome variables associated with this construct changing (Bollen & Bauldry, 2011). For instance, the latent variable “exposure to stress” could take an operational definition based on causal indicators of these types, “changing jobs”, “getting married or divorced”, “suffering a serious disease” or “moving house”, which would act as a census of the possible causes for exposure to stress (Bollen & Bauldry, 2011). Each cause may have a distinct weight depending on its relative importance for producing stress. In this example, we may logically think that when someone suffers some of these causes (as it is not normal for everyone to suffer them all at once, the correlation among them would not be high), exposure to stress grows rather than someone being more predisposed to moving house, getting married, becoming ill and changing job (all at once) when stress grows. Indicators are the cause, and not the consequence, of the latent variable. So, it is foreseeable that the relative weight of the indicators is more or less stable because the intensity of the cause depends on its relation with the latent variable, and not with the constructs that the latent variable intends to explain.

Composite indicators share certain similarities with the causal indicators that we have just looked at, but differ as far as several aspects are concerned (Bollen, 2011). Conceptually speaking, composite indicators are not coefficients of causality (Bollen & Bauldry, 2011), but of composition (Henseler et al., 2016b). They are the operational definition of the emergent construct that mediates all its effects in the model to be considered (Henseler, 2015). Therefore, these indicators have to share the same consequences (or the effects deriving from them) (Henseler, 2017a), although they may not be unidimensional and might not share a conceptual unit, which was the case of effect or causal indicators. Thus, composite indicators may represent different aspects relating to the construct. In any case, what they share with causal indicators is that they are not interchangeable with one another and they all contribute a unique aspect to the construct definition. In this case, however, suppressing an

indicator could modify the meaning of the construct. The emergent construct did not previously exist, but someone investigating creates/designs this construct and defines it as a linear combination of indicators (Whitt, 1986), and it is assumed by the restriction that R^2 is 1; i.e., without the error term (Bollen, 2011; Grace & Bollen, 2008). Assigning the weight to the indicators of an emergent construct can be done in several ways, ranging from fixed weights (the unit or another value) to weights being estimated by some statistics procedure (correlations –Mode A- or regression coefficients –Mode B- are the commonest). If the weights of the indicators about the emergent construct are calculated with Mode B, they depend on the outcome variables (endogenous) included in the model, which we wish to explain. If the outcome variables are changed, it is quite likely that the weights of the composite indicators change (Bollen & Bauldry, 2011). In other words, if we take the composite indicators to be levers that we can move to achieve certain effects (effects that are assumed to be completely mediated by the emergent construct), the importance of these levers will depend on the effects that we wish to analyse. For instance, the relative weights of the components of a triple-A supply chain (adaptability, agility and alignment) may be different when they try to explain the competitive advantage than when they connect to the customer support and service level (Marin-Garcia, 2018). In the same way, if a profile of competences (emergent construct) is composed of indicators of creative behaviour, the manifestation of critical thought, technical knowledge about the job post and teamwork competency (Marin-Garcia, 2018), then it is foreseeable that the weights of these indicators differ when the competence profile is connected to explain the variance of a variable like “innovation results” from where it is connected to “organisational commitment” or to “piecework production capacity”. Generally, regardless of human designs being business practices, management models, performance indices, or even personal skills, as they are objects composed by elements, they may have suitable modelling with composite indicators, independently of other modellings being admitted. Thus, their data fit must be confirmed by the relevant analysis (Henseler, 2015; Henseler, 2017a).

3.2. Choosing the Estimation Technique

After defining which type of constructs appears in the model to be analysed, the next step consists in choosing the estimation technique that best fits the model (PLS-SEM, CB-SEM or others) (Sarstedt et al., 2016). Table 2 summarises the situations in which each analysis method would be recommendable (Dijkstra & Henseler, 2015a; Hair et al., 2017; Richter et al., 2016; Rigdon et al., 2016, 2017).

Use PLS-SEM if...	Use CB-SEM if...
The model only has composites (PLSc is recommended for a mixture of composites and common factors)	The model is composed only of reflective constructs (common factors) or constructs with causal indicators
The objective is to estimate the relative importance of the indicators (and not just the construct) to predict the outcome construct	The objective is to know the relations among constructs, without having to analyse the specific effects/contributions of their indicators
The intention is to use the LVS in subsequent analyses	The LVS are not required for other analyses and the research questions can be answered only with the parameters estimated by CB-SEM
Use of secondary data or file data	The primary data where the variables to be collected and the way to measure them are decided
The model is very complex (many indicators and lots of constructs)	
Use of data analytics or big data (predict effects with the models emerging from data rather from former theories)	

Table 2. Recommendations for choosing between CB-SEM and PLS-SEM as an analysis method

3.3. Evaluating the Measurement Model

After making preliminary decisions, which have to be suitably informed and justified in the methodology section of any article to be sent to the JIEM Journal, two main analysis stages commence: evaluating the measurement model and evaluating the structure model.

The recommendations shown below only make sense when the chosen analysis method is PLS-SEM. Some recommendations have some parallelism when CB-SEM is used, but specific recommendations are based on the parameters or functionalities available in the specific computer programmes of PLS-SEM (SmartPLS 3 in particular (Ringle et al., 2015) or ADANCO (Henseler, 2017b)).

To evaluate the measurement model, we follow different steps depending on the nature of the construct's indicators, which we define when specifying the measurement model. If constructs are common factors (effect indicators), Mode A (estimating the weight of constructs) should be selected. PLSc should be chosen in principle. However, a recent research work has suggested that it is preferable to use PLS in certain cases. Validation must follow four steps (Cepeda-Carrion et al., 2019; Hair et al., 2019b; Henseler, Ringle & Sarstedt, 2015; Voorhees, Brady, Calantone & Ramirez, 2016):

1. Item reliability: Loadings above 0.708
2. Internal consistency reliability: Composite reliability, Cronbach's alpha values and Dijkstra and Henseler ρ_A above 0.70, but lower than 0.95
3. Convergent validity: Average variance extracted (AVE) over 0.50
4. Discriminant validity: The Heterotrait-monotrait (HTMT) value of correlations lower than 0.90 (the Fornell-Larcker criterion has been proven to not evaluate discriminant validity very well, especially if the loadings of all the indicators fall within a narrow range of values (0.65-0.85) (Henseler et al., 2015))

In those cases where all the items of a common factor construct can be considered interchangeable, re-specifying the measurement model by suppressing the indicators with worse psychometric properties is no serious problem (provided there are at least three retained indicators. However, having at least four is recommendable).

