

Management Practices & Productivity in British Manufacturing Firms

Richard Heys
UK Office for National Statistics

Global Forum on Productivity Budapest, Hungary 26 June 2017

Motivation

Firm level productivity distribution, UK whole economy

3

Current Price GDP per hour worked, G7

Management and Firm Performance - USA

Decile of Management Practice Score

Source: Bloom et al, 2013, "Management in America", Center for Economic Studies Working Paper, US Census Bureau

Purpose of MPS pilot

Feasibility

- -Are UK businesses willing to answer these questions in a voluntary survey?
- -Can we find a long term approach for collecting data on management practices?

Results

- -How much do responses vary?
- -Do we see an association between management practices and productivity?

Designing a Management Survey Pilot

Management Practices Survey (MPS) pilot

Selected 8 questions from US MOPS on key aspects of management practices including:

- Culture of continuous improvement
- Use and monitoring of Key Performance Indicators (KPIs)
- Setting stretching targets and related practices
- Employment practices, e.g. hiring, promotions and underperformance

Survey Design - Sample

- 1,026 businesses from the Annual Business Survey's sample for 2015
- Coverage:
 - Great Britain
 - Reporting Units (businesses) with employment of at least 10, where employment is employees plus working proprietors
 - Manufacturing (SIC 2007 section C, divisions 10-33)
- Stratified using employment and industry
 - Employment bands of 10-49, 50-99, 100-249 and 250+
 - Industry at division level (two digit SIC code)
- Final response rate of 68% (702 businesses)

Results

Manufacturing environment in Great Britain

Average score by business type

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

Average score by employment size band

- 10 to 49 employment
- 50 to 99 employment
- 100 to 249 employment
- 250+ employment

Management Score (2015)

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

Average management score by business age

■Up to 5 years ■Over 5 years, up to 10 years ■Over 10 years, up to 20 years ■Over 20 years

Management Score (2015)

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

Average score by quintile and size band

Management Score (2015)

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

Average score by quintile and type

- →All manufacturing
- ---Family owned
- Family owned and non-family managed

- Multinationals
- ---Family owned and managed

Management Score (2015)

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

Multivariate analysis of management score – Ordinary Least Squares

	Management score (1)	Management score (2)	Management score (3)	Management score (4)	Management score (5)
Log(employment)	0.110***	0.107***	0.108***	0.105***	0.108***
	(0.015)	(0.014)	(0.016)	(0.014)	(0.014)
Family owned business	0.004 (0.049)	0.001 (0.051)	-0.005 (0.054)	-0.010 (0.056)	-0.006 (0.058)
Family-owned and non-family-run			0.047 (0.032)	0.057 (0.033)	0.053 (0.033)
Multinational	0.016 (0.032)	0.013 (0.032)	0.008 (0.043)	0.003 (0.042)	0.004 (0.043)
UK Multinational			0.002 (0.026)	0.002 (0.026)	0.002 (0.028)
Age (years)					-0.000 (0.012)
Age squared					-0.000 (0.000)
Industry dummies	No	Yes	No	Yes	Yes
R^2	0.299	0.328	0.303	0.332	0.337
Observations	694	694	694	694	694

Standard errors in parentheses, clustered by size band and industry. p < 0.05, p < 0.01, p < 0.01, p < 0.001

Source: Office for National Statistics

Multivariate analysis by employment size bands – Ordinary Least Squares

	Small businesses	Medium businesses	Medium businesses	Large businesses
	(10-49 employment)	(50-99 employment)	(100-249 employment)	(250+ employment)
Log(employment)	0.201***	0.149***	0.117***	0.102***
	(0.034)	(0.011)	(0.015)	(0.007)
Family owned	-0.006	-0.033	-0.082	0.011
business	(0.072)	(0.039)	(0.067)	(0.038)
Family-owned and	0.035	0.058	0.104	0.037
non-family-run	(0.045)	(0.026)	(0.069)	(0.032)
Multinational	0.056	-0.059	0.018	0.020
	(0.080)	(0.068)	(0.034)	(0.035)
UK Multinational	-0.001	0.055	0.021	-0.038
	(0.081)	(0.059)	(0.053)	(0.025)
Age (years)	0.002	0.014	0.012	0.024 [*]
	(0.016)	(0.009)	(0.014)	(800.0)
Age squared	-0.000	-0.000	-0.000	-0.001*
	(0.001)	(0.000)	(0.001)	(0.000)
Industry dummies	Yes	Yes	Yes	Yes
R ²	0.902	0.959	0.972	0.982
Observations	190	178	172	154

Standard errors in parentheses, clustered by size band and industry. p < 0.05, p < 0.01, p < 0.01

