Why Do Management Practices Differ across Firms and Countries?

Nicholas Bloom and John Van Reenen

conomists have long puzzled over the astounding differences in productivity between firms and countries. For example, looking at disaggregated data on U.S. manufacturing industries, Syverson (2004a) found that plants at the 90th percentile produced four times as much as the plant in the 10th percentile on a per-employee basis. Only half of this difference in labor productivity could be accounted for by differential inputs, such as capital intensity. Syverson looked at industries defined at the four-digit level in the Standard Industrial Classification (SIC) system (now the North American Industry Classification System or NAICS) like "Bakeries and Tortilla Manufacturing" or "Plastics Product Manufacturing." Foster, Haltiwanger, and Syverson (2008) show large differences in total factor productivity even within very homogeneous goods industries such as boxes and block ice. Some of these productivity differences across firms and plants are temporary, but in large part they persist over time. At the country level, Hall and Jones (1999) and Jones and Romer (2009) show how the stark differences in productivity across countries account for a substantial fraction of the differences in average per capita income.

Both at the plant level and at the national level, differences in productivity are typically calculated as a residual—that is, productivity is inferred as the gap between output and inputs that cannot be accounted for by conventionally measured inputs.

■ Nicholas Bloom is an Associate Professor of Economics, Stanford University, Stanford, California. John Van Reenen is a Professor of Economics, London School of Economics, London, United Kingdom. Bloom is an International Research Fellow and Van Reenen is Director of the Center for Economic Performance, London School of Economics, London, United Kingdom. Both authors are also Faculty Research Fellows, National Bureau of Economic Research, Cambridge, Massachusetts. Van Reenen is Research Fellow in the Centre for Economic Policy, London, United Kingdom. Their e-mail addresses are ⟨nbloom@stanford.edu⟩ and ⟨j.vanreenen@lse.ac.uk⟩. doi=10.1257/jep.24.1.203

For this reason, Abramovitz (1956) labeled total factor productivity at the country level "a measure of our ignorance." Productivity differences at the firm level have long been a measure of our ignorance, too. For example, one potential hypothesis has been that persistent productivity differentials are due to "hard" technological innovations as embodied in patents or adoption of new machinery. Although there has been substantial progress in improving our measures of technology, there remain substantial productivity differences even after controlling for such factors.

In this paper, we present evidence on another possible explanation for persistent differences in productivity at the firm and the national level—namely, that such differences largely reflect variations in management practices. As two Britishborn academics, we are accustomed to reports that blame Britain's relatively low productivity on bad management. Indeed, this view is so common in the United Kingdom that it has generated a vibrant export industry of television shows on bad management, in wholesale (*The Office*), private services (*Fawlty Towers*), and the public sector (*Yes, Minister*). Now that *The Office* has been so successfully imported into the United States, this raises the question, is Michael Scott (the infamously bad American manager in the show) representative of U.S. firms?

But while ascribing differences in productivity to management practices has long been popular for television shows, business schools, and policymakers, it has been less popular among economists for two broad reasons. First, much of the management literature is based on case studies, rather than on systematic empirical data across firms and countries. To tackle this problem, we have, over the last decade, undertaken a large survey research program to measure management practices systematically across firms, industries, and countries. We begin by describing our survey approach, which focuses on aspects of management like systematic performance monitoring, setting appropriate targets, and providing incentives for good performance.

A second reason that economists have tended to shy away from management-based explanations for productivity differences is a sense that changing management seems a relatively straightforward process. To be sure, there are always adjustment costs and agency costs, but if the potential gains from improved management are indeed sizeable, it seems as if such barriers should be surmountable. In turn, this insight suggests that perhaps management differences are rooted in deeper informational, social, legal, and technological differences. Thus, once we have explained how we measure management and identified some basic patterns in our data, we turn to the question of why management practices vary so much across firms and nations. What we find is a combination of imperfectly competitive markets, family ownership of firms, regulations restricting management practices, and informational barriers allow bad management to persist.

As a foretaste of our argument, here are ten conclusions we will discuss in this paper based on our management data:

First, firms with "better" management practices tend to have better performance on a wide range of dimensions: they are larger, more productive, grow faster, and have higher survival rates.

Second, management practices vary tremendously across firms and countries. Most of the difference in the average management score of a country is due to the size of the "long tail" of very badly managed firms. For example, relatively few U.S. firms are very badly managed, while Brazil and India have many firms in that category.

Third, countries and firms specialize in different styles of management. For example, American firms score much higher than Swedish firms in incentives but are worse than Swedish firms in monitoring.

Fourth, strong product market competition appears to boost average management practices through a combination of eliminating the tail of badly managed firms and pushing incumbents to improve their practices.

Fifth, multinationals are generally well managed in every country. They also transplant their management styles abroad. For example, U.S. multinationals located in the United Kingdom are better at incentives and worse at monitoring than Swedish multinationals in the United Kingdom.

Sixth, firms that export (but do not produce) overseas are better-managed than domestic non-exporters, but are worse-managed than multinationals.

Seventh, inherited family-owned firms who appoint a family member (especially the eldest son) as chief executive officer are very badly managed on average.

Eighth, government-owned firms are typically managed extremely badly. Firms with publicly quoted share prices or owned by private-equity firms are typically well managed.

Ninth, firms that more intensively use human capital, as measured by more educated workers, tend to have much better management practices.

Tenth, at the country level, a relatively light touch in labor market regulation is associated with better use of incentives by management.

We hope and expect that these findings will be tested and refined as research continues in the area of quantitative analysis of management practices. At the end of the paper, we suggest some directions for future research, and offer some broader discussion on interpreting the quality of management both as shaped by national factors and as reflecting the decisions of firms.

How Can Management Practices Be Measured?

To measure management practices, we have developed a new survey methodology described in detail in Bloom and Van Reenen (2007). We use an interview-based evaluation tool that defines and scores from 1 ("worst practice") to 5 ("best practice") 18 basic management practices. Table 1 lists the 18 management practices and also gives some sense of how each is measured on a scale from 1 to 5. In our view, a high score represents a best practice in the sense that a firm that has adopted the practice will, on average, increase their productivity. The combination of many of these indicators reflects "good management" as commonly understood, with our main measure of management practices simply the average of these 18 scores.

Table 1 **The Management Practice Dimensions**

Categories	Score from 1–5 based on:
1) Introduction of modern	What aspects of manufacturing have been formally introduced,
manufacturing techniques	including just-in-time delivery from suppliers, autonomation, flexible manpower, support systems, attitudes, and behavior?
2) Rationale for introduction of modern manufacturing techniques	Were modern manufacturing techniques adopted just because others were using them, or are they linked to meeting business objectives like reducing costs and improving quality?
3) Process problem documentation	Are process improvements made only when problems arise, or are they actively sought out for continuous improvement as part of a normal business process?
4) Performance tracking	Is tracking ad hoc and incomplete, or is performance continually tracked and communicated to all staff?
5) Performance review	Is performance reviewed infrequently and only on a success/failure scale, or is performance reviewed continually with an expectation of continuous improvement?
6) Performance dialogue	In review/performance conversations, to what extent is the purpose, data, agenda, and follow-up steps (like coaching) clear to all parties?
7) Consequence management	To what extent does failure to achieve agreed objectives carry consequences, which can include retraining or reassignment to other jobs?
8) Target balance	Are the goals exclusively financial, or is there a balance of financial and nonfinancial targets?
9) Target interconnection	Are goals based on accounting value, or are they based on shareholder value in a way that works through business units and ultimately is connected to individual performance expectations?
10) Target time horizon	Does top management focus mainly on the short term, or does it visualize short-term targets as a "staircase" toward the main focus on long-term goals?
11) Targets are stretching	Are goals too easy to achieve, especially for some "sacred cows" areas of the firm, or are goals demanding but attainable for all parts of the firm?
12) Performance clarity	Are performance measures ill-defined, poorly understood, and private, or are they well-defined, clearly communicated, and made public?
13) Managing human capital	To what extent are senior managers evaluated and held accountable for attracting, retaining, and developing talent throughout the organization?
14) Rewarding high performance	To what extent are people in the firm rewarded equally irrespective of performance level, or are rewards related to performance and effort?
15) Removing poor performers	Are poor performers rarely removed, or are they retrained and/or moved into different roles or out of the company as soon as the weakness is identified?
16) Promoting high performers	Are people promoted mainly on the basis of tenure, or does the firm actively identify, develop, and promote its top performers?
17) Attracting human capital	Do competitors offer stronger reasons for talented people to join their companies, or does a firm provide a wide range of reasons to encourage talented people to join?
18) Retaining human capital	Does the firm do relatively little to retain top talent or do whatever it takes to retain top talent when they look likely to leave?

Note: The full set of questions that are asked to score each dimension are included in Bloom and Van Reenen (2006).

This evaluation tool was developed by an international consulting firm, and it can be broadly interpreted as attempting to measure management practices in three broad areas: 1) *monitoring*—how well do companies monitor what goes on inside their firms and use this for continuous improvement; 2) *targets*—do companies set the right targets, track the right outcomes, and take appropriate action if the two are inconsistent? 3) *incentives*—are companies promoting and rewarding employees based on performance, and trying to hire and keep their best employees?¹

We hired MBA students to carry out the interviews because they generally had some business experience and training. The survey was targeted at plant managers, who are senior enough to have an overview of management practices but not so senior as to be detached from day-to-day operations. We interviewed these managers using what we call a "double-blind" technique.

One part of this double-blind technique is that managers are not told they are being scored or shown the scoring grid. They are only told they are being "interviewed about management practices." To do this, we used open questions in the survey. For example, on the first monitoring dimension, we start by asking the open question "tell me how you monitor your production process," rather than closed questions such as "do you monitor your production daily [yes/no]." We continue with open questions focusing on actual practices and examples until the interviewer can make an accurate assessment of the firm's practices. For example, the second question on that monitoring dimension is "What kinds of measures would you use to track performance?" and the third is "If I walked round your factory what could I tell about how each person was performing?" The combined responses to this dimension are scored against a grid which goes from 1 (out of 5), which is defined as "Measures tracked do not indicate directly if overall business objectives are being met. Tracking is an ad-hoc process (certain processes aren't tracked at all)," up to 5 which is defined as "Performance is continuously tracked and communicated, both formally and informally, to all staff using a range of visual management tools." The full list of dimensions and questions used to score these are given in Bloom and Van Reenen (2006).

The other side of our "double-blind" approach is that our interviewers are not told in advance anything about the firm's performance. They are only provided with the company name, telephone number, and industry. We randomly sample medium-sized firms, employing between 100 to 5,000 workers. These firms are large enough that the type of systematic management practices chosen are likely to matter. However, these firms are generally small enough that they are not usually reported in the business press, so the interviewers generally have not heard of these firms before and so should have no preconceptions. By contrast, interviewer preconceptions might be more of a problem if the interviewers knew they were talking to an employee of well-known firms like General Electric, Boeing, or Honda.

¹ These practices are similar to those emphasized in earlier work on management practices, by, for example, Ichinowski, Shaw, and Prennushi (1997) and Black and Lynch (2001). Bertrand and Schoar (2003) focus on another important angle—the management style of chief executive officers and chief financial officers—which will capture differences in management strategy (say over mergers and acquisitions) rather than management practices per se.

We used a variety of procedures to obtain a high response rate and to remove potential sources of bias from our estimates. First, we obtained government endorsements for the surveys in each country covered. Second, we positioned the surveys as a "piece of work on lean manufacturing," never using the word "survey" or "research," as telephone switchboards usually block surveys and market research. Third, we never ask interviewees for financial data, instead obtaining such data from independent sources or company accounts. Fourth, the interviewers were encouraged to be persistent, so they ran about two interviews a day lasting 45 minutes each on average, with the rest of the time spent repeatedly contacting managers to schedule interviews. These steps helped to yield a 44 percent response rate which was uncorrelated with the (independently collected) performance measures for the firm—thus, we were not disproportionately interviewing successful or failing firms.² We also collected a series of "noise controls" on the interview process itself (such as the time of day and the day of the week), characteristics of the interviewee and the identity of the interviewer. Including these in our regression analysis typically helps to improve the precision of our estimates by stripping out some of the measurement error.3

International Patterns of Management and Productivity

In discussing the patterns we find in our management data, it is important to remember that our main data is essentially cross sectional—across many firms and countries at roughly the same point in time—and so clearly establishing the causal effect of how changes in management affect productivity is not possible. A wealth of field experiments, surveyed in Lazear and Oyer (forthcoming), does strongly suggest the importance of incentive-based pay for increasing productivity. Nevertheless, examining both the patterns of management across countries and the correlation between our measures of management and various measures of firm performance is an important first step in determining the extent to which our measurements of management are economically meaningful.