Constructs based on causal indicators cannot be estimated with PLS, unless disturbance is taken as zero (this is plausible when a complete census of indicators can be guaranteed or if the R^2 of the construct is over 0.26 (Diamantopoulos, 2006; Roberts & Thatcher, 2009)). In this case, they will be dealt with like composites, otherwise they will be analysed with CB-SEM.

For emergent constructs based on composite indicators, unit weights can be estimated with a predefined value (if we wish to set the construct composition *a priori*), with Mode A (if not, PLSc is chosen because it would be estimated as a common factor with PLSc and Mode A) or with Mode B. Choosing Mode A or Mode B depends on if we require information about the effect of each indicator (Mode B) or only information about the effect of the construct (both Mode A and Mode B will do), correlations between indicators (Mode A if the correlation is high), sample size (Mode B with a small or medium sample size) and when the results are generalised beyond the sample (Mode A) (Becker, Rai & Rigdon, 2013a; Henseler et al., 2016a). Following four steps also is recommended for composites, but they differ from the steps followed for common factors (Cepeda-Carrion et al., 2019; Hair et al., 2019b; Ringle et al., 2018):

1. Convergent validity: (only when it has not been proven in previous research) the correlation exceeds 0.7 of the construct with an alternative measure of the same concept (a single-item, another already validated composite or a scale with effect indicators). Thus, the proposal put forward by Roberts and Thatcher (2009) can also be used. If the R^2 of the composite is over 0.26, we may approach the causal indicator construct with a composite
2. Indicator collinearity: VIF values below 3
3. Significance of indicator weights: the confidence interval of the bootstrap weights does not include zero or the correlation between the indicator and the LVS of the construct (loading) is over 0.5

4. Relevance of indicator weights: the weights that come close to zero are of not much relevance, while the weights with absolute values above 1 tend to denote that a high collinearity exists among indicators or the sample is too small. It is also necessary to bear in mind that the maximum weight that an indicator may have (in Mode B) depends on the number of indicators $(1/(n)^{0.5})$ when there is no correlation among indicators). Thus, when the number increases, weights lower and the probability of them not being significant is greater. So, it is sometimes necessary to maintain non-significant indicators to maintain the conceptual definition or to make comparisons with other samples (compositional invariance)

We believe that there is no justification for eliminating a composite construct indicator, unless an items bank is being tested in a phase when measurement instruments are developed. If the scale is already validated or the indicator is included for some theoretical reason, it must be maintained in the model to not change the meaning of the construct, even if the weights and loadings of the indicator do not significantly differ from zero. An indicator whose weight comes close to zero will not affect the model's calculations. It would no doubt penalise the statistical power of the analysis, but will not modify the LVS (because its value will be weighted by a weight that comes close to zero), nor will it affect the estimations of paths.

In the analysis requiring bootstraps, using at least 5000 samples is recommended, although 10000 will be ideal if the calculation time does not take too long (Ringle et al., 2018; Streukens & Leroi-Werelds, 2016).

To complete the measurement model's validation, and to confirm that the appearance of the considered composites has been demonstrated, it is advisable to run a Confirmatory Composite Analysis (Henseler, 2017a; Schuberth et al., 2018a). To do so, it is necessary to check that the SRMR, d_{ULG} and d_G values of the saturated model are below either the 95% cut-off values or the 99% confidence interval of the bootstrap samples, in which case it is considered a good model (it cannot be rejected the hypothesis that the proposed model fits the data well).

Finally, before analysing the structural model, it is necessary to verify the measurement model's invariance when possible groups exist to be compared (because data are grouped by some variable of interest for the research work or because different groups have been detected in the unobserved heterogeneity analysis). For each pair of groups, the Measurement Invariance of COmposite Models (MICOM) procedure can be followed with 5000 permutations or more, and by setting the significance level of the two-tailed test at 5% if there is no theoretical evidence for the sense of the difference among groups (Hair et al., 2018; Henseler et al., 2016a, 2016b). We must guarantee configural invariance by model design (step 1) using the same indicators for the constructs of each group. Then (step 2) compositional invariance is analysed to see if the composite have a correlation that is not significantly lower than 1 between each group; in other words, if the correlations of the original sample are above the 5% percentile of the correlations of the permutations (if the permutation p-values are over 0.05, then the weights of the composites' indicators do not differ much among groups). If compositional invariance is met, in step 3 we check if the permutation-based confidence intervals of the differences of the means and the logarithms of the variance of the compared groups include the original values of the mean and logarithm of variance. Then we may consider full measurement invariance. Otherwise, we can consider that partial measurement invariance is met (a sufficient condition to make comparisons among the paths of groups when analysing the structure model using the same measurement model).

3.4. Evaluating the Structural Model

To evaluate the structural model, we must follow a six-step process (Cepeda-Carrion et al., 2019; Hair et al., 2019b; Shmueli, Ray, Velasquez-Estrada & Chatla, 2016):

1. Evaluate the collinearity among constructs. VIF values under 3 (if they go over 3, it might be worth creating HOC if the theoretical framework sustains this option)
2. In-sample explanatory power. A value of the adjusted determination coefficient (R^2_{adj}) between 0.1 and 0.25 indicates little explanatory power, it is moderate between 0.25 and 0.45 and very high if it is between 0.5 and 0.75. If the R^2_{adj} values exceed 0.8, it may imply an overfit. Nonetheless, the values of the shown

cut-off must be modified depending on the constructs being considered, the model's complexity and scientific disciplines

3. Blindfolding-based cross-validated redundancy measure Q^2 (only for the endogenous constructs that are common factors). Values between 0 and 0.25 imply little predictive relevance, medium predictive relevance is denoted by values between 0.25 and 0.50, and predictive relevance is high if values exceed 0.5
4. The model's out-of-sample predictive power (PLSpredict). By configuring with $k\text{-folds}=10$ and at least 10 repetitions. If Q^2_{predict} is positive, the prediction error of the PLS-SEM model results is less than the prediction error based only on the mean of the values. The same happens when the values of the prediction errors (RMSE or MAE) are lower than PLS than with the LM benchmark.
5. Statistical significance of the paths' coefficients: p -values of the T distribution are lower than 0.05 or the bootstrap confidence interval of paths does not include zero
6. Relevance of paths' coefficients. The paths that come close to zero are poorly relevant. Alternatively, the value of f^2 of each path can be analyzed, considering as cut values for low, moderate and high 0.02; 0.15 and 0.35 respectively