Source: Office for National Statistics

Management Practices and Productivity

Management Practices and Productivity

Multivariate Analysis of Management Score and **Productivity**

		The state of the s			
	(1)	(2)	(3)	(4)	(5)
	Log(OPW)	Log(OPW)	Log(OPW)	Log(OPW)	Log(OPW)
Management score	0.855**	0.608**	0.609**	0.629**	0.669***
	(0.312)	(0.290)	(0.223)	(0.239)	(0.226)
Log(employment)		0.049*	0.060	0.060	0.047
		(0.027)	(0.038)	(0.037)	(0.042)
Family-owned business			-0.188***		
-			(0.051)		
Family-owned and family-				-0.162***	-0.184***
managed business				(0.055)	(0.067)
Family-owned and non-				-0.271***	-0.265** [*]
family-managed business				(0.094)	(0.095)
Multinational (MPS data)			-0.136	-0.086	-0.090
,			(0.124)	(0.112)	(0.105)
UK Multinational (MPS				-0.072	-0.080
data)				(0.114)	(0.115)
Age (years)					0.017
5 0					(0.068)
Age squared					-0.000
					(0.002)
Industry dummies	No	Yes	Yes	Yes	Yes
R	0.079	0.184	0.203	0.205	0.216

Source: Office for National Statistics

Adjusted R^2

Observations

Notes:

0.077

591

1. Standard errors in parentheses are clustered by industry and employment size band, p < 0.1, p < 0.05, p < 0.01

0.171

591

0.188

591

0.187

591

0.195

591

Conclusions

- We find a higher prevalence of structured management practices among larger firms, multinationals and family owned but not-family managed firms.
- There is strong positive associations between management practice score and firm size (in terms of employment).
- There is strong positive correlation between management practice score and labour productivity, even when controlled for family ownership, multinational status, size and age.
- Family owned firms are around 20% less productive than others and there is no significant effects for multinationals.

22

Next Steps

Management and Expectations Survey

- The ONS has teamed up with the ESCoE to run an expanded set of questions on management practices and expectations
- Wider coverage of Manufacturing and Services
- Sample size of 25,000
- Data collection at Reporting Unit level, consistent with existing ONS business surveys
- Survey despatch in July 2017, and initial analysis planned for Q1 2018

Other developments around productivity measurement

- Development of quarterly regional labour input metrics
- Experimental annual industry-by-region labour metrics
- New quarterly regional output per hour and output per job
- Historical measures of output per job and hour since the 18th century
- Development of new quarterly Capital Productivity metrics
- Development of quarterly suite of growth accounting measures of productivity – QALI, VICS and MFP
- Linking administrative data on Trade to the Business Register to facilitate productivity research
- Developing new estimates of infrastructure capital

Any questions?

Contact details:

Richard Heys

Email:richard.heys@ons.gsi.gov.uk

EXTRA SLIDES

Average score by quintile and size band

Management Score (2015)

All manufacturing includes all manufacturing businesses with employment of at least 10 in Great Britain

MPS questions and scoring schedule

	Question	Score
1	In 2015, what generally best describes what happened at this business when a production pro	blem arose?
a	We fixed it but did not take further action	1/3
b	We fixed it and took action to make sure that it did not happen again	2/3
(We fixed it and took action to make sure that it did not happen again, and had a continuous	1
С	improvement process to anticipate problems like these in advance	1
d	No action was taken	0
2	In 2015, how many key performance indicators were monitored at this business?	
а	1 to 2 key performance indicators	1/3
b	3 to 9 key performance indicators	2/3
С	10 or more key performance indicators	1
d	No key performance indicators	0
3	In 2015, how frequently were the key performance indicators reviewed at this business?	
а	Annually	1/6
b	Quarterly	1/3
С	Monthly	1/2
d	Weekly	2/3
е	Daily	5/6
f	Hourly or more frequently	1
g	Never	0
4	In 2015, what best describes the time frame of production targets at this business?	/4
a	Main focus was on short-term (less than one year) production targets	1/3
b	Main focus was on long-term (more than one year) production targets	2/3
С	Combination of short-term and long-term production targets	1
d	No production targets	0

MPS questions and scoring schedule cont'd

	Question	Score
5	In 2015, how easy or difficult was it for this business to achieve its production targets?	
а	Possible to achieve without much effort	0
b	Possible to achieve with some effort	1/2
С	Possible to achieve with normal amount of effort	3/4
d	Possible to achieve with more than normal effort	1
е	Only possible to achieve with extraordinary effort	1/4
6	In 2015, how were employees usually promoted at this business?	1
а	Promotions were based solely on performance and ability	1
b	Promotions were based partly on performance and ability, and partly on other factors, such as tenure	2/3
С	Promotions were based mainly on factors other than performance and ability, such as tenure	1/3
d	Employees are normally not promoted	0
7	In 2015, when was an under-performing employee moved from their current role?	
а	Within 6 months of identifying employee under-performance	1
b	After 6 months of identifying employee under-performance	1/2
С	Rarely or never	0
8	In 2015, who made decisions over the hiring of permanent full-time employees?	37
а	Only the owner(s)	0
b	Mostly the owner(s) with some input from other employees	1/3
С	Jointly the owner(s) and other employees	2/3
d	Other employees	1