International Patterns of Management

The average country-level management practice score from the almost 6,000 firm interviews we have carried out since 2006 appear in Figure 1. These firms were

² As another step to validate our survey data, we resurveyed 5 percent of the sample using a second interviewer to independently survey a second plant manager in the same firm. Two independent management interviews on different plants within the same firms should help to reveal how consistently we are measuring management practices. We found that in the sample of 222 additional interviews, the correlation between our independently run first and second interview scores was 0.51. Part of this difference across plants within the same firms is likely to be real internal variations in management practices, with the rest presumably reflecting survey measurement error. However, the correlation across the two interviews is highly significant (p-value of under 0.001), which suggests that while our management score is clearly noisy, it is picking up significant management differences across firms. ³ See our paper Bloom and Van Reenen (2009) for a detailed description of the survey process.

Figure 1

Management Scores across Countries

Source: Bloom, Genakos, Sadun, and Van Reenen (2009).

Notes: Averages are taken across all firms within each country. There are 5,850 observations in total. Firms per country are in the right column.

randomly sampled from the population of all public and private manufacturing firms with 100 to 5,000 employees. The median firm in every country is privately owned, employing around 350 workers, and operating across two production plants.

The United States has the highest management practice scores on average, followed by Germany, Japan, Sweden, and Canada and then followed by a block of mid-European countries—France, Italy, Ireland, the United Kingdom, and Poland—and Australia. At the bottom are countries in southern Europe like Greece and Portugal, along with developing countries like Brazil, China, and India.

We can separate these overall management scores into three broad categories relating to monitoring, to targets, and to incentives, with country-level scores shown in Table 2. For ease of comparison, average scores are given in the bottom row of the table. U.S. management has by far the largest advantage in incentives (with Canada and Germany following), and the second-largest advantage in the categories of monitoring and target-setting (behind Sweden and Germany, respectively). However, this data also describes how management styles differ across countries. In the United States, India, and China, managerial use of incentives

Table 2 Management Practice Scores by Country

Country	Overall management	Monitoring management	Targets management	Incentives management	# of firm in the sample
Australia	2.99	3.27	2.96	2.76	382
Brazil	2.69	2.81	2.68	2.60	559
Canada	3.13	3.35	3.02	3.02	344
China	2.64	2.72	2.53	2.66	524
France	3.00	3.28	2.98	2.78	312
Germany	3.18	3.40	3.24	2.95	336
Great Britain	2.98	3.16	2.93	2.88	762
Greece	2.65	2.90	2.56	2.50	171
India	2.65	2.62	2.66	2.67	620
Italy	2.99	2.98	2.80	2.73	194
Japan	3.15	3.20	3.25	2.90	188
Northern Ireland	2.91	3.01	2.84	2.86	92
Poland	2.88	2.88	2.93	2.85	231
Portugal	2.79	3.07	2.72	2.61	140
Republic of Ireland	2.84	2.95	2.76	2.81	102
Sweden	3.18	3.54	3.22	2.86	270
United States	3.33	3.44	3.23	3.30	695
Average	2.94	3.09	2.91	2.84	344

Notes: "Overall management" is the average score in across all 18 questions. "Monitoring management" is the average score across questions 1 to 6 in Table 1. "Targets management" is the average score across questions 8 to 12. "Incentives management" is the average score across questions 7 and 13 to 18. The lowest and highest country-level scores in each column are highlighted in bold.

(relative to the average country) are substantially greater than their use of monitoring and targets (relative to the average). However, in Japan, Sweden, and Germany, managerial use of monitoring and targets (relative to the average) far exceeds their use of incentives (relative to the average). There could be many reasons for this pattern of specialization across countries. One factor we will examine below is that the lighter labor market regulations in the United States make it easier to remove poor performers and to reward high performers.

What does the distribution of management practices look like within countries? We can plot a firm-level histogram of management practices by country, as shown in Figure 2. The first histogram shows this data for the United States, where the bars show the actual data and the dark line is a smoothed (kernel) fit of the U.S. data. Other advanced economies in western Europe, Japan, Canada, and Australia have some resemblance to the U.S. distribution, except they have a somewhat thicker "tail" of badly managed firms. To illustrate this we show the histograms of France and "Southern Europe" (Portugal and Greece). These diagrams also show the smoothed value for the U.S. economy, so that management in these countries can be readily compared to the United States. Histograms for Brazil and India show that although they both have numerous well-managed firms, their average

Figure 2

Management Practice Scores across Firms

Source: Bloom, Genakos, Sadun, and Van Reenen (2009).

Notes: Bars are the histogram of the actual density. The line is the smoothed (kernel) of the U.S. density for comparison. Southern Europe combines Greece and Portugal.

firms have much lower management scores than the United States. Finally, China has a more compressed distribution, possibly because Chinese firms are much younger and so have less variation in terms of vintages of management practices.

In one sense this cross-country ranking is not surprising, since it approximates the cross-country productivity ranking. Although we cannot offer a rigorous argument here about the magnitude of any causal effect, it certainly appears plausible that management practices should be viewed as part of the determinants of national productivity. A regression of GDP per capita on management practices across the sample of 17 countries yields an *R*-squared of 0.81. Since some of this is simply a contrast between more- and less-developed countries, focusing the regression on the eleven OECD nations with good manufacturing productivity data (Inklaar and Timmer, 2008) yields an *R*-squared of 0.66. Either way, management practices appear to be potentially quantitatively important.

Countries can improve average management practices and therefore aggregate productivity in two distinct ways. The first is by promoting factors that increase average management quality in *each firm* (say through better business education) and therefore raise productivity within the average firm. The next sub-section relates to this mechanism.

The second is through improved reallocation across firms. This factor turns out to be empirically important in explaining cross-country differences in aggregate productivity: that is, high-productivity countries like the United States appear to be better at getting efficient firms to grow larger, while low-productivity countries like China and India are not (Hsieh and Klenow, forthcoming). The implication is that factors like product market competition should generate a stronger relationship between management quality on the one hand and firm size and growth on the other, and therefore lead to higher aggregate productivity. We discuss this later when we turn to the determination of management practices.

Associations between Management Quality and Firm Performance

We examined the correlation between our measure of management practices and firm performance in terms of productivity, profitability, growth rates, survival rates, and market value. For these measures of firm performance, we used company accounts data that were available for 3,380 of the firms. We found that, for our sample of manufacturing firms, higher management scores are robustly associated with better performance.4

Table 3 reports the results of some ordinary least squares regressions. Our dependent variables are different measures of firm performance, including sales per employee, profitability, Tobin's q (the ratio of a firm's stock market value to its capital stock), the growth of sales, and survival. Our key explanatory variable is the measure of the company's management quality. In some of the regressions, we also adjust for capital per employee, and the share of the workforce with a college degree. We also employ other control variables including country and industry dummy variables, firm-level control variables for hours worked and firm age, and a set of "noise controls" that (as discussed earlier) include dummy variables for our interviewers as well as for the job tenure of the manager, the day of the week the interview was conducted, the time of day the interview was conducted, the length of the interview, and a judgment from the interviewer on the reliability of the information collected.

In column 1, the dependent variable is the logarithm of sales per employee, a very basic measure of firm productivity. Our management score is an average across all 18 questions. The coefficient suggests that firms with one point higher average management score have about 45 log points (about 57 percent) higher labor productivity. So a one-standard deviation change in management (of 0.664) is associated with about a 38 percent increase in sales holding employment constant. Column 2 controls for country and industry to reflect different accounting standards and prices across countries and industries. The management coefficient drops in magnitude to 0.208, but remains highly significant. Column 3 adds controls for capital per employee, the percentage of the workforce with a college degree, and

⁴ Our sample contained 90 percent private firms and 10 percent publicly listed firms. In most countries around the world, both public and private firms publish basic accounts. In the United States, Canada, and India, however, private firms do not publish (sufficiently detailed) accounts, so while we still surveyed these firms, no accounting performance data is available for them. Hence, these performance regressions use data for all firms except privately held ones in the United States, Canada, and India.

Table 3		
Estimates of Firm	Performance	Equations

		$Dependent\ variable$							
	(1)	(2)	(3)	(4)	(5)	(6)	(7)		
	ln(Sales/ Employee)	ln(Sales/ Employee)	ln(Sales/ Employee)	Profitability (ROCE)	Ln (Tobin's Q)	Sales growth	Survival		
Management	0.450***	0.208*** (0.021)	0.172*** (0.024)	1.804***	0.150** (0.062)	0.044*** (0.014)	0.55*a (0.30)a		
ln(Capital/Employee)	(***=*/	(*** 4-)	0.106*** (0.014)	. ,	(*****_/	(***)	(****)		
% College degree			0.076*** (0.014)						
Country & industry dummies	No	Yes	Yes	Yes	Yes	Yes	Yes		
General controls	No	No	Yes	Yes	Yes	Yes	Yes		
Noise controls	No	No	Yes	Yes	Yes	Yes	Yes		
Firms	3,380	3,380	3,380	2,369	524	2,298	3,627		
Observations	29,390	29,390	29,390	20,141	3,505	19,568	3,627		

Source: Bloom, Genakos, Sadun, and Van Reenen (2009).

Notes: All columns estimated by ordinary least squares with standard errors are in parentheses under coefficient estimates clustered by firm, except for column (7), which is estimated by probit (we report marginal effects at the sample mean). The sample is of all firms with available accounts data at some point between 2000 and 2008. The management score has a mean of 2.973 and a standard deviation of 0.664. "Country and industry dummies" includes a full set of 17 country and 162 SIC 3-digit dummies. "General controls" comprise firm-level controls for ln(average hours worked) and ln(firm age). "Noise controls" are 78 interviewer dummies, the seniority and tenure of the manager who responded, the day of the week the interview was conducted, the time of the day the interview was conducted, the duration of the interviews, and an indicator of the reliability of the information as coded by the interviewer. All regressions include a full set of time dummies. "Management" is the firm-level management score. "% College degree" is the share of employees with a college degree (collected from the survey). "Profitability" is ROCE which is "Return on Capital Employed" and "Sales growth" is the 5-year growth of sales. "Survival" is equal to zero if a firm exited due to bankruptcy/liquidation by spring 2009 and one otherwise.

our controls for survey "noise." These additions slightly reduce the coefficient on the management variable to around 0.172, because better-managed firms tend to have more fixed capital and human capital. These correlations are not driven by the "Anglo-Saxon" countries, as one might expect if the measures were culturally biased. The relationship between productivity and management is strong across all regions in the data.

In column 4 of Table 3, we look at profitability as measured by return on capital employed (defined as profits over equity plus debt capital) and find that this is

^a This is the marginal effect and standard error multiplied by 100. The sample mean of nonsurvival is 2.64% so the marginal effect of -0.53 implies one management point is associated with 20.1% (0.53/2.64) lower exit rate.

^{***, **,} and * indicate significance at the 1, 5, and 10 percent levels, respectively.

about 1.8 percentage points higher for every one point increase in the management score. In Column 5 we look at Tobin's q for the subsample of publicly quoted firms (where Tobin's q is calculated as the stock market value of the firm divided by the book value of the firm) and find a one-point increase in management is associated with a 15 log point increase in Tobin's q. Column 6 uses the five-year sales growth rate as the outcome. Here, a unit improvement in the management practice score is associated with 4.4 percent higher annual sales growth. Finally, Column 7 looks at the post-survey survival rates and shows that better-managed firms are more likely to survive while worse-managed firms are more likely to go bankrupt.

Another key measure of performance is firm size; in equilibrium, bettermanaged firms should be larger (Lucas, 1978). This is partly because the market will allocate these firms a greater share of sales, but also because larger firms have the resources and incentives to employ better management. When we plotted average management score against the number of employees in a firm (as a measure of firm size) we found that firms with 100-200 employees had average management scores of about 2.7. The management score then rose steadily with firm size, so that firms with 2000-5000 employees—the largest firms in our sample—had average management scores of about 3.2.

The international data revealed some patterns of specialization by country in management style, in terms of whether management in certain countries places a higher relative weight on monitoring and target-setting or on incentives. Although a firm that is good at one dimension of management tends to be good at all (that is, the answers to the individual questions tend to be positively correlated), a pattern of specialization in different styles of management is also observable at the firm level. Firms operating in industries like pharmaceuticals that are relatively humancapital intensive tend to have better incentive management practices than firms operating in industries like textiles and apparel that have more unskilled workers (Bloom and Van Reenen, 2007).

The association of management with firm performance is also clear in other sectors outside manufacturing. In Bloom, Propper, Seiler, and Van Reenen (2009), we interviewed 181 managers and physicians in the orthopedic and cardiology departments of U.K. hospitals. We found that management scores were significantly associated with better performance as indicated by improved survival rates from emergency heart attack admissions and other kinds of general surgery as well as shorter waiting lists.