Unobserved heterogeneity must also be verified (if considering only one group for the analysis and estimating parameters are suitable). To do so, the PLS-SEM-based latent class methods can be used (Hair et al., 2019b; Hair et al., 2018; Ringle et al., 2018). Specifically, the FIMIX (finite mixture PLS) procedure allows us to detect how many non-homogeneous groups exist in the estimation of the parameters. With this objective, we must bear in mind:

- That the parameters of the fit indices, namely AIC, BIC, CAIC, HQ, MDL5 and LNL, suggest the number of segments for which the index takes a lower value. AIC tends to upwardly bias the recommendation of segments and MDL5 tends to downwardly bias. EN, NFI and NEC suggest the number of segments that make the index higher
- The number of cases ending up in each segment (Matthews, Sarstedt, Hair & Ringle, 2016; Sarstedt, Ringle & Hair, 2017)

It is useful to group the results of the different analyses in a table, highlight in bold the optimum values of each index and analyse the possible options, which are not normally convergent, by also including the distribution of cases (Figure 7). At the top we can see in each column the results of each analysis (the analysis are repeated by changing the number of segments to be estimated). Below we find the sizes of each segment. Checking several scenarios is recommended until most of the optimum fit index values coincide with one of them, or group sizes are so small that dividing sample into so many groups is not practical (loss of statistical power). In the example with an N with 183 cases, the fit indices suggest a scenario with a single segment or with a maximum of two segments. However, 82% of cases would go in one of the segments, which would leave the other with 33 cases, and could prove to be only a few to estimate the model with sufficient guarantees. As we can see, FIMIX provides information, but does not usually offer a single solution, and it is the researcher's responsibility to justify the decisions made. For example, one option might be to isolate 17.5% of the cases and check that, when using only the subsample of the majority segment, it remains homogeneous, or if two similar sized subgroups appear, just as the solution of three initial segments may suggest. If more than one segment exists, the next step involves classifying data in this number of groups by predicted-oriented segmentation (POS) (Becker, Rai, Ringle & Völckner, 2013b).

An Importance-Performance Map Analysis (IPMA) can also be run (Hair et al., 2019a; Hock, Ringle & Sarstedt, 2010; Ringle & Sarstedt, 2016) by indicating the target construct that we wish to optimise in the IPMA Settings. All the Predecessors of the Selected Target Construct; Ranges for IPMA rescaling (the minimum and maximum possible values for the measurement scale used). This analysis allows us to identify which variables (constructs or indicators) are the most important ones (those with a stronger total effect on the target construct) and those with lower LVS (less performance).

Fit Indices					
	1segment	2segments	3segments	4segments	5segments
AIC (Akai)	2.435,767	2.300,571	2.290,296	2.235,032	2.175,506
AIC3 (Mo)	2.475,767	2.381,571	2.412,296	2.398,032	2.379,506
AIC4 (Mo)	2.515,767	2.462,571	2.534,296	2.561,032	2.583,506
BIC (Baye)	2.571,874	2.576,188	2.705,422	2.789,668	2.869,652
CAIC (Co)	2.611,874	2.657,188	2.827,422	2.952,668	3.073,652
HQ (Hanr)	2.490,718	2.411,848	2.457,898	2.458,959	2.455,759
MDL5 (Mi)	3.436,302	4.326,655	5.341,929	6.312,214	7.278,237
LnL (Logl)	-1.177,883	-1.069,286	-1.023,148	-954,516	-883,753
EN (Entro)		0,900	0,733	0,806	0,881
NFI (Non-		0,916	0,731	0,788	0,867
NEC (Nor		22,177	59,251	42,962	26,335
Segment Sizes					
	%	%	%	%	%
segment1	1,000	0,825	0,466	0,437	0,389
segment2		0,175	0,389	0,225	0,236
segment3			0,146	0,171	0,175
segment4				0,167	0,112
segment5					0,088
segment6					
segment7					

Figure 7. Example of a summary of the FIMIX results, mainly solutions with 1, 2 or 3 segments

Finally, it is necessary to inform about the statistical power of the performed analyses and to check if sample size is sufficient for the magnitude of the found effects. The recommended statistical power value is 0.80 or higher with a significance level of 0.05 (Kaufmann & Gaeckler, 2015). If the two-stage procedure is followed to estimate LOC and then HOC, we must analyse the power in both stages and for all the endogenous constructs (normally the most unfavourable is that with a lower R^2 and, at the same time, with more predictors). By starting with the R^2 obtained in the PLS analysis, we can calculate $f^2 = R^2 / (1 - R^2)$. With the value and number of predictors, we can estimate the power for the definite sample size with G*power (Faul, Erdfelder, Buchner & Lang, 2009) or with any other programme (e.g., the routine `pwr.f2.test` in the `pwr` package of R (Champely, 2018)). This can also be done approximately using tables that provide us with the necessary sample to ensure suitable power (Hair et al., 2019a; Nitzl, 2016).

If G*power is chosen (Figure 8), the family from the “F-test” analysis and “linear multiple regression: fixed model R^2 deviation from zero” inside it must be selected (if our null hypothesis is that R^2 is zero and we want to check that it is not with enough power). Depending on whether data have been collected or we are in the research design phase, we should select the type of analysis that corresponds to: “*post hoc*” or “*a priori*”, respectively. There are two ways of defining parameter f^2 (using the button *determine*): a) introducing the R^2 value (expected or real); b) starting with the correlations (between the predictors and the result, plus the correlations of the predictors with one another). For example (Figure 9), in an *a priori* analysis we can design the research sample size by starting with the R^2 that is expected to be obtained. A low R^2 of 0.10 implies an f^2 of 0.11 and having 21 predictors in the model suggests $N=211$ so power is 0.80. In this same situation, if R^2 will be 0.25, then $f^2=0.333$ and $N=83$. With the same R^2 conditions, but with nine predictors, the results are $N=151$ and $N=57$, respectively.

Figure 8. Procedure to calculate statistical power with G*power

Figure 9. An example of an *a priori* calculation with G*power

The same results can be obtained with the pwr of R, as shown in Figure 10.

```

library(pwr)
# u: number of predictors variables
# Number of cases = v+ (u+1)

p.out <- pwr.f2.test(u=21,v=NULL,f2=0.11,sig.level=0.05,power=0.80)
NumOfCases<-round(p.out[["v"]]+p.out[["u"]]+1)
cat("Sample size needed:",NumOfCases)

Sample size needed: 211

p.out <- pwr.f2.test(u=9,v=NULL,f2=0.33,sig.level=0.05,power=0.80)
NumOfCases<-round(p.out[["v"]]+p.out[["u"]]+1)
cat("Sample size needed:",NumOfCases)

Sample size needed: 56

```

Figure 10. *A priori* calculation of statistical power with pwr

4. Conclusions

This article considers today's PLS situation after intense academic debate of recent years, offers a summary that includes recommendations to conduct a PLS based research work reported with suitable information. We intend it to be used as a guide for researchers and possible authors who send works to JIEM. We also believe that it may be useful for any publication conducted with PLS, regardless of the journal it is sent to.

In this future research we will contemplate state of the theme relating to conducting research with PLS in operations management and to fit some of the cut-off values to the reality in the scientific field in this area (e.g, statistical power and the expected R^2 levels).

Other relevant aspects that we have not been able to deal with in the present work in enough detail are:

- The need to present a guided example that respects all the report recommendations shown herein and that acts as a practical guide for authors.
- Does the specification or evaluation of the measurement model differ when first-order or second-order constructs are dealt with? What happens with the evaluation of HOC? Do they follow the same steps for LOC?
- How are the results of the constructs with indicators interpreted when they are measured with nominal measurement levels? If we wish to see the effect per variable category, an observed heterogeneity analysis is to be run (categorical/multigroup moderation). Using this construct as an explanatory variable might not make much sense, but using it as an adjusting variable may work. That is, it is used to fit the model, but analysing this construct is not of much interest and, instead, what happens with other constructs is interesting when the effect of this is included in the model.
- If the Confirmatory Composite Analysis approach (Henseler, 2017a; Schuberth et al., 2018a) is compatible with recent proposals made about the Confirmatory Tetrad Analysis (CTA) (Gudergan, Ringle, Wende & Will, 2008; Tabet, Lambie, G.W., Jahani, S., & Rasoolimanesh, 2019a, 2019b). This would allow us to analyse the measurement models of the operational definitions of latent variables; e.g, the skills of a job post that a worker masters, Total Production Maintenance (IPM)(Kareem & Amin, 2017; Marin-Garcia & Mateo-Martínez, 2013; Reyes, Alvarez, Martinez & Guaman, 2018), Lean Manufacturing, or the AMO model (Benet-Zepf, Marin-Garcia & Küster, 2018; Marin-Garcia & Martinez-Tomas, 2016). This would allow us to discern if they are "cultural" dimensions and if they exist themselves (and can, thus, explain organisational performances in the same way as personality exists and explains people's conducts). Or perhaps it is a matter of artefacts, designed emergences that are created or acquired by summing capacities with different weights when explaining the results of interest.

We wish to look at these matters in more depth in subsequent publications.

Acknowledgements

We thank proffesors Dr. José Luís Roldán Salgueiro and Dr. Gabriel Cepeda-Carrion from Seville University for their remarks and the ideas they put forward via the PLS community in Spanish

(<https://www.facebook.com/groups/PLShispano/>)

Declaration of Conflicting Interests

The authors declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The authors received no financial support for the research, authorship, and/or publication of this article.

References

- Alfalla-Luque, R., Machuca, J.A.D., & Marin-Garcia, J.A. (2018). Triple-A and competitive advantage in supply chains: Empirical research in developed countries. *International Journal of Production Economics*, 203(September), 48-61. <https://doi.org/10.1016/j.ijpe.2018.05.020>
- Ato, M., & Vallejo, G. (2011). Los efectos de terceras variables en la investigación psicológica. *Anales de Psicología*, 27(2), 550-561.
- Avkiran, N.K. (2018). An in-depth discussion and illustration of partial least squares structural equation modeling in health care. *Health Care Management Science*, 21(3), 401-408. <https://doi.org/10.1007/s10729-017-9393-7>
- Becker, J.M., Rai, A., & Rigdon, E.E. (2013a). Predictive validity and formative measurement in structural equation modeling: Embracing practical relevance. Paper presented at the *Proceedings of the International Conference on Information Systems*. Milan, Italy.
- Becker, J.M., Rai, A., Ringle, C.M., & Völckner, F. (2013b). Discovering unobserved heterogeneity in structural equation models to avert validity threats. *MIS Quarterly: Management Information Systems*, 37(3), 665-694. <https://doi.org/10.25300/MISQ/2013/37.3.01>
- Benet-Zepf, A., Marin-Garcia, J.A., & Küster, I. (2018). Clustering the mediators between the sales control systems and the sales performance using the amo model: A narrative systematic literature review. *Intangible Capital*, 14(3), 387-408. <https://doi.org/10.3926/ic.1222>
- Bodoff, D., & Ho, S.Y. (2016). Partial least squares structural equation modeling approach for analyzing a model with a binary indicator as an endogenous variable. *Communications of the Association for Information Systems*, 28(23). <https://doi.org/10.17705/1CAIS.03823>
- Bollen, K.A. (2011). Evaluating effect, composite, and causal indicators in structural equation models. *Mis Quarterly*, 35(2), 359-372. <https://doi.org/10.2307/23044047>
- Bollen, K.A., & Bauldry, S. (2011). Three cs in measurement models: Causal indicators, composite indicators, and covariates. *Psychological Methods*, 16(3), 265-284. <https://doi.org/10.1037/a0024448>
- Callahan, J.L. (2018). The retrospective (im)moralization of self-plagiarism: Power interests in the social construction of new norms for publishing. *Organization*, 25(3), 305-319. <https://doi.org/10.1177/1350508417734926>
- Cepeda-Carrión, G., Cegarra-Navarro, J.G., & Cillo, V. (2019). Tips to use partial least squares structural equation modelling (pls-sem) in knowledge management. *Journal of Knowledge Management*, 23(1), 67-89. <https://doi.org/10.1108/JKM-05-2018-0322>
- Champely, S. (2018). Pwr: Basic functions for power analysis. R package version 1.2-2. <https://CRAN.R-project.org/package=pwr>
- Chin, W.W. (1998). Commentary: Issues and opinion on structural equation modeling. *Mis Quarterly*, VII-XVI.
- Diamantopoulos, A. (2006). The error term in formative measurement models: Interpretation and modeling implications. *Journal of modelling in management*, 1(1), 7-17. <https://doi.org/10.1108/17465660610667775>
- Diamantopoulos, A., & Sigauw, J.A. (2006). Formative versus reflective indicators in organizational measure development: A comparison and empirical illustration. *British Journal of Management*, 17(4), 263-282. <https://doi.org/10.1111/j.1467-8551.2006.00500.x>