Might better management also be associated with worse outcomes for workers and for the environment? In an earlier 2004 survey wave, we also collected information on aspects of work-life balance such as child-care facilities, job flexibility, and self-assessed employee satisfaction. Well-managed firms actually tended to have better facilities for workers along these dimensions (Bloom, Kretschmer, and Van Reenen, 2009). We also found that energy efficency is strongly associated with better firm-level management, probably because good management practices (like lean manufacturing) tend to economize on energy use (Bloom, Genakos, Martin, and Sadun, forthcoming).

What Causes Differences in Management Practices?

Management practices vary substantially across countries and across firms, which raises a difficult question. If improved management offers profitability gains, why would firms not adopt better management practices? To address this, we focus on product market competition, labor regulation, multinational status, ownership, and education. Of course, some of these reasons may be better suited to explaining differences within countries or across industries, while other reasons may be better-suited to explaining difference between countries.

Product Market Competition

When product market competition is not very intense, some low-productivity firms will be able to survive. This insight is consistent with our earlier argument that the United States, which generally has very competitive product markets by international standards, does not have as much of a tail of badly-managed firms as some other countries. Syverson (2004b) showed that in a very homogeneous industry in the United States (ready-mix concrete), more competitive geographic markets had a smaller tail of less-productive plants.

In our surveys, we asked managers how many competitors they faced, and found the average management score was significantly higher when firms reported facing more competitors. Using other measures of competition not reported by managers, like the import penetration rates (measured by imports as a share of domestic production) or Lerner indices of competition, yields a similar general result that management quality tends to increase with competitive intensity.⁵

In general, we interpret this finding as showing that competitive product markets are associated with better management practices. This result could arise through a variety of channels. For example, one route for competition to improve management practices may be through selection, with badly run firms exiting more speedily in competitive markets. A second route may be through incentives to improve practices, which could be sharper when competition "raises the stakes" either because efficiency improvements have a larger impact on shifting market share or because managers are more fearful of losing their jobs. In ongoing work described in Bloom, Genakos, Sadun, and Van Reenen (2009), we find evidence that both effects are at play. On the selection story, the relationship between management and firm growth appeared to be particularly strong in the United States, where competition is more intense. Further, using our short panel data for four countries, we found that increases in competition were associated with increases in management quality for surviving firms. In any case, the bottom

⁵ The Lerner index is calculated as one minus the average profits–sales ratio of all other firms in the country industry cell over the last five years. High values suggest low long-run profits, which are suggestive of tough competition. When we use this and the import measure data, we add country and industry dummies to control for things like country size and different reporting requirements. See Bloom and Van Reenen (2007) for details.

Figure 3 **Labor Market Regulation and Incentives Management**

Source: Bloom, Genakos, Sadun, and Van Reenen (2009). Note: World Bank index from the Doing Business database, (http://www.doingbusiness.org/ExploreTopics/ EmployingWorkers/\).

line is that encouraging tougher competition should improve average management practices.

Labor Market Regulation

Labor market regulations that constrain the ability of managers to hire, fire, pay, and promote employees could reduce the quality of management practices. Figure 3 plots each country's average management scores on incentives management (questions 7 and 13 to 18 on hiring, firing, pay, and promotions) against an employment rigidity index from the World Bank, which focuses on the difficulties that firms face in hiring workers, firing workers, and changing their hours and pay. Tougher labor market regulation is significantly negatively correlated with the management scores on incentives. In contrast, more restrictive labor market regulations are not significantly correlated with management practices in other dimensions like monitoring or targets.

Obviously a number of other factors also vary across countries, so the pattern shown in Figure 3 does not conclusively demonstrate labor market regulations

Family, family CEO 5+ shareholders Government Private equity 1 -.5 Fraction of firms Family, external CEO Founder Managers Private individuals .5 2 3 5 3 4 5 4 1 5 Firm-level average management scores, from 1 (worst practice) to 5 (best practice)

Figure 4
Ownership and Management Scores

Source: Bloom, Genakos, Sadun, and Van Reenen (2009).

Notes: Graphs show the distribution of firm management scores for firms with different types of management. The overlaid line is the kernel density for dispersed shareholders, the most common U.S. ownership type.

constrain some forms of management practices—but it is certainly supportive of this effect.

Ownership and Meritocratic Selection of the Chief Executive Officer

The firms in our sample can be divided up by ultimate ownership: including dispersed shareholders, family ownership with an external chief executive officer, family ownership with a family chief executive officer; owned by the founder, the government or the managers of the firm; and owned by private equity or private individuals. Figure 4 plots a firm-level histogram by ultimate ownership category. The bars display the distribution of management practices within ownership group. The dark line is the kernel density for dispersed shareholders—which is the most common ownership category in the United States—for comparison. The differences shown across the categories are not primarily explained by differences in countries or in type of industry.

One interesting group are the family firms, defined in our research as firms owned by the descendants of the founder (so sons, daughters, grandsons, etc). Those that are family owned and also family managed ("Family, family CEO") have a large tail of badly managed firms, while the family owned but externally

managed ("Family, external CEO") look very similar to dispersed shareholders. The reason appears to be that many family-owned firms adopt a rule of primogeniture, so the eldest son becomes the chief executive officer, regardless of talent considerations. Many governments around the world also provide strong tax subsidies for family firms; for example, the United Kingdom has many more family-run and -owned firms than the United States and Germany, which is likely to be related to the estate tax exemption for inherited business assets in the United Kingdom.

Since family firms typically have less debt, product market competition may not be as effective in driving them out of business if they are badly managed. Without debt, firms only have to cover operating costs (like salaries and wages) but not capital costs like the rent on property or equipment because these were typically bought outright many years ago. Hence, family firms can continue to generate positive cash-flow while generating economic losses, because their family owners are subsidizing them through cheap capital.

Firms owned by private equity appear well managed, in particular when compared to family and government-owned firms (Bloom, Sadun, and Van Reenen, 2009b). Thus, the pattern in recent years of private equity firms purchasing firms in Europe and Asia that were previously under family or government management makes some economic sense.

A perhaps surprising result is that "Founder firms"—where the current chief executive officer founded the firm—are also badly managed. We are still trying to understand this phenomenon, but one potential explanation is that the entreprenuerial skills required of a start up, like creativity and risk taking, are not the primary skills required when a firm grows large enough to enter our sample of firms with at least 100 employees. A mature firm needs to move beyond informal rules, and these may be implemented more effectively by a professional manager.

We have also examined how the distribution across these ownership categories varies across countries, since ownership can account for up to 40 percent of crosscountry differences in management practices.⁶ In particular, we focused on the three ownership categories associated with the lowest management scores in our sample: family firms with a family chief executive officer, founder firms, and governmentowned firms. In developed economies like Germany, Japan, Sweden, and the United States, these categories as a group make up about 20 to 30 percent of the sampled firms. By contrast, around three-quarters of our Indian firms are owned either by the firm's founder or one of his descendants. In Italy, Brazil, Portugal, and Greece, the share of firms in our sample that fall into these three categories is roughly 60 percent.

One likely explanation for this difference is that the underdevelopment of financial markets and poor rule of law in many developing countries makes the separation of ownership and control extremely difficult. For example, families may

⁶ For example, including a full set of dummies for different ownership types reduces the *R*-squared of country dummies in firm-level management regressions by 40 percent, which suggests about 40 percent of the cross-country variation in management is associated with differences in ownership.

Figure 5
Multinationals Are Well Managed in All Countries

Source: Bloom, Genakos, Sadun, and Van Reenen (2009).

be reluctant to hire outside managers because the law is not strong enough to protect them from theft (La Porta, Lopez-de-Silanes, Shleifer, and Vishny, 1997).

Multinationals and Exporters

Figure 5 plots the management scores by country for domestic firms (those with no production facilities abroad) and foreign multinationals. Two results stand out. First, foreign multinationals are better managed than domestic firms, presumably reflecting the selection effect that better managed firms are more likely to become multinationals. Second, foreign multinationals seem able to partially "transport" their better practices abroad despite often difficult local circumstances (Burstein and Monge-Naranjo (2009) offer a model consistent with these findings). We also find that multinationals transplant other features

of their organizational form overseas such as the average degree of decentralization (Bloom, Sadun, and Van Reenen, 2009a). We also distinguished by export status. Consistent with the predictions of papers such as Helpman, Melitz, and Yeaple (2004), there is a pecking order: average management scores were lowest for non-exporters (2.6), next lowest for nonmultinational exporters (2.8), and highest for multinationals (3.2).

Human Capital

Education is strongly correlated with high management scores, whether one looks at the education level of managers or of workers. We cannot infer a causal relationship from this association, of course, but it is plausible that managers with an MBA or college education are more likely to be aware of the benefits of modern management practices like lean manufacturing. More surprisingly perhaps, is that worker-level education is also positively associated with management scores, suggesting that implementing many of these practices may be easier when the workforce is more knowledgeable. Many of the best practices in Table 1 depend on significant initiative from workers, such as the Japanese-inspired lean manufacturing techniques and higher-powered incentives.

Our belief is that more basic business education—for example around capital budgeting, data analysis, and standard human resources practices—could help improve management in many nations, especially in developing nations.

Information

The slow evolution of management practices across the United States, Europe, and Japan—Taylor's "scientific management," Ford's mass production, Sloan's M-form corporation, Deming's quality movement, and Toyota's "lean production"-suggest that management practices do have a resemblence to process technologies that diffuse slowly over time. Slow technological diffusion can have many causes (as surveyed by Hall, 2003), but one well-studied factor is information. New management practices are often complex and hard to introduce without the assistance of employees or consultants with prior experience of these innovations. Firms learn from the experiences (good and bad) of others in experimenting with different practices, so not all will adopt immediately (for example, Acemoglu, Aghion, Lelarge, Van Reenen, and Zilibotti, 2007). An example is the two-decade struggle of U.S. automotive firms to replicate the Japanese lean manufacturing system.

In our survey, we directly ask managers the question "Excluding yourself, how well managed would you say your firm is on a scale of 1 to 10, where 1 is worst practice, 10 is best practice and 5 is average." By this measure, firms have an average score of 7.1—well above what should be the average—and this score is uncorrelated with either the management score we give them or their firm's own performance on the dimensions in Table 3 such as productivity and profitability. Hence, this finding suggests that managers are not well informed about how good their own management practices are and which areas need improvement.

A project in which we have been involved in India attempts to test this from another angle by taking a sample of textile firms and providing a randomly selected sub-group with free management consulting and comparing this to a control group without assistance (Bloom, Eifert, Mahajan, McKenzie, and Roberts, 2009). We find changes in management practices lead to significant improvement in performance, and the reason firms most frequently suggested for not introducing these practices earlier was simply "lack of awareness" of these. Again, this suggests that improved management practices are a type of process innovation that takes time to diffuse across firms.

Contingent Management

Thus far we have been assuming that management resembles a technology and there can be technical progress in management, just as there is for machines. An alternative perspective is that all management practices are contingent on the firm's environment (for example, Woodward, 1958). In this view, every firm is adopting its own best practices given the circumstance in which it finds itself.

There is certainly some element of contingency in management choices in at least three respects. First, different firms (and indeed countries) specialize in different aspects of the managerial practices. For example, Japan focuses more on monitoring than incentives/people management. Firms in highly skilled industries and/or with lighter labor market regulations focus relatively more on incentives/people management than on monitoring. Second, many aspects of strategic management, such as pricing or takeover decisions, will be very contingent on specific circumstances with no typical "good" or "bad" practice—which is why our survey looks only at a subset of the more process-oriented management practices where it appears there is a more universal set of "good" practices. Third, the management practices we use have not been equally beneficial throughout history. For example, rigorously and systematically using data to deal with problems and make decisions has been facilitated in more recent times by the dramatic fall in the real cost of information technology.

But with these elements of contingency readily acknowledged, our work suggests that contingency is not the whole story. As Table 2 showed, better-managed firms within the same country and industry are earning more profits, growing faster, and have higher stock market valuations. This finding is hard to square with the idea that all differences in management practices reflect optimal responses to different circumstances.

It seems likely that many aspects of management style are not contingent. Certain practices like basing promotion largely on nepotism or keeping workers at the same job without any regard to a worker's performance are unlikely to be productivity-enhancing in any economy. Moreover, in every country in our survey, multinationals do bring a stronger management approach, even though the multinationals need to work with most of the same constraints that domestic firms face.

Future Research

Empirical research in the economics of management is at an early stage, and there are several areas of particular interest for future research. Here are a few:

Field experiments to alter management practices and then attempt to identify the causal change on firm performance. One form of intervention is some type of outside consultancy advice. Our ongoing work on randomized control trials in Indian textile firms, mentioned earlier, is attempting to establish causality using management consultancy treatments (Bloom, Eifert, Mahajan, McKenzie, and Roberts, 2009).