- Dijkstra, T.K., & Henseler, J. (2015a). Consistent and asymptotically normal pls estimators for linear structural equations. *Computational Statistics & Data Analysis*, 81, 10-23. <https://doi.org/10.1016/j.csda.2014.07.008>
- Dijkstra, T.K., & Henseler, J. (2015b). Consistent partial least squares path modeling. *Mis Quarterly*, 39(2), 297-316.
- do Valle, P.O., & Assaker, G. (2016). Using partial least squares structural equation modeling in tourism research: A review of past research and recommendations for future applications. *Journal of Travel Research*, 55(6), 695-708. <https://doi.org/10.1177/0047287515569779>
- Duarte, P., & Amaro, S. (2018). Methods for modelling reflective-formative second order constructs in pls: An application to online travel shopping. *Journal of Hospitality and Tourism Technology*, 9(3), 295-313. <https://doi.org/10.1108/JHTT-09-2017-0092>
- Esposito-Vinzi, V., Chin, W.W., Henseler, J., & Wang, H. (2010). *Handbook of partial least squares. Concepts, methods and applications*. London: Springer.
- Fassott, G., Henseler, J., & P.S.C. (2016). Testing moderating effects in pls path models with composite variables. *Industrial Management & Data Systems*, 116(9), 1887-1900. <https://doi.org/10.1108/IMDS-06-2016-0248>
- Faul, F., Erdfelder, E., Buchner, A., & Lang, A.G. (2009). Statistical power analyses using g*power 3.1: Tests for correlation and regression analyses. *Behavior Research Methods*, 41(4), 1149-1160. <https://doi.org/10.3758/BRM.41.4.1149>
- Felipe, C., Roldán, J., & Leal-Rodríguez, A. (2017). Impact of organizational culture values on organizational agility. *Sustainability*, 9(12), 2354.
- González De Dios, J. (2011). Checklist in systematic reviews and meta-analysis: The prisma statement, beyond the quorum. *FMC Formacion Medica Continuada en Atencion Primaria*, 18(3), 164-166. [https://doi.org/10.1016/S1134-2072\(11\)70060-3](https://doi.org/10.1016/S1134-2072(11)70060-3)
- Grace, J.B., & Bollen, K.A. (2008). Representing general theoretical concepts in structural equation models: The role of composite variables. *Environmental and Ecological Statistics*, 15(2), 191-213. <https://doi.org/10.1007/s10651-007-0047-7>
- Gudergan, S.P., Ringle, C.M., Wende, S., & Will, A. (2008). Confirmatory tetrad analysis in pls path modeling. *Journal of Business Research*, 61(12), 1238-1249.
- Hair, J.F., Hult, G.T., Ringle, C.M., & Sarstedt, M. (2017). *A primer on partial least squares structural equation modeling (pls-sem)* (2nd ed.). Thousand Oaks: Sage.
- Hair, J.F., Hult, G.T., Ringle, C.M., Sarstedt, M., Castillo-Apráiz, J., Cepeda Carrion, G. et al. (2019a). *Manual de partial least squares structural equation modeling (pls-sem)* (2nd ed.). Terrassa, Spain: OmniaScience.
- Hair, J.F., Ringle, C.M., & Sarstedt, M. (2012a). Partial least squares: The better approach to structural equation modeling? *Long Range Planning*, 45(5), 312-319. <https://doi.org/10.1016/j.lrp.2012.09.011>
- Hair, J.F., Risher, J.J., Sarstedt, M., & Ringle, C.M. (2019b). When to use and how to report the results of pls-sem. *European Business Review*, 31(1), 2-24. <https://doi.org/10.1108/EBR-11-2018-0203>
- Hair, J.F., Sarstedt, M., Ringle, C.M., & Gudergan, S. (2018). *Advanced issues in partial least squares structural equation modeling*. Los Angeles: SAGE.
- Hair, J.F., Sarstedt, M., Ringle, C.M., & Mena, J. (2012b). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.
- Henseler, J. (2015). Is the whole more than the sum of its parts? On the interplay of marketing and design research: Initial lecture: Universiteit Twente
- Henseler, J. (2017a). Bridging design and behavioral research with variance-based structural equation modeling. *Journal of Advertising*, 46(1), 178-192. <https://doi.org/10.1080/00913367.2017.1281780>
- Henseler, J. (2017b). *User manual adanco 2.0.1* (1st ed.). Kleve: Composite Modeling GmbH & Co.

- Henseler, J., Dijkstra, T.K., Sarstedt, M., Ringle, C.M., Diamantopoulos, A., Straub, D. W. et al. (2014). Common beliefs and reality about pls: Comments on ronkko and evermann (2013). *Organizational Research Methods*, 17(2), 182-209. <https://doi.org/10.1177/1094428114526928>
- Henseler, J., Hubona, G., & Ray, P.A. (2016a). Using pls path modeling in new technology research: Updated guidelines. *Industrial Management & Data Systems*, 116(1), 2-20. <https://doi.org/10.1108/IMDS-09-2015-0382>
- Henseler, J., Ringle, C.M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115-135. <https://doi.org/10.1007/s11747-014-0403-8>
- Henseler, J., Ringle, C.M., & Sarstedt, M. (2016b). Testing measurement invariance of composites using partial least squares. *International Marketing Review*, 33(3), 405-431. <https://doi.org/10.1108/IMR-09-2014-0304>
- Henseler, J., Ringle, C.M., & Sinkovics, R.R. (2009). The use of partial least squares path modeling in international marketing. In Sinkovics, R.R., & Pervez, N.G. (Eds.), *Advances in international marketing* (277-319). Bingley: Emerald
- Henseler, J., & Roldan, J.L. (2017). Coping with endogeneity in composite modeling. Paper presented at *8th Annual Conference of the European Decision Sciences Institute*. Granada, Spain.
- Hock, C., Ringle, C.M., & Sarstedt, M. (2010). Management of multi-purpose stadiums: Importance and performance measurement of service interfaces. *International Journal of Services Technology and Management*, 14(2-3), 188-207. <https://doi.org/10.1504/IJSTM.2010.034327>
- Hult, G.T.M., Hair, J.F., Proksch, D., Sarstedt, M., Pinkwart, A., & Ringle, C.M. (2018). Addressing endogeneity in international marketing applications of partial least squares structural equation modeling. *Journal of International Marketing*, 26(3), 1-21. <https://doi.org/10.1509/jim.17.0151>
- Jarvis, C.B., MacKenzie, S.B., & Podsakoff, P.M. (2003). A critical review of construct indicators and measurement model misspecification in marketing and consumer research. *Journal of Consumer Research*, 30(2), 199-218.
- Kareem, J.A.H., & Amin, O. (2017). Ethical and psychological factors in 5s and total productive maintenance. *Journal of Industrial Engineering and Management-Jiem*, 10(3), 444-475. <https://doi.org/10.3926/jiem.2313>
- Kaufmann, L., & Gaeckler, J. (2015). A structured review of partial least squares in supply chain management research. *Journal of Purchasing and Supply Management*, 21(4), 259-272. <https://doi.org/10.1016/j.pursup.2015.04.005>
- Kumar, D.S., & Purani, K. (2018). Model specification issues in pls-sem: Illustrating linear and non-linear models in hospitality services context. *Journal of Hospitality and Tourism Technology*, 9(3), 338-353. <https://doi.org/10.1108/JHTT-09-2017-0105>
- Latan, H. (2018). Pls path modeling in hospitality and tourism research: The golden age and days of future past *Applying partial least squares in tourism and hospitality research edition: 1chapter: 4*. Bingley: Emerald Publishing Limited
- Losilla, J.M., Oliveras, I., Marin-Garcia, J.A., & Vives, J. (2018). Three risk of bias tools lead to opposite conclusions in observational research synthesis. *Journal of Clinical Epidemiology*, 101, 61-72. <https://doi.org/10.1016/j.jclinepi.2018.05.021>
- Marin-Garcia, J.A. (2018). Development and validation of spanish version of fincoda: An instrument for self-assessment of innovation competence of workers or candidates for jobs. *WPOM-Working Papers on Operations Management*, 9(2), 182-215. <https://doi.org/10.4995/wpom.v9i2.10800>
- Marin-García, Juan A., Alfalla-Luque, R. (2019). Protocol: How to deal with Partial Least Squares (PLS) research in Operations Management. A guide for sending papers to academic journals. *WPOM-Working Papers on Operations Management*, 10 (1), 29-69. <https://doi.org/10.4995/wpom.v10i1.10802>
- Marin-Garcia, J.A., & Martínez-Tomas, J. (2016). Deconstructing amo framework: A systematic review. *Intangible Capital*, 12(4), 1040-1087. <https://doi.org/10.3926/ic.838>
- Marin-Garcia, J.A., & Mateo-Martínez, R. (2013). Barreras y facilitadores de la implantación del TPM. *Intangible Capital*, 9(3), 823-853. <https://doi.org/10.3926/ic.360>

- Matthews, L.M., Sarstedt, M., Hair, J.F., & Ringle, C.M. (2016). Identifying and treating unobserved heterogeneity with fmix-pls: Part ii – a case study. *European Business Review*, 28(2), 208-224. <https://doi.org/10.1108/EBR-09-2015-0095>
- Moher, D., Liberati, A., Tetzlaff, J., Altman, D.G., & The, P.G. (2009). Preferred reporting items for systematic reviews and meta-analyses: The prisma statement. *PLoS Med*, 6(7), e1000097. <https://doi.org/10.1371/journal.pmed.1000097>
- Moher, D., Shamseer, L., Clarke, M., Ghersi, D., Liberati, A., Petticrew, M. et al. (2016). Preferred reporting items for systematic review and meta-analysis protocols (prisma-p) 2015 statement. *Revista Espanola de Nutricion Humana y Dietetica*, 20(2), 148-160. <https://doi.org/10.1186/2046-4053-4-1>
- Moher, D., Shamseer, L., Clarke, M., Ghersi, D., Liberati, A., Petticrew, M. et al. (2015). Preferred reporting items for systematic review and meta-analysis protocols (prisma-p) 2015 statement. *Systematic Reviews*, 4(1). <https://doi.org/10.1186/2046-4053-4-1>
- Muller, T., Schuberth, F., & Henseler, J. (2018). PLS path modeling - a confirmatory approach to study tourism technology and tourist behavior. *Journal of Hospitality and Tourism Technology*, 9(3), 249-266. <https://doi.org/10.1108/jhtt-09-2017-0106>
- Nitzl, C. (2016). The use of partial least squares structural equation modelling (pls-sem) in management accounting research: Directions for future theory development. *Journal of Accounting Literature*, 37, 19-35. <https://doi.org/10.1016/j.acclit.2016.09.003>
- Peng, D.X., & Lai, F. (2012). Using partial least squares in operations management research: A practical guideline and summary of past research. *Journal of Operations Management*, 30(6), 467-480.
- Petter, S. (2018). Haters gonna hate: Pls and information systems research. *SIGMIS Database*, 49(2), 10-13. <https://doi.org/10.1145/3229335.3229337>
- Reyes, J., Alvarez, K., Martinez, A., & Guaman, J. (2018). Total productive maintenance for the sewing process in footwear. *Journal of Industrial Engineering and Management-Jiem*, 11(4), 814-822. <https://doi.org/10.3926/jiem.2644>
- Richter, N.F., Cepeda, G., Roldán, J.L., & Ringle, C.M. (2016). European management research using partial least squares structural equation modeling (pls-sem). *European Management Journal*, 34(6), 589-597. <https://doi.org/10.1016/j.emj.2016.08.001>
- Rigdon, E., Sarstedt, M., & Ringle, C. (2017). On comparing results from cb-sem and pls-sem: Five perspectives and five recommendations. *ZFP-Journal of Research and Management*, 39(3), 4-16. <https://doi.org/10.15358/0344-1369-2017-3-4>
- Rigdon, E.E. (2012). Rethinking partial least squares path modeling: In praise of simple methods. *Long Range Planning*, 45(5-6), 341-358. <https://doi.org/10.1016/j.lrp.2012.09.010>
- Rigdon, E.E. (2014). Rethinking partial least squares path modeling: Breaking chains and forging ahead. *Long Range Planning*, 47(3), 161-167. <https://doi.org/10.1016/j.lrp.2014.02.003>
- Rigdon, E.E. (2016). Choosing pls path modeling as analytical method in european management research: A realist perspective. *European Management Journal*, 34(6), 598-605. <https://doi.org/10.1016/j.emj.2016.05.006>
- Ringle, C.M., & Sarstedt, M. (2016). Gain more insight from your pls-sem results: The importance-performance map analysis. *Industrial Management & Data Systems*, 116(9), 1865-1886. <https://doi.org/10.1108/IMDS-10-2015-0449>
- Ringle, C.M., Sarstedt, M., Mitchell, R., & Gudergan, S.P. (2018). Partial least squares structural equation modeling in hrm research. *The International Journal of Human Resource Management*, 1-27. <https://doi.org/10.1080/09585192.2017.1416655>
- Ringle, C.M., Sarstedt, M., & Straub, D. (2012). Editor's comments: A critical look at the use of pls-sem in "mis quarterly". *Mis Quarterly*, 36(1), II-XIV. <https://doi.org/10.2307/41410402>