Links to theories of management have yet to be established. Many of the correlations that we have discussed, such as the positive association of size and productivity with management quality, and the positive impact of competition on management are common to a number of theories of management, but not all. Other findings may spur the development of new theories and a more structural link between the theory and data.

Management panel data would be a useful supplement to our data, most of which is cross-sectional. We have built a small panel on the same firms over time, and as this goes forward we will be able to observe the dynamics of managerial change and make stronger statements about cause and effect. Many of the workhorse theory models assume that management is essentially time invariant (for example, Melitz, 2003), so analyzing when and where this is a good approximation is important.

Multiple sectors of the economy also deserve investigation. We have focused here on management practices in manufacturing, but most questions can be applied across other areas of the economy. We are already collecting management data with Raffaella Sadun for the healthcare, retail, and education sectors and expect many more to follow.

Conclusions

Studying the causes and implications of variation in productivity across firms has become an important theme in many fields of economics including trade (for example, Melitz, 2003), labor (for example, Van Reenen, 1996), industrial organization (for example, Hopenhayn, 1992), and macroeconomics (for example, Prescott and Visscher, 1980; Atkeson and Kehoe, 2005).

The patterns within our large samples of management data across firms and countries have led us to believe that one important explanation for the large differences in productivity between firms and countries—differences that cannot be readily explained by other factors—is variations in management practices. These differences are hard to measure, but not impossible, and we hope the methodology we have developed will be used by other researchers to help draw the international map of management in finer detail in new countries, industries, and practices.

From a policy perspective, several factors seem important in influencing management quality. Product market competition has a critical influence in increasing aggregate management by thinning the ranks of the badly managed. Indeed, much of the cross-country variation in management appears to be due to the presence or absence of this tail of bad performers. One reason for the predominance of U.S. firms in management scores is that in the U.S. economy better-managed firms appear to be rewarded more quickly with greater market share, while worse-managed firms are forced to shrink and exit. We also uncover many other policy-relevant effects. Taxes and other distortive policies that favor family-run firms appear to hinder better management, while general education and multinational presence seem valuable in improving management practices.

The patterns described support many of the new theories developed to explain productivity dispersion, but they also pose many puzzles. The empirical and theoretical foundations of management economics should continue to be a fertile area for research.

■ We would like to thank David Autor, Jim Hines, and Timothy Taylor for extremely helpful editorial advice. This paper is built on a long-stream of work with Raffaella Sadun. We are indebted to Rebecca Homkes for her help in this research project. Our partnership with Pedro Castro, Stephen Dorgan, and John Dowdy has been particularly important in the development of the project. Data for Canada was collected with Daniela Scur and James Milway at the Institute for Prosperity and Competitiveness, and for Australia with DIISR, Renu Agarwal, and Roy Green at the University of Technology, Sydney. We thank the Advanced Institute for Management, the Anglo German Foundation, the Economic and Social Research Council, and the National Science Foundation for funding.

References

Abramovitz, Moses. 1956. "Resource and Output Trends in the United States since 1870." *American Economic Review*, 46(2): 5–23.

Acemoglu, Daron, Philippe Aghion, Claire Lelarge, John Van Reenen, and Fabrizio Zilibotti. 2007. "Technology, Information, and the Decentralization of the Firm." *Quarterly Journal of Economics*, 122(4): 1759–99.

Atkeson, Andrew, and Patrick Kehoe. 2005. "Modeling and Measuring Organization Capital." *Journal of Political Economy*, 113(5): 1026–53.

Bartelsman, Erik, John Haltiwanger, and Stefano Scarpetta. 2008. "Cross Country Differences in Productivity: The Role of Allocative Efficiency." Unpublished paper. (2006 version at: http://www.aeaweb.org/annual_mtg_papers/2007/0105_1015_0901.pdf.)

Bertrand, Marianne, and Antoinette Schoar. 2003. "Managing with Style: The Effect of Managers on Firm Policies." *Quarterly Journal of Economics*, 118(4): 1169–1208.

Bertrand, Marianne, and Antoinette Schoar. 2006. "The Role of Family in Family Firms." *Journal of Economic Perspectives*, 20(2): 73–96.

Black, Sandra, and Lisa Lynch. 2001. "How to Compete: The Impact of Workplace Practices and Information Technology on Productivity." *Review of Economics and Statistics*, 88(3): 434–45.

Bloom, Nicholas, Benn Eifert, Aprajit Mahajan, David McKenzie, and John Roberts. 2009. "Management Matters: Evidence from India." http://www.stanford.edu/~nbloom/MM.pdf.

Bloom, Nicholas, Christos Genakos, Ralf Martin, and Raffaella Sadun. Forthcoming. "Modern

Management: Good for the Environment or Just Hot Air." Economic Journal.

Bloom, Nicholas, Christos Genakos, Raffaella Sadun, and John Van Reenen. 2009. "Management Practices around the Globe." Unpublished paper.

Bloom, Nicholas, Tobias Kretschmer, and John Van Reenen. 2009. "Work-life Balance, Management Practices and Productivity." Chapter 1 in International Differences in the Business Practices and Productivity of Firms, ed. Freeman and K. Shaw. University of Chicago Press.

Bloom, Nicholas, Carol Propper, Stephan Seiler, and John Van Reenen. 2009. "Management Practices in Hospitals." http://www. stanford.edu/~bloom/hospitals.pdf.

Bloom, Nicholas, Raffaella Sadun, and John Van Reenen. 2007. "Americans Do IT Better: American Multinationals and the Productivity Miracle." NBER Working Paper 13085.

Bloom, Nicholas, Raffaella Sadun, and John Van Reenen. 2009a. "The Organization of Firms across Countries." NBER Working Paper 15129.

Bloom, Nicholas, Raffaella Sadun, and John Van Reenen. 2009b. "Do Private Equity Owned Firms Have Better Management Practices?" Centre for Economic Performance Occasional Paper 24.

Bloom, Nicholas, and John Van Reenen. 2006. "Measuring and Explaining Management Practices Across Firms and Countries." Centre for Economic Performance Discussion Paper 716.

Bloom, Nicholas, and John Van Reenen. 2007. "Measuring and Explaining Management Practices Across Firms and Countries." Quarterly Journal of Economics, 122(4): 1341-1408.

Bloom, Nicholas, and John Van Reenen. 2009. "New Approaches to Surveying Organizations." http://www.stanford.edu/~bloom/Surveying_ AER.pdf.

Bresnahan, Timothy, Erik Brynjolfsson, and Lorin Hitt. 2002. "Information Technology, Workplace Organization and the Demand for Skilled Labor: Firm-level Evidence." Quarterly Journal of Economics, 117(1): 339–76.

Burstein, Ariel, and Alexander Monge-Naranjo. 2009. "Foreign Know-how, Firm Control, and the Income of Developing Countries." Quarterly Journal of Economics, 124(1): 149-195.

Foster, Lucia, John Haltiwanger, and Chad Syverson. 2008. "Reallocation, Firm Turnover, and Efficiency: Selection on Productivity or Profitability." American Economic Review, 98(1): 394-425.

Griliches, Zvi. 1996. "The Discovery of the Residual: A Historical Note." Journal of Economic Literature, 34(3): 1324-30.

Hall, Bronwyn. 2003. "Innovation and Diffusion." In Handbook of Innovation, ed. Fagerberg, Jan, Davis Mowery, and Richard Nelson, 459-483. Oxford University Press.

Hall, Robert, and Charles Jones. 1999. "Why Do Some Countries Produce So Much More Output per Worker Than Others?" Quarterly Journal of Economics, 114(1): 83–116.

Helpman, Elhanan, Marc Melitz, and Stephen Yeaple. 2004. "Export versus FDI with Heterogeneous Firms." American Economic Review, 94(1): 300 - 16

Hopenhayn, Hugo. 1992. "Entry, Exit, and Firm Dynamics in Long Run Equilibrium." Econometrica, 60(5): 1127-50.

Hsieh, Chiang-Tai, and Pete Klenow. Forthcoming. "Misallocation and Manufacturing TFP in China and India." Quarterly Journal of Economics.

Ichniowski, Casey, Kathryn Shaw, and Giovanna Prenushi. 1997. "The Effects of Human Resource Management: A Study of Steel Finishing Lines." American Economic Review, 87(3): 291-313.

Inklaar, Robert, and Marcel Timmer. 2008. "GGDC Productivity Level Database: International Comparisons of Output, Inputs and Productivity at the Industry Level." Groningen Growth and Development Centre Research Memorandum GD-104.

Jones, Chad, and Paul Romer. 2009. "The New Kaldor Facts: Ideas, Institutions, Population, and Human Capital." NBER Working Paper 15094.

La Porta, Rafael, Florencio Lopez-de-Silanes, Andrei Shleifer, and Robert Vishny. 1997. "Legal Determinants of External Finance." Journal of Finance, 52(3): 1131-50.

Lazear, Edward, and Paul Oyer. Forthcoming. "Personnel Economics." In Handbook of Organizational Economics, ed. Robert Gibbons and John Roberts. Elsevier.

Lucas, Robert. 1978. "On the Size Distribution of Business Firms." Bell Journal of Economics, 9(2): 508-23.

Melitz, Marc. 2003. "The Impact of Trade on Intra-industry Reallocations and Aggregate Productivity Growth." Econometrica, 71(6): 1695-1725.

Prescott, Edward C., and Michael Visscher. 1980. "Organization Capital." Journal of Political Economy, 88(3): 4465-61.

Syverson, Chad. 2004a. "Product Substitutability and Productivity Dispersion." Review of Economics and Statistics, 86(2): 534-50.

Syverson Chad. 2004b. "Market Structure and Productivity: A Concrete Example." Journal of Political Economy, 112(6): 1181-1222.

Van Reenen, John. 1996. "The Creation and Capture of Economic Rents: Wages and Innovation in a Panel of UK Companies." Quarterly Journal of Economics, 111(443): 195-226.

Woodward John. 1958. Management and Technology, Cambridge: Cambridge University Press.

This article has been cited by:

- 1. Shunsuke Mabuchi, Olakunle Alonge, Yusuke Tsugawa, Sara Bennett. 2020. Measuring management practices in primary health care facilities development and validation of management practices scorecard in Nigeria. *Global Health Action* 13:1, 1763078. [Crossref]
- 2. Abdilahi Ali, Syed Imran Ali. 2020. Antecedents of the propensity to learn management practices and their impacts on firm outcomes in emerging markets: A Bayesian Model Averaging approach. *International Business Review* 29:4, 101706. [Crossref]
- 3. Shiyi Chen, Wanlin Liu, Hong Song. 2020. BROADBAND INTERNET, FIRM PERFORMANCE, AND WORKER WELFARE: EVIDENCE AND MECHANISM. *Economic Inquiry* **58**:3, 1146-1166. [Crossref]
- 4. Hannu Piekkola. 2020. Intangibles and innovation-labor-biased technical change. *Journal of Intellectual Capital* ahead-of-print: head-of-print. . [Crossref]
- 5. Irene Brunetti, Valerio Intraligi, Andrea Ricci, Valeria Cirillo. 2020. Low-skill jobs and routine tasks specialization: New insights from Italian provinces. *Papers in Regional Science* 91. . [Crossref]
- 6. Paola Rovelli, Cristina Rossi-Lamastra, Annachiara Longoni, Raffaella Cagliano. 2020. TMT organizational configurations and opportunity realization in established firms: An exploratory analysis. Long Range Planning 53:3, 101972. [Crossref]
- 7. Alain Verbeke, Wenlong Yuan, Liena Kano. 2020. A values-based analysis of bifurcation bias and its impact on family firm internationalization. *Asia Pacific Journal of Management* 37:2, 449-477. [Crossref]
- 8. Victor Hiller, Natacha Raffin. 2020. Firms' social responsibility and workers' motivation at the industry equilibrium. *Journal of Economic Behavior & Organization* 174, 131-149. [Crossref]
- 9. Justine Falciola, Marion Jansen, Valentina Rollo. 2020. Defining firm competitiveness: A multidimensional framework. *World Development* 129, 104857. [Crossref]
- 10. Andy Feng, Anna Valero. 2020. Skill-Biased Management: Evidence from Manufacturing Firms. *The Economic Journal* 130:628, 1057-1080. [Crossref]
- 11. Paola Profeta. Gender Equality and Public Policy 40, . [Crossref]
- 12. Young Chul Song, Sung Hyun Son. 2020. Identifying the impact of geographical proximity on spillover effect of FDI: The evidence from Indian local firms' performance gains. *The North American Journal of Economics and Finance* 52, 101138. [Crossref]
- 13. Adoracion Álvaro-Moya, Susanna Fellman, Nuria Puig. 2020. Business history special issue on foreign investment and the development of entrepreneurial and managerial capabilities in host economies. *Business History* 1, 1-16. [Crossref]
- 14. Franz Haider, Robert Kunst, Franz Wirl. 2020. Total factor productivity, its components and drivers. Empirica 4. . [Crossref]
- 15. Liena Kano, Luciano Ciravegna, Francesco Rattalino. 2020. The family as a platform for FSA development: Enriching new internalization theory with insights from family firm research. *Journal of International Business Studies* 68. . [Crossref]
- 16. Teemu Malmi, David S. Bedford, Rolf Brühl, Johan Dergård, Sophie Hoozée, Otto Janschek, Jeanette Willert, Christian Ax, Piotr Bednarek, Maurice Gosselin, Michael Hanzlick, Poul Israelsen, Daniel Johanson, Tobias Johanson, Dag Øivind Madsen, Carsten Rohde, Mikko Sandelin, Torkel Strömsten, Thomas Toldbod. 2020. Culture and management control interdependence: An analysis of control choices that complement the delegation of authority in Western cultural regions. *Accounting, Organizations and Society* 101116. [Crossref]
- 17. Mariarosaria Agostino, Marco R. Di Tommaso, Annamaria Nifo, Lauretta Rubini, Francesco Trivieri. 2020. Institutional quality and firms' productivity in European regions. *Regional Studies* 4, 1-14. [Crossref]

- 18. Luigi Pistaferri, Luigi Guiso, Fabiano Schivardi. 2020. Learning Entrepreneurship From Other Entrepreneurs?. *Journal of Labor Economics*. [Crossref]
- Claudia Cristina Bitencourt, Fernando de Oliveira Santini, Wagner Junior Ladeira, Ana Clarissa Santos, Eduardo Kunzel Teixeira. 2020. The extended dynamic capabilities model: A meta-analysis. European Management Journal 38:1, 108-120. [Crossref]
- 20. Hartmut Egger, Elke Jahn, Stefan Kornitzky. 2020. Reassessing the foreign ownership wage premium in Germany. *The World Economy* 43:2, 302-325. [Crossref]
- 21. Marco Cucculelli, Valentina Peruzzi. 2020. Innovation over the industry life-cycle. Does ownership matter?. *Research Policy* **49**:1, 103878. [Crossref]
- 22. Argaw Tarekegn Gurmu. 2020. Construction materials management practices enhancing labour productivity in multi-storey building projects. *International Journal of Construction Management* 20:1, 77-86. [Crossref]
- 23. Md Takibur Rahman, Rasmus Nielsen, Md Akhtaruzzaman Khan, Isaac Ankamah-Yeboah. 2020. Impact of management practices and managerial ability on the financial performance of aquaculture farms in Bangladesh. *Aquaculture Economics & Management* 24:1, 79-101. [Crossref]
- 24. Joel Stiebale, Nicole Wößner. 2020. M&As, Investment and Financing Constraints. *International Journal of the Economics of Business* 27:1, 49-92. [Crossref]
- 25. Alberto Eduardo Besser Freitag, Osvaldo L. G. Quelhas, Sergio Luiz Braga França, Marcelo Jasmim Meiriño. Implementation of Lean Management: Sustainability in the Construction Industry: The Case of Brazilian Companies 25-44. [Crossref]
- 26. Hiroyasu Inoue. Collaboration Networks on Inventors and Firms 9-40. [Crossref]
- 27. María Teresa Ballestar, Ángel Díaz-Chao, Jorge Sainz, Joan Torrent-Sellens. 2020. Knowledge, robots and productivity in SMEs: Explaining the second digital wave. *Journal of Business Research* 108, 119-131. [Crossref]
- 28. John Page. Industrial Policy, Firm Capabilities, and Kaizen 29-44. [Crossref]
- 29. Cui Zhang, Ping Fu. 2020. Overseas-returned executives and their roles in firm performance: evidence from China. *Asia-Pacific Journal of Accounting & Economics* 1. [Crossref]
- 30. Elena Bardasi, Marine Gassier, Markus Goldstein, Alaka Holla. 2019. The Profits of Wisdom: The Impact of a Business Support Program in Tanzania. *The World Bank Economic Review* 37. . [Crossref]
- 31. Brian Y. An, Raphael W. Bostic, Andrew Jakabovics, Anthony W. Orlando, Seva Rodnyansky. 2019. Why Are Small and Medium Multifamily Properties So Inexpensive?. *The Journal of Real Estate Finance and Economics* 6. . [Crossref]
- 32. Maribel Guerrero, José Ernesto Amorós, David Urbano. 2019. Do employees' generational cohorts influence corporate venturing? A multilevel analysis. *Small Business Economics* 48. . [Crossref]
- 33. Gabriel Natividad. 2019. Stunted firms: The long-term impacts of colonial taxation. *Journal of Financial Economics* 134:3, 525-548. [Crossref]
- 34. Dawei Fang. 2019. Dry powder and short fuses: Private equity funds in emerging markets. *Journal of Corporate Finance* **59**, 48-71. [Crossref]
- 35. Nusrat Abedin Jimi, Plamen V. Nikolov, Mohammad Abdul Malek, Subal Kumbhakar. 2019. The effects of access to credit on productivity: separating technological changes from changes in technical efficiency. *Journal of Productivity Analysis* 52:1–3, 37–55. [Crossref]
- 36. Jhanna Uy, Erlyn K. Macarayan, Hannah L. Ratcliffe, Kate Miller, Easmon Otupiri, John Koku Awoonor-Williams, Lisa R. Hirschhorn, Stuart R. Lipsitz, Dan Schwarz, Asaf Bitton. 2019. Preliminary validation of the PRImary care facility Management Evaluation tool (PRIME-Tool), a national facility management survey implemented in Ghana. *BMC Health Services Research* 19:1. . [Crossref]
- 37. Javier Serrano, Rafael Myro. 2019. Management, productivity and firm heterogeneity in international trade. *Applied Economic Analysis* 28:82, 1-18. [Crossref]

- 38. Policies to Enhance Participation 158-192. [Crossref]
- 39. Furkan Baser, Soner Gokten. 2019. Paths of economic development: A global evidence for the mediating role of human capital. *The Journal of International Trade & Economic Development* 28:8, 996-1018. [Crossref]
- 40. Lilian M. de Menezes, Ana B. Escrig. 2019. Managing performance in quality management. *International Journal of Operations & Production Management* ahead-of-print: ahead-of-print. . [Crossref]
- 41. Sandra Broszeit, Marie-Christine Laible, Ursula Fritsch, Holger Görg. 2019. Management Practices and Productivity in Germany. *German Economic Review* 20:4. . [Crossref]
- 42. Luca Livio, Alessandro De Chiara. 2019. Friends or foes? Optimal incentives for reciprocal agents. *Journal of Economic Behavior & Organization* 167, 245-278. [Crossref]
- 43. Renu Agarwal, Paul J. Brown, Christopher Bajada, Philip Stevens, Roy Green. 2019. The effects of competition on management practices in New Zealand a study of manufacturing firms. *International Journal of Production Research* 120, 1-18. [Crossref]
- 44. Claudia Capozza, Marialuisa Divella. 2019. Human capital and firms' innovation: evidence from emerging economies. *Economics of Innovation and New Technology* **28**:7, 741-757. [Crossref]
- 45. Shiva Raj Adhikari, Vishnu Prasad Sapkota. 2019. Measuring hospitals performance: Applying the management approach in Nepal. *International Journal of Healthcare Management* 12:4, 292-301. [Crossref]
- 46. Iga Magda, Ewa Cukrowska-Torzewska. 2019. Do Women Managers Lower Gender Pay Gaps? Evidence from Public and Private Firms. *Feminist Economics* 25:4, 185-210. [Crossref]
- 47. Túlio A. Cravo, Caio Piza. 2019. The impact of business-support services on firm performance: a meta-analysis. *Small Business Economics* **53**:3, 753-770. [Crossref]
- 48. Tahir M. Nisar, Niraj Kumar, Guru Prabhakar. 2019. Effect of best management practices on the performance and productivity of small firms. *Production Planning & Control* 30:10-12, 919-934. [Crossref]
- 49. Brian Goff, Dennis Wilson, David Zimmer. 2019. The effect of management changes on winning in professional sports: Analysis using a dynamic lag adjustment model. *Managerial and Decision Economics* 18. [Crossref]
- 50. Hannu Piekkola, Jaana Rahko. 2019. Innovative growth: the role of market power and negative selection. *Economics of Innovation and New Technology* **31**, 1-22. [Crossref]
- 51. Lucia Garcés-Galdeano, Carmen García-Olaverri. 2019. The hidden value of intangibles: do CEO characteristics matter?. *International Journal of Manpower* 40:6, 1075-1091. [Crossref]
- 52. Maaja Vadi, Anne Reino, Anne Aidla. 2019. The relationship between intangible assets and firm productivity still myth or is there new evidence?. *International Journal of Manpower* 40:6, 1030-1035. [Crossref]
- 53. Manh-Duc Le, Fabio Pieri, Enrico Zaninotto. 2019. From central planning towards a market economy: The role of ownership and competition in Vietnamese firms' productivity. *Journal of Comparative Economics* 47:3, 693-716. [Crossref]
- 54. Lopamudra D. Satpathy, Bikash Ranjan Mishra. 2019. Size-Competition-Productivity Nexus: Evidence from Indian Manufacturing Firms. *South Asia Economic Journal* 20:2, 303-321. [Crossref]
- 55. Jonathan Whitaker, Sunil Mithas, Che-Wei Liu. 2019. Beauty Is in the Eye of the Beholder: Toward a Contextual Understanding of Compensation of Information Technology Professionals Within and Across Geographies. *Information Systems Research* 30:3, 892-911. [Crossref]
- 56. Faheem Gul Gilal, Zubaida Ashraf, Naeem Gul Gilal, Rukhsana Gul Gilal, Nisar Ahmed Chaana. 2019. Promoting environmental performance through green human resource management practices in higher education institutions: A moderated mediation model. *Corporate Social Responsibility and Environmental Management* 45. . [Crossref]

- 57. Luca Flabbi, Mario Macis, Andrea Moro, Fabiano Schivardi. 2019. Do Female Executives Make a Difference? The Impact of Female Leadership on Gender Gaps and Firm Performance. *The Economic Journal* 129:622, 2390-2423. [Crossref]
- 58. Marie-Christine Laible, Holger Görg. 2019. The German Management and Organizational Practices (GMOP) Survey. *Jahrbücher für Nationalökonomie und Statistik* 239:4, 723-732. [Crossref]
- 59. Steven Blader, Claudine Gartenberg, Andrea Prat. 2019. The Contingent Effect of Management Practices. The Review of Economic Studies 113. . [Crossref]
- 60. Juan Carlos Salazar-Elena, José Guimón. 2019. Management practices and small firms' productivity in emerging countries. *Competitiveness Review: An International Business Journal* 29:4, 356-374. [Crossref]
- 61. Aya Suzuki, Kengo Igei. 2019. Does efficient provision of business development services yield better results for SMEs?: evidence from a networking project in Thailand. *Journal of Development Effectiveness* 11:3, 203-229. [Crossref]
- 62. Bohdan Kukharskyy, Michael Pflüger. 2019. Time is on my side: relational contracts and aggregate welfare. *Oxford Economic Papers* 71:3, 709-732. [Crossref]
- 63. Maurizio Iacopetta, Raoul Minetti, Pietro F Peretto. 2019. Financial Markets, Industry Dynamics and Growth. *The Economic Journal* 129:621, 2192-2215. [Crossref]
- 64. Jean-Luc Arregle, Michael A. Hitt, Isabelle Mari. 2019. A missing link in family firms' internationalization research: Family structures. *Journal of International Business Studies* 50:5, 809-825. [Crossref]
- 65. Rafael Gomez, Michael Barry, Alex Bryson, Bruce E. Kaufman, Guenther Lomas, Adrian Wilkinson. 2019. The "good workplace". *Journal of Participation and Employee Ownership* 2:1, 60-90. [Crossref]
- 66. Abhijeet Singh. 2019. Learning More with Every Year: School Year Productivity and International Learning Divergence. *Journal of the European Economic Association* 45. . [Crossref]
- 67. Justin M. Rao, Andrey Simonov. 2019. Firms' reactions to public information on business practices: The case of search advertising. *Quantitative Marketing and Economics* 17:2, 105-134. [Crossref]
- 68. Marcel Fafchamps. Engines of Growth and Africa's Economic Performance Revisited 77-92. [Crossref]
- 69. Charilaos Mertzanis, Mona Said. 2019. Access to skilled labor, institutions and firm performance in developing countries. *International Journal of Manpower* **40**:2, 328-355. [Crossref]
- 70. Manuel Sánchez-Pérez, María D. Illescas-Manzano, Sergio Martínez-Puertas. 2019. Modeling hotel room pricing: A multi-country analysis. *International Journal of Hospitality Management* 79, 89-99. [Crossref]
- 71. Sorin M. S. Krammer. 2019. Greasing the Wheels of Change: Bribery, Institutions, and New Product Introductions in Emerging Markets. *Journal of Management* 45:5, 1889-1926. [Crossref]
- 72. Alberto Chong, Angelo Cozzubo. 2019. Perverse Incentives? Labor Market Regulation and Performance in the Public Sector. *Southern Economic Journal* **56**. . [Crossref]
- 73. Lever 4: Reforming Public Hospital Governance and Management 161-201. [Crossref]
- 74. Graham Brownlow, Leslie Budd. 2019. Sense making of Brexit for economic citizenship in Northern Ireland. *Contemporary Social Science* 14:2, 294-311. [Crossref]
- 75. Fredrik Heyman, Pehr-Johan Norbäck, Rickard Hammarberg. 2019. Foreign Direct Investment, Source Country Heterogeneity and Management Practices. *Economica* 86:342, 362-395. [Crossref]
- 76. Uwe Jirjahn. 2019. Foreign ownership and intra-firm union density in Germany. *Economic and Industrial Democracy* **123**, 0143831X1983591. [Crossref]
- 77. Aaron Chatterji, Solène Delecourt, Sharique Hasan, Rembrand Koning. 2019. When does advice impact startup performance?. *Strategic Management Journal* 40:3, 331-356. [Crossref]
- 78. Maria Rosaria Carillo, Vincenzo Lombardo, Alberto Zazzaro. 2019. The rise and fall of family firms in the process of development. *Journal of Economic Growth* 24:1, 43-78. [Crossref]
- 79. Heesun Jang. 2019. Ownership, pricing, and productivity: the case of electric distribution cooperatives. *Empirical Economics* 83. . [Crossref]