- Ringle, C.M., Wende, S., & Becker, J.M. (2015). Smartpls 3. Boenningstedt: SmartPLS GmbH. Available at: <http://www.smartpls.com>
- Roberts, N., & Thatcher, J.B. (2009). Conceptualizing and testing formative constructs: Tutorial and annotated example. *The DATA BASE for Advances in Information Systems*, 4(3), 9-39.
- Roldán, J.L., & Sánchez-Franco, M.J. (2012). Variance-based structural equation modeling: Guidelines for using partial least squares in information systems research. In Mora, M., Gelman, O., Steenkamp, A., & Raisinghani, M. (Eds.), *Research methodologies, innovations and philosophies in software systems engineering and information systems* (193-221). Hershey PA: IGI Global.
- Sarstedt, M., Hair, J.F., Ringle, C.M., Thiele, K.O., & Gudergan, S.P. (2016). Estimation issues with pls and cbsem: Where the bias lies! *Journal of Business Research*, 69(10), 3998-4010. <https://doi.org/10.1016/j.jbusres.2016.06.007>
- Sarstedt, M., Ringle, C.M., & Hair, J.F. (2017). Treating unobserved heterogeneity in pls-sem: A multi-method approach. In H. Latan & R. Noonan (Eds.), *Partial least squares path modeling: Basic concepts, methodological issues and applications* (197-217). Cham: Springer International Publishing
- Schuberth, F., Henseler, J., & Dijkstra, T.K. (2018a). Confirmatory composite analysis. *Frontiers in Psychology*, 9(2541), 1-14. <https://doi.org/10.3389/fpsyg.2018.02541>
- Schuberth, F., Henseler, J., & Dijkstra, T.K. (2018b). Partial least squares path modeling using ordinal categorical indicators. *Quality & Quantity*, 52(1), 9-35. <https://doi.org/10.1007/s11335-016-0401-7>
- Sharma, P.N., Sarstedt, M., Shmueli, G., Kim, K.H., & Thiele, K.O. (2019). Pls-based model selection: The role of alternative explanations in information systems research. *Journal of the Association for Information Systems*, in press.
- Shmueli, G., Ray, S., Velasquez-Estrada, J.M., & Chatla, S.B. (2016). The elephant in the room: Predictive performance of pls models. *Journal of Business Research*, 69(10), 4552-4564. <https://doi.org/10.1016/j.jbusres.2016.03.049>
- Streukens, S., & Leroi-Werelds, S. (2016). Bootstrapping and pls-sem: A step-by-step guide to get more out of your bootstrap results. *European Management Journal*, 34(6), 618-632. <https://doi.org/10.1016/j.emj.2016.06.003>
- Tabet, S.M., Lambie, G.W., Jahani, S., & Rasoolimanesh, S.M. (2019a). An analysis of the world health organization disability assessment schedule 2.0 measurement model using partial least squares–structural equation modeling. *Assessment*, 1073191119834653. <https://doi.org/10.1177/1073191119834653>
- Tabet, S.M., Lambie, G.W., Jahani, S., & Rasoolimanesh, S.M. (2019b). The factor structure of outcome questionnaire–45.2 scores using confirmatory tetrad analysis–partial least squares. *Journal of Psychoeducational Assessment*, 0734282919842035. <https://doi.org/10.1177/0734282919842035>
- Urbach, N., & Ahleman, F. (2010). Structural equation modeling in information systems research using partial least squares. *Journal of Information Technology Theory and Application*, 11(2), 1-39.
- Urrútia, G., & Bonfill, X. (2010). Prisma declaration: A proposal to improve the publication of systematic reviews and meta-analyses. *Medicina Clínica*, 135(11), 507-511. <https://doi.org/10.1016/j.medcli.2010.01.015>
- Urrútia, G., & Bonfill, X. (2013). The prisma statement: A step in the improvement of the publications of the revista española de salud pública. *Revista Española de Salud Pública*, 87(2), 99-102. <https://doi.org/10.4321/S1135-57272013000200001>
- Usakli, A., & Kucukergin, K.G. (2018). Using partial least squares structural equation modeling in hospitality and tourism: Do researchers follow practical guidelines? *International Journal of Contemporary Hospitality Management*, 30(11), 3462-3512. <https://doi.org/10.1108/IJCHM-11-2017-0753>
- Voorhees, C., Brady, M., Calantone, R., & Ramirez, E. (2016). Discriminant validity testing in marketing: An analysis, causes for concern, and proposed remedies. *Journal of the Academy of Marketing Science*, 44(1), 119-134. <https://doi.org/10.1007/s11747-015-0455-4>