- 80. Arti Grover Goswami, Denis Medvedev, Ellen Olafsen. What Makes for High Growth? 67-115. [Crossref]
- 81. Yuki Higuchi, Edwin P. Mhede, Tetsushi Sonobe. 2019. Short- and medium-run impacts of management training: An experiment in Tanzania. *World Development* 114, 220-236. [Crossref]
- 82. Flavio Calvino. 2019. Technological innovation and the distribution of employment growth: a firm-level analysis. *Industrial and Corporate Change* 28:1, 177-202. [Crossref]
- 83. Priit Vahter, Jaan Masso. 2019. The contribution of multinationals to wage inequality: foreign ownership and the gender pay gap. *Review of World Economics* 155:1, 105-148. [Crossref]
- 84. Desiderio Romero-Jordán, Ismael Sanz-Labrador, José Félix Sanz-Sanz. 2019. Is the corporation tax a barrier to productivity growth?. *Small Business Economics* 22. . [Crossref]
- 85. Elisa Calza, Micheline Goedhuys, Neda Trifković. 2019. Drivers of productivity in Vietnamese SMEs: the role of management standards and innovation. *Economics of Innovation and New Technology* 28:1, 23-44. [Crossref]
- 86. Fadil Sahiti. Introduction 1-22. [Crossref]
- 87. Fadil Sahiti. Firm Growth Factors: A State of the Art Review and Research Issues 47-113. [Crossref]
- 88. Fadil Sahiti. Measuring Business Dynamics in Kosovo: Cross-Country Comparison and Analysis 115-177. [Crossref]
- 89. Fadil Sahiti. Resources, Capabilities and Managerial Practices of Firms in Less-Developed Economies: Evidence from Kosovo Manufacturing Firms 221-266. [Crossref]
- 90. Fadil Sahiti. Social and Economic Conditions and Firm Growth 267-304. [Crossref]
- 91. Cheng Chen. 2019. Trade liberalization, agency problem and aggregate productivity. *European Economic Review* 111, 421-442. [Crossref]
- 92. Matthew Botsch, Victoria Vanasco. 2019. Learning by lending. *Journal of Financial Intermediation* 37, 1-14. [Crossref]
- 93. Çağatay Bircan. 2019. Ownership Structure and Productivity of Multinationals. *Journal of International Economics* 116, 125-143. [Crossref]
- 94. Alessandra Bonfiglioli, Gino Gancia. 2019. Heterogeneity, selection and labor market disparities. *Review of Economic Dynamics* 31, 305-325. [Crossref]
- 95. Timothy Powell-Jackson, Bhaskar Purohit, Deepak Saxena, Mahaveer Golechha, Camilla Fabbri, Partha Sarthi Ganguly, Kara Hanson. 2019. Measuring management practices in India's district public health bureaucracy. Social Science & Medicine 220, 292-300. [Crossref]
- 96. Davide Castellani, Mariacristina Piva, Torben Schubert, Marco Vivarelli. 2019. R&D and productivity in the US and the EU: Sectoral specificities and differences in the crisis. *Technological Forecasting and Social Change* 138, 279-291. [Crossref]
- 97. Prachi Mishra, Nagpurnanand Prabhala, Raghuram G. Rajan. 2019. The Relationship Dilemma: Organizational Culture and the Adoption of Credit Scoring Technology in Indian Banking. SSRN Electronic Journal. [Crossref]
- 98. Thomas von Brasch, Diana-Cristina Iancu, Terje Skjerpen. 2019. Productivity Dispersion and Measurement Error. *Review of Income and Wealth*. [Crossref]
- 99. Jannis Angelis, Anna Häger Glenngård, Henrik Jordahl. 2019. Management practices and the quality of primary care. *Public Money & Management* 1. [Crossref]
- 100. Dimitrios Exadaktylos, Massimo Riccaboni, Armando Rungi. 2019. Talents from Abroad. Foreign Managers and Productivity in the United Kingdom. SSRN Electronic Journal. [Crossref]
- 101. Sangho Kim. 2018. Firm heterogeneity in sources of total factor productivity growth for Japanese manufacturing firms. *Applied Economics* **50**:58, 6301-6315. [Crossref]
- 102. Florian Englmaier, Nicolai J. Foss, Thorbjørn Knudsen, Tobias Kretschmer. Organization Design and Firm Heterogeneity: Towards an Integrated Research Agenda for Strategy 229-252. [Crossref]

- 103. Christos Genakos. 2018. The tale of the two Greeces: Some management practice lessons. *Managerial and Decision Economics* **39**:8, 888-896. [Crossref]
- 104. Wiebke Bartz-Zuccala, Pierre Mohnen, Helena Schweiger. 2018. The Role of Innovation and Management Practices in Determining Firm Productivity. *Comparative Economic Studies* **60**:4, 502-530. [Crossref]
- 105. Magnus Lodefalk, Aili Tang. 2018. The impact of hiring top workers on productivity: what is the role of absorptive capacity?. *Applied Economics Letters* **25**:20, 1402-1406. [Crossref]
- 106. Manuel Salas-Velasco. 2018. Resource misallocation and production inefficiency. *Journal of Economic Studies* 45:6, 1272-1287. [Crossref]
- 107. Christos Bilanakos, John S. Heywood, John Sessions, Nikolaos Theodoropoulos. 2018. Does demand for product quality increase worker training?. *Journal of Economic Behavior & Organization* 155, 159-177. [Crossref]
- 108. Renée Adams, Matti Keloharju, Samuli Knüpfer. 2018. Are CEOs born leaders? Lessons from traits of a million individuals. *Journal of Financial Economics* **130**:2, 392-408. [Crossref]
- 109. Alexander Wolitzky. 2018. Learning from Others' Outcomes. *American Economic Review* **108**:10, 2763-2801. [Abstract] [View PDF article] [PDF with links]
- 110. Serdal Ozusaglam, Stéphane Robin, Chee Yew Wong. 2018. Early and late adopters of ISO 14001-type standards: revisiting the role of firm characteristics and capabilities. *The Journal of Technology Transfer* 43:5, 1318-1345. [Crossref]
- 111. Derek D. Wang, Toshiyuki Sueyoshi. 2018. Climate change mitigation targets set by global firms: Overview and implications for renewable energy. *Renewable and Sustainable Energy Reviews* **94**, 386-398. [Crossref]
- 112. Francesco Amodio, Miguel A Martinez-Carrasco. 2018. Input Allocation, Workforce Management and Productivity Spillovers: Evidence from Personnel Data. *The Review of Economic Studies* 85:4, 1937-1970. [Crossref]
- 113. Torbjörn Becker, Helena Schweiger, Igor Livshits, Bas B. Bakker, Tymofiy Mylovanov. 2018. The future of CIS and CEE countries. *Economics of Transition* 26:4, 801-826. [Crossref]
- 114. David Michael Gould. Connectivity and Firms 125-154. [Crossref]
- 115. Ashantha Ranasinghe, Diego Restuccia. 2018. Financial frictions and the rule of law. *Journal of Development Economics* 134, 248-271. [Crossref]
- 116. Isin Guler. 2018. Pulling the Plug: The Capability to Terminate Unsuccessful Projects and Firm Performance. *Strategy Science* 3:3, 481-497. [Crossref]
- 117. Jarkko Harju, Tuomas Kosonen, Oskar Nordström Skans. 2018. Firm types, price-setting strategies, and consumption-tax incidence. *Journal of Public Economics* 165, 48-72. [Crossref]
- 118. Patrizia Fanasch, Bernd Frick. 2018. What Makes Cooperatives Successful? Identifying the Determinants of Their Organizational Performance. *Journal of Wine Economics* 13:3, 282-308. [Crossref]
- 119. William F Maloney, Gaurav Nayyar. 2018. Industrial Policy, Information, and Government Capacity. *The World Bank Research Observer* 33:2, 189-217. [Crossref]
- 120. Andrea Calabrò, Alessandro Minichilli, Mario Daniele Amore, Marina Brogi. 2018. The courage to choose! Primogeniture and leadership succession in family firms. *Strategic Management Journal* 39:7, 2014-2035. [Crossref]
- 121. Isabelle Le Breton-Miller, Danny Miller. 2018. Beyond the Firm: Business Families as Entrepreneurs. Entrepreneurship Theory and Practice 42:4, 527-536. [Crossref]
- 122. Derek C. Jones. 2018. The economics of Participation and Employee Ownership (PEO): an assessment. Journal of Participation and Employee Ownership 1:1, 4-37. [Crossref]
- 123. Javier Hernandez. 2018. Local and global organisational dynamics in the field of finance. *Qualitative Research in Organizations and Management: An International Journal* 13:2, 144-161. [Crossref]

- 124. Thomas P. Triebs, Subal C. Kumbhakar. 2018. Management in production: from unobserved to observed. *Journal of Productivity Analysis* 49:2-3, 111-121. [Crossref]
- 125. Beata Javorcik, Naotaka Sawada. 2018. The ISO 9000 certification: Little pain, big gain?. European Economic Review 105, 103-114. [Crossref]
- 126. Klaus Prettner, Holger Strulik. 2018. Trade and productivity: The family connection redux. *Journal of Macroeconomics* **56**, 276-291. [Crossref]
- 127. Emanuela Ghignoni, Giuseppe Croce, Andrea Ricci. 2018. Fixed term contracts and employers' human capital: The role of educational spillovers. *Papers in Regional Science* 97:2, 301-322. [Crossref]
- 128. Martha Martínez Licetti, Mariana Iootty, Tanja Goodwin, José Signoret. Back Matter: Appendices A through G 127-154. [Crossref]
- 129. Manthos D. Delis, Mike G. Tsionas. 2018. Measuring management practices. *International Journal of Production Economics* 199, 65-77. [Crossref]
- 130. Joel Stiebale, Dev Vencappa. 2018. Acquisitions, markups, efficiency, and product quality: Evidence from India. *Journal of International Economics* 112, 70-87. [Crossref]
- 131. Joppe de Ree, Karthik Muralidharan, Menno Pradhan, Halsey Rogers. 2018. Double for Nothing? Experimental Evidence on an Unconditional Teacher Salary Increase in Indonesia*. *The Quarterly Journal of Economics* 133:2, 993-1039. [Crossref]
- 132. Argaw Tarekegn Gurmu, Ajibade Ayodeji Aibinu. 2018. Survey of management practices enhancing labor productivity in multi-storey building construction projects. *International Journal of Productivity and Performance Management* 67:4, 717-735. [Crossref]
- 133. George Otieno Obonyo, David Omondi Okeyo, Oscar Ouma Kambona. 2018. Effect of Management Practices on Actual ICT Application in Kenyan Hotels: A PLS-SEM Approach. *International Journal of Hospitality & Tourism Administration* 19:2, 142-166. [Crossref]
- 134. Miriam Bruhn, Dean Karlan, Antoinette Schoar. 2018. The Impact of Consulting Services on Small and Medium Enterprises: Evidence from a Randomized Trial in Mexico. *Journal of Political Economy* 126:2, 635-687. [Crossref]
- 135. Juanita Gonzalez-Uribe, Michael Leatherbee. 2018. The Effects of Business Accelerators on Venture Performance: Evidence from Start-Up Chile. *The Review of Financial Studies* 31:4, 1566-1603. [Crossref]
- 136. Norman Gemmell, Richard Kneller, Danny McGowan, Ismael Sanz, José F. Sanz-Sanz. 2018. Corporate Taxation and Productivity Catch-Up: Evidence from European Firms. *The Scandinavian Journal of Economics* 120:2, 372-399. [Crossref]
- 137. Glenn Parry, Ganna Pogrebna, Ferran Vendrell-Herrero. 2018. Windowing television content: Lessons for digital business models. *Strategic Change* 27:2, 151-160. [Crossref]
- 138. Shu-Yuan Chen, Chih-Hsun Chuang, Shyh-jer Chen. 2018. A conceptual review of human resource management research and practice in Taiwan with comparison to select economies in East Asia. *Asia Pacific Journal of Management* 35:1, 213-239. [Crossref]
- 139. Marcio Cruz, Maurizio Bussolo, Leonardo Iacovone. 2018. Organizing knowledge to compete. *Journal of International Economics* 111, 1-20. [Crossref]
- 140. Pavel Chakraborty, Ohad Raveh. 2018. Input-trade liberalization and the demand for managers: Evidence from India. *Journal of International Economics* 111, 159-176. [Crossref]
- 141. Elwyn Davies, Andrew Kerr. 2018. Firm Survival and Change in Ghana, 2003–2013. *Journal of African Economies* 27:2, 149-171. [Crossref]
- 142. Guillaume Carton, Charles McMillan, Jeffrey Overall. 2018. Strategic capacities in US universities the role of business schools as institutional builders. *Problems and Perspectives in Management* 16:1, 186-198. [Crossref]
- 143. Liena Kano, Alain Verbeke. 2018. Family firm internationalization: Heritage assets and the impact of bifurcation bias. *Global Strategy Journal* 8:1, 158-183. [Crossref]

- 144. Ferran Vendrell-Herrero, Emanuel Gomes, Simon Collinson, Glenn Parry, Oscar F. Bustinza. 2018. Selling digital services abroad: How do extrinsic attributes influence foreign consumers' purchase intentions?. *International Business Review* 27:1, 173-185. [Crossref]
- 145. Paul Stoneman. 2018. The Diffusion of Innovations: Some Reflections. *International Journal of the Economics of Business* 25:1, 85-95. [Crossref]
- 146. Veland Ramadani, Lutfije Ademi, Vanessa Ratten, Ramo Palalić, Norris Krueger. Knowledge Creation and Relationship Marketing in Family Businesses: A Case-Study Approach 123-157. [Crossref]
- 147. Luigi Orsenigo. Industrial Evolution and Disruptive Innovation: Theories, Evidence and Perspectives 205-219. [Crossref]
- 148. Marco Cucculelli. 2018. Firm age and the probability of product innovation. Do CEO tenure and product tenure matter?. *Journal of Evolutionary Economics* **28**:1, 153-179. [Crossref]
- 149. Rongrong Zhang. 2018. Product market competition, competitive strategy, and analyst coverage. *Review of Quantitative Finance and Accounting* **50**:1, 239-260. [Crossref]
- 150. Michael Schaerer, Mary Kern, Gail Berger, Victoria Medvec, Roderick I. Swaab. 2018. The illusion of transparency in performance appraisals: When and why accuracy motivation explains unintentional feedback inflation. *Organizational Behavior and Human Decision Processes* 144, 171-186. [Crossref]
- 151. Sergio G. Lazzarini. 2018. The measurement of social impact and opportunities for research in business administration. *RAUSP Management Journal* **53**:1, 134-137. [Crossref]
- 152. Hannu Piekkola, Justin Doran. 2018. Internationalization via export growth and specialization in Finnish regions. *Cogent Economics & Finance* **6**:1, 1514574. [Crossref]
- 153. Shunsuke Mabuchi, Temilade Sesan, Sara C Bennett. 2018. Pathways to high and low performance: factors differentiating primary care facilities under performance-based financing in Nigeria. *Health Policy and Planning* 33:1, 41-58. [Crossref]
- 154. Peter Cappelli, Martin J. Conyon. 2018. What Do Performance Appraisals Do?. *ILR Review* 71:1, 88-116. [Crossref]
- 155. Priit mname Vahter, Jaan mname Masso. 2018. The Contribution of Multinationals to Wage Inequality: Foreign Ownership and the Gender Pay Gap. SSRN Electronic Journal . [Crossref]
- 156. Stijn Masschelein. 2018. ACCT3323: Strategic Management Accounting. SSRN Electronic Journal . [Crossref]
- 157. Matteo Bugamelli, Francesca Lotti, Monica Amici, Emanuela Ciapanna, Fabrizio Colonna, Francesco D'Amuri, Silvia Giacomelli, Andrea Linarello, Francesco Manaresi, Giuliana Palumbo, Filippo Scoccianti, Enrico Sette. 2018. Productivity Growth in Italy: A Tale of a Slow-Motion Change. SSRN Electronic Journal. [Crossref]
- 158. Florian Englmaier, Nicolai J. Foss, Thorbjorn Knudsen, Tobias Kretschmer. 2018. Organization Design and Firm Heterogeneity: Towards an Integrated Research Agenda for Strategy. SSRN Electronic Journal . [Crossref]
- 159. Giovanni S. F. Bruno, Angela Ciavarella, Nadia Linciano. 2018. Boardroom Gender Diversity and Performance of Listed Companies in Italy. SSRN Electronic Journal. [Crossref]
- 160. Chuan Chen. 2018. Can Business Accelerators Level the Playing Field for Startups?. SSRN Electronic Journal. [Crossref]
- 161. Shingo Ishiguro. 2018. Management Cycles. SSRN Electronic Journal. [Crossref]
- 162. Renu Agarwal, Christopher Bajada, Paul J. Brown, Roy Green. Managerial Practices in a High Cost Manufacturing Environment 1749-1768. [Crossref]
- 163. Yi Su, Baoding Liu, Dan Li. 2018. What Causes the Differences in Management Practices between US and UK? An Application of Decomposition Analysis on Firms across Countries. *Theoretical Economics Letters* **08**:10, 1684-1700. [Crossref]

- 164. Marko Janaćković, Tanja Janaćković. 2018. Foreign direct investments and local financial markets. *Ekonomski signali* 13:2, 67-82. [Crossref]
- 165. Maria Tereza Leme Fleury, Mauricio de Mauro, Luis Oliveira, Arnaldo Mauerberg Junior, Afonso Fleury. 2018. Management practices and competitiveness: A multisector study in the Brazilian industry. *BAR Brazilian Administration Review* 15:4. . [Crossref]
- 166. François Belot, Timothée Waxin. 2017. Labor Conflicts in French Workplaces: Does (the Type of) Family Control Matter?. *Journal of Business Ethics* 146:3, 591-617. [Crossref]
- 167. William P. Barnett. 2017. Metacompetition: Competing over the Game to Be Played. *Strategy Science* **2**:4, 212-219. [Crossref]
- 168. SÉRGIO LAZZARINI. 2017. PESQUISA EM ADMINISTRAÇÃO: EM BUSCA DE IMPACTO SOCIAL E OUTROS IMPACTOS. Revista de Administração de Empresas 57:6, 620-625. [Crossref]
- 169. Giuseppe Croce, Edoardo di Porto, Emanuela Ghignoni, Andrea Ricci. 2017. Agglomeration and workplace training: knowledge spillovers versus poaching. *Regional Studies* 51:11, 1635-1651. [Crossref]
- 170. Cheng Chen. 2017. Management Quality and Firm Hierarchy in Industry Equilibrium. *American Economic Journal: Microeconomics* 9:4, 203-244. [Abstract] [View PDF article] [PDF with links]
- 171. Xavier Cirera, William F. Maloney. The Nature of Innovation in Developing Countries 13-48. [Crossref]
- 172. Xavier Cirera, William F. Maloney. Managerial Practices as Key Firm Capabilities for Innovation 65-90. [Crossref]
- 173. Xavier Cirera, William F. Maloney. Building and Accumulating Managerial Capabilities 91-110. [Crossref]
- 174. Xavier Cirera, William F. Maloney. Executive Summary xix-xxv. [Crossref]
- 175. Gary P. Pisano. 2017. Toward a prescriptive theory of dynamic capabilities: connecting strategic choice, learning, and competition. *Industrial and Corporate Change* 26:5, 747-762. [Crossref]
- 176. Ilayda Nemlioglu, Sushanta K. Mallick. 2017. Do Managerial Practices Matter in Innovation and Firm Performance Relations? New Evidence from the UK. *European Financial Management* 23:5, 1016-1061. [Crossref]
- 177. Argaw Tarekegn Gurmu, Ajibade Ayodeji Aibinu. 2017. Construction Equipment Management Practices for Improving Labor Productivity in Multistory Building Construction Projects. *Journal of Construction Engineering and Management* 143:10, 04017081. [Crossref]
- 178. Guido Friebel, Matthias Heinz, Miriam Krueger, Nikolay Zubanov. 2017. Team Incentives and Performance: Evidence from a Retail Chain. *American Economic Review* 107:8, 2168-2203. [Abstract] [View PDF article] [PDF with links]
- 179. Nurullah Gur, Christian Bjørnskov. 2017. Trust and delegation: Theory and evidence. *Journal of Comparative Economics* 45:3, 644-657. [Crossref]
- 180. David Atkin, Azam Chaudhry, Shamyla Chaudry, Amit K. Khandelwal, Eric Verhoogen. 2017. Organizational Barriers to Technology Adoption: Evidence from Soccer-Ball Producers in Pakistan*. *The Quarterly Journal of Economics* 132:3, 1101-1164. [Crossref]
- 181. Pedro Bento, Diego Restuccia. 2017. Misallocation, Establishment Size, and Productivity. *American Economic Journal: Macroeconomics* 9:3, 267-303. [Abstract] [View PDF article] [PDF with links]
- 182. Isabel Maria Bodas Freitas, Bart Verspagen. 2017. The motivations, institutions and organization of university-industry collaborations in the Netherlands. *Journal of Evolutionary Economics* 27:3, 379-412. [Crossref]
- 183. Silvio Francisco dos Santos, Humberto Siqueira Brandi, Suzana Borschiver, Vanderléa de Souza. 2017. Estimating vulnerability to risks: an application in a biofuel supply chain. *Clean Technologies and Environmental Policy* 19:5, 1257-1269. [Crossref]
- 184. Meghana Ayyagari, Asli Demirguc-Kunt, Vojislav Maksimovic. 2017. What Determines Entrepreneurial Outcomes in Emerging Markets? The Role of Initial Conditions. *The Review of Financial Studies* **30**:7, 2478-2522. [Crossref]