- Welch, V., Petticrew, M., Petkovic, J., Moher, D., Waters, E., White, H. et al. (2015). Extending the prisma statement to equity-focused systematic reviews (prisma-e 2012): Explanation and elaboration. *International Journal for Equity in Health*, 14(1). <https://doi.org/10.1186/s12939-015-0219-2>
- Welch, V., Petticrew, M., Petkovic, J., Moher, D., Waters, E., White, H. et al. (2016a). Extending the prisma statement to equity-focused systematic reviews (prisma-e 2012): Explanation and elaboration. *Journal of Clinical Epidemiology*, 70, 68-89. <https://doi.org/10.1016/j.jclinepi.2015.09.001>
- Welch, V., Petticrew, M., Petkovic, J., Moher, D., Waters, E., White, H., et al. (2016b). Extending the prisma statement to equity-focused systematic reviews (prisma-e 2012): Explanation and elaboration. *Journal of Development Effectiveness*, 8(2), 287-324. <https://doi.org/10.1080/19439342.2015.1113196>
- Welch, V., Petticrew, M., Tugwell, P., Moher, D., O'Neill, J., Waters, E. et al. (2013). Prisma-equity 2012 extension: Reporting guidelines for systematic reviews with a focus on health equity. *Revista Panamericana de Salud Publica/Pan American Journal of Public Health*, 34(1), 60-67.
- Welch, V., Petticrew, M., Tugwell, P., Moher, D., O'Neill, J., Waters, E. et al. (2012). Prisma-equity 2012 extension: Reporting guidelines for systematic reviews with a focus on health equity. *PLoS Medicine*, 9(10). <https://doi.org/10.1371/journal.pmed.1001333>
- Whitt, H.P. (1986). The sheaf coefficient: A simplified and expanded approach. *Social Science Research*, 15(2), 174-189. [https://doi.org/10.1016/0049-089X\(86\)90014-1](https://doi.org/10.1016/0049-089X(86)90014-1)

Annex

Code R for data simulation

Adapted from:

- <https://stackoverflow.com/questions/46808859/simulating-multiple-regression-data-with-fixed-r2-how-to-incorporate-correlated>
- <https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&ved=2ahUKEwj3mvrEgufgAhXfA2MBHZ2wBkgQFjAFegQIBhAC&url=http%3A%2F%2Fwww.statpower.net%2FContent%2F310%2FThe%2520Laws%2520of%2520Linear%2520Combination.pdf&usq=AOvVaw0gWD3ZSjroyJwnR5-FPV59>
- Fassott, G., Henseler, J., & P.S, C. (2016). Testing moderating effects in pls path models with composite variables. *Industrial Management & Data Systems*, 116(9), 1887-1900. <https://doi.org/10.1108/IMDS-06-2016-0248>

```
# Specify population means and standard deviation of four predictor variables that is sampled from
std<-c(1,1,1,1) #Standard deviations values desired by design for V1 to V4
var<-std^2
mu<-c(4,3,2.5,3.2) #mean values desired by design for V1 to V4
corxx<-0.35 #correlations desired by design between V1 to V4 (all equal)
sigma.1 <- matrix(c(1,corxx,corxx,corxx,
 corxx,1,corxx,corxx,
 corxx,corxx,1,corxx,
 corxx,corxx,corxx,1),nrow=4,ncol=4)
mu.1 <- rep(0,4)
# Specify sample size, true regression coefficients, and explained variance
n.obs <- 500 # 500000 recommended to avoid sampling error problems
intercept <- 0 #value desired to add to the weighted means of Vs for mean of y (unstandardized)
```

```
beta <- c(0.4, 0.3, 0.25, 0.25) #unstandardized Beta coefficients for lineal combination of V1 to V4 to create y
(unstandardized)
r2 <- 0.25 #
# Create sample with four predictor variables
library(MASS)
sample1 <- as.data.frame(mvrnorm(n = n.obs, mu.1, sigma.1, empirical=FALSE))
'standardized Vi variables'
apply(sample1, 2, mean)
apply(sample1, 2, sd)
# dataframe with independent values without standardization (y variable it is not standardized. Mean= intercept
and variance depends on equation above sample1$y)
sample2<-as.data.frame(sample1)
sample2$V1<-sample2$V1*std[1]+mu[1]
sample2$V2<-sample2$V2*std[2]+mu[2]
sample2$V3<-sample2$V3*std[3]+mu[3]
sample2$V4<-sample2$V4*std[4]+mu[4]
# Add error variable based on desired r2
var.epsilon <- (beta[1]^2+beta[2]^2+beta[3]^2+beta[4]^2+corxx)*((1 - r2)/r2) #original si todas las corr son
iguales
sample1$epsilon <- rnorm(n.obs, sd=sqrt(var.epsilon))
# Add y variable based on true coefficients and desired r2
sample2$y <- intercept + beta[1]*sample2$V1 + beta[2]*sample2$V2 +
beta[3]*sample2$V3 + beta[4]*sample2$V4 + sample1$epsilon
'variables unstandardized'
apply(sample2, 2, mean)
apply(sample2, 2, sd)
# Inspect model
summary(lm(scale(y)~scale(V1)+scale(V2)+scale(V3)+scale(V4), data=sample2))
summary(lm(y~V1+V2+V3+V4, data=sample2))
cor(sample1)
cor(sample2)
# Write CSV in R
write.csv(sample2, file = "MyData500.csv",row.names=FALSE, na="-999")
```

Journal of Industrial Engineering and Management, 2019 (www.jiem.org)

Article's contents are provided on an Attribution-Non Commercial 4.0 Creative commons International License. Readers are allowed to copy, distribute and communicate article's contents, provided the author's and Journal of Industrial Engineering and Management's names are included. It must not be used for commercial purposes. To see the complete license contents, please visit <https://creativecommons.org/licenses/by-nc/4.0/>.

© 2019. This work is published under
<http://creativecommons.org/licenses/by-nc/4.0>(the “License”).
Notwithstanding the ProQuest Terms and Conditions, you may use this
content in accordance with the terms of the License.