- 185. Massimo G. Colombo, Georg von Krogh, Cristina Rossi-Lamastra, Paula E. Stephan. 2017. Organizing for Radical Innovation: Exploring Novel Insights. *Journal of Product Innovation Management* 34:4, 394-405. [Crossref]
- 186. Dirk H. M. Akkermans. 2017. Net profit flow per country from 1980 to 2009: The long-term effects of foreign direct investment. *PLOS ONE* **12**:6, e0179244. [Crossref]
- 187. Holger Görg, Aoife Hanley. 2017. Firms' global engagement and management practices. *Economics Letters* 155, 80-83. [Crossref]
- 188. Pascal L. Ghazalian, Ali Fakih. 2017. R&D and Innovation in Food Processing Firms in Transition Countries. *Journal of Agricultural Economics* **68**:2, 427-450. [Crossref]
- 189. Firm Capabilities are Constrained 101-127. [Crossref]
- 190. Müge Adalet McGowan, Dan Andrews. Labor Market Mismatch and Labor Productivity: Evidence from PIAAC Data 199-241. [Crossref]
- 191. Giovanni Russo. Job Design and Skill Development in the Workplace 409-445. [Crossref]
- 192. Nkechi S. Owoo, Wim Naudé. 2017. Spatial proximity and firm performance: evidence from non-farm rural enterprises in Ethiopia and Nigeria. *Regional Studies* 51:5, 688-700. [Crossref]
- 193. Neng Jiang, Paul Kattuman, Ananya Kotia. 2017. Polarisation and Reversion under Competition: Profitability of Indian Firms. *International Journal of the Economics of Business* 24:2, 131-151. [Crossref]
- 194. David Atkin, Amit K. Khandelwal, Adam Osman. 2017. Exporting and Firm Performance: Evidence from a Randomized Experiment*. *The Quarterly Journal of Economics* 132:2, 551-615. [Crossref]
- 195. Laura Alfaro. Multinational Activity in Emerging Markets: How and When Does Foreign Direct Investment Promote Growth? 429-462. [Crossref]
- 196. Elena Feltrinelli, Roberto Gabriele, Sandro Trento. 2017. The Impact of Middle Manager Training on Productivity: A Test on Italian Companies. *Industrial Relations: A Journal of Economy and Society* **56**:2, 293–318. [Crossref]
- 197. Yunshi Liu, Yi-Jung Chen, Linda C. Wang. 2017. Family business, innovation and organizational slack in Taiwan. *Asia Pacific Journal of Management* 34:1, 193-213. [Crossref]
- 198. Evguenia Bessonova, Ksenia Gonchar. 2017. Incentives to innovate in response to competition: The role of agency costs. *Economic Systems* 41:1, 26-40. [Crossref]
- 199. Martin Spring, Alan Hughes, Katy Mason, Paul McCaffrey. 2017. Creating the competitive edge: A new relationship between operations management and industrial policy. *Journal of Operations Management* 49-51:1, 6-19. [Crossref]
- 200. Alberto Bayo-Moriones, Margarita Billon, Fernando Lera-López. 2017. Are new work practices applied together with ICT and AMT?. *The International Journal of Human Resource Management* 28:4, 553-580. [Crossref]
- 201. David Michael Gould, Martin Melecky. Jobs and Firms' External Financing Conditions 73-102. [Crossref]
- 202. Paula Nagler, Wim Naudé. 2017. Non-farm entrepreneurship in rural sub-Saharan Africa: New empirical evidence. *Food Policy* **67**, 175-191. [Crossref]
- 203. William F. Maloney, Mauricio Sarrias. 2017. Convergence to the managerial frontier. *Journal of Economic Behavior & Organization* 134, 284-306. [Crossref]
- 204. Verena Dill, Uwe Jirjahn. 2017. Foreign owners and the quality of industrial relations in Germany. *Economic and Industrial Democracy* **38**:1, 5-25. [Crossref]
- 205. Elizabeth Webster. 2017. The source of wealth. New Zealand Economic Papers 51:1, 79-85. [Crossref]
- 206. Peter R. A. Oeij, Steven Dhondt, Rita Žiauberytė-Jakštienė, Antonio Corral, Paul Preenen. Implementing Workplace Innovation Across Europe: Why, How and What? 149-169. [Crossref]
- 207. Peter R. A. Oeij, Steven Dhondt. Theoretical Approaches Supporting Workplace Innovation 63-78. [Crossref]

- 208. Andrew J. Schein. Economic Growth, Management, and Smart Power 47-63. [Crossref]
- 209. Keijiro Otsuka. Role of Local Institutions in the Development of Industrial Clusters 245-265. [Crossref]
- 210. Markus C. Becker, Thorbjørn Knudsen. 2017. Heterogeneity of habits as a foundation for Schumpeterian economic policy. *Journal of Evolutionary Economics* 27:1, 43-62. [Crossref]
- 211. Karthik Muralidharan, Jishnu Das, Alaka Holla, Aakash Mohpal. 2017. The fiscal cost of weak governance: Evidence from teacher absence in India. *Journal of Public Economics* **145**, 116-135. [Crossref]
- 212. Edward L. Glaeser, Wentao Xiong. 2017. Urban productivity in the developing world. Oxford Review of Economic Policy 33:3, 373-404. [Crossref]
- 213. K. Vijaya Sekhar Reddy, B. Rajesh, N. Venkat Rao. India Retailing Destination 939-942. [Crossref]
- 214. Rana Hasan, Nidhi Kapoor, Aashish Mehta, Asha Sundaram. 2017. Labor Regulations, Employment and Wages: Evidence from India's Apparel Sector. *Asian Economic Policy Review* 12:1, 70-90. [Crossref]
- 215. Ola Andersson, Marieke Huysentruyt, Topi Miettinen, Ute Stephan. 2017. Person–Organization Fit and Incentives: A Causal Test. *Management Science* 63:1, 73-96. [Crossref]
- 216. Arturs Kalnins. 2017. Pricing Variation Within Dual-Distribution Chains: The Different Implications of Externalities and Signaling for High- and Low-Quality Brands. *Management Science* **63**:1, 139-152. [Crossref]
- 217. Luiz Artur Ledur Brito, Ana Maria Malik, Eliane Brito, Sergio Bulgacov, Tales Andreassi. 2017. Práticas de gestão em hospitais privados de médio porte em São Paulo, Brasil. *Cadernos de Saúde Pública* 33:3. . [Crossref]
- 218. Christian Bjjrnskov. 2017. Social Trust and Economic Growth. SSRN Electronic Journal . [Crossref]
- 219. Manthos D. Delis, Efthymios G. Tsionas. 2017. Measuring Managerial Ability: Getting Close to the Holy Grail. SSRN Electronic Journal . [Crossref]
- 220. Matte Hartog, Frank Neffke. 2017. Does Managerial Experience Affect Strategic Change?. SSRN Electronic Journal. [Crossref]
- 221. Christian Bjjrnskov. 2017. The Political Economy of Trust. SSRN Electronic Journal . [Crossref]
- 222. Amalia R. Miller. 2017. Women and Leadership. SSRN Electronic Journal . [Crossref]
- 223. Aaron Chatterji, Sharique Hasan. 2017. Learning to Manage: A Field Experiment in the Indian Startup Ecosystem. SSRN Electronic Journal . [Crossref]
- 224. Cesi Cruz, Benjamin A. T. Graham. 2017. Network Ties and the Political Strategies of Firms. SSRN Electronic Journal . [Crossref]
- 225. Manthos D. Delis, Maria Iosifidi, Pantelis Kazakis. 2017. Management as the Sine Qua Non for M&A Success. SSRN Electronic Journal . [Crossref]
- 226. Sandra Cavero, Cristina Madorran. 2017. Emotional Intelligence, Emotions and Decision Making. SSRN Electronic Journal . [Crossref]
- 227. Christos Andreas Makridis. 2017. Time to Research? The Cyclicality of Time Use in R&D Among Private and Public Sector Workers. SSRN Electronic Journal . [Crossref]
- 228. Ji Qi, Xin Tang, Xican Xi. 2017. The Size Distribution of Firms and Industrial Water Pollution: A Quantitative Analysis of China. SSRN Electronic Journal. [Crossref]
- 229. Cagatay Bircan. 2017. Ownership Structure and Productivity of Multinationals. SSRN Electronic Journal . [Crossref]
- 230. Jannis Angelis, Anna Glennggrd, Henrik Jordahl. 2017. Management Practices and the Quality of Primary Care. SSRN Electronic Journal . [Crossref]
- 231. Isin Guler. 2017. Pulling the Plug: The Capability to Terminate Unsuccessful Projects and Firm Performance. SSRN Electronic Journal. [Crossref]
- 232. Nkechi Srodah Owoo. 2016. A spatio-temporal analysis of non-farm enterprise performance in Uganda: 2010-2012. African Journal of Economic and Management Studies 7:4, 535-546. [Crossref]

- 233. Nathan E. Wilson. 2016. For-profit status and industry evolution in health care markets: evidence from the dialysis industry. *International Journal of Health Economics and Management* 16:4, 297-319. [Crossref]
- 234. Yoonyoung Cho, David Robalino, Samantha Watson. 2016. Supporting self-employment and small-scale entrepreneurship: potential programs to improve livelihoods for vulnerable workers. *IZA Journal of Labor Policy* 5:1. . [Crossref]
- 235. Spyros Arvanitis, Florian Seliger, Tobias Stucki. 2016. The relative importance of human resource management practices for innovation. *Economics of Innovation and New Technology* **25**:8, 769-800. [Crossref]
- 236. Verena Dill, Uwe Jirjahn. 2016. Foreign owners and perceived job insecurity: evidence from linked employer-employee data. *International Journal of Manpower* 37:8, 1286-1303. [Crossref]
- 237. Daniel Ferreira, Thomas Kittsteiner. 2016. When Does Competition Foster Commitment?. *Management Science* **62**:11, 3199-3212. [Crossref]
- 238. Marcel Fafchamps, Simon Quinn. 2016. Networks and Manufacturing Firms in Africa: Results from a Randomized Field Experiment. *The World Bank Economic Review* 3, lhw057. [Crossref]
- 239. Douglas J. Cumming, Shaker A. Zahra. 2016. International Business and Entrepreneurship Implications of Brexit. *British Journal of Management* 27:4, 687-692. [Crossref]
- 240. C. A. K. Lovell. 2016. Recent Developments in Productivity Analysis. *Pacific Economic Review* 21:4, 417-444. [Crossref]
- 241. Jose-Luis Hervas-Oliver, Francisca Ripoll-Sempere, Carles Boronat Moll. 2016. Does management innovation pay-off in SMEs? Empirical evidence for Spanish SMEs. *Small Business Economics* 47:2, 507-533. [Crossref]
- 242. Martin Olsthoorn. 2016. Institution-Driven Inequalities in the Risk of Temporary Employment: Job or Skill Based? The Relative Deregulation of Temporary Employment and its Relation to Inequalities in the Risk of Temporary Employment. *European Sociological Review* 32:4, 517-531. [Crossref]
- 243. Lucia Garcés-Galdeano, Carmen García-Olaverri, Emilio Huerta. 2016. Management capability and performance in Spanish family firms. *Academia Revista Latinoamericana de Administración* 29:3, 303-325. [Crossref]
- 244. Patrick Kampkötter, Jens Mohrenweiser, Dirk Sliwka, Susanne Steffes, Stefanie Wolter. 2016. Measuring the use of human resources practices and employee attitudes. *Evidence-based HRM: a Global Forum for Empirical Scholarship* 4:2, 94-115. [Crossref]
- 245. Paula Jarzabkowski, Sarah Kaplan, David Seidl, Richard Whittington. 2016. On the risk of studying practices in isolation: Linking what, who, and how in strategy research. *Strategic Organization* 14:3, 248-259. [Crossref]
- 246. Ernesto Lopez-Valeiras, Maria Beatriz Gonzalez-Sanchez, Jacobo Gomez-Conde. 2016. The effects of the interactive use of management control systems on process and organizational innovation. *Review of Managerial Science* 10:3, 487-510. [Crossref]
- 247. Sangwon Park, Natina Yaduma, Andrew J. Lockwood, Allan M. Williams. 2016. Demand fluctuations, labour flexibility and productivity. *Annals of Tourism Research* 59, 93-112. [Crossref]
- 248. Bobby Medlin, Kenneth W. Green, Alan D. Wright. 2016. Comprehensive management practices and policies performance model. *Industrial Management & Data Systems* 116:5, 1043-1060. [Crossref]
- 249. Cynthia J. Campbell, Rosita P. Chang, Jack C. DeJong, Robert Doktor, Lars Oxelheim, Trond Randøy. 2016. The Impact of CEO Long-term Equity-based Compensation Incentives on Economic Growth in Collectivist versus Individualist Countries. *Asian Economic Papers* 15:2, 109-133. [Crossref]
- 250. Bettina Bastian, Mohammad Reza Zali. 2016. The impact of institutional quality on social networks and performance of entrepreneurs. *Small Enterprise Research* 23:2, 151-171. [Crossref]
- 251. Breaking the Oil Spell 62, . [Crossref]

- 252. Wim Naudé. 2016. Entrepreneurship and the Reallocation of African Farmers. *Agrekon* 55:1-2, 1-33. [Crossref]
- 253. K. John McConnell, Richard C. Lindrooth, Douglas R. Wholey, Thomas M. Maddox, Nick Bloom. 2016. Modern Management Practices and Hospital Admissions. *Health Economics* 25:4, 470-485. [Crossref]
- 254. José Ramón Cobo-Benita, Enrique Rodríguez-Segura, Isabel Ortiz-Marcos, Luis Ballesteros-Sánchez. 2016. Innovation projects performance: Analyzing the impact of organizational characteristics. *Journal of Business Research* 69:4, 1357-1360. [Crossref]
- 255. Elias Dinopoulos, Theofanis Tsoulouhas. 2016. Performance Pay and Offshoring. *Journal of Economics & Management Strategy* 25:2, 334-369. [Crossref]
- 256. María Molinos-Senante, Alexandros Maziotis, Manuel Mocholí-Arce, Ramón Sala-Garrido. 2016. Accounting for service quality to customers in the efficiency of water companies: evidence from England and Wales. *Water Policy* 18:2, 513-532. [Crossref]
- 257. Ha Nguyen, Patricio A. Jaramillo. Institutions and Returns to Firm Innovation: Focus on Latin America 187-208. [Crossref]
- 258. From Crisis to Convergence 24, . [Crossref]
- 259. Renu Agarwal, Roy Green, Neeru Agarwal, Krithika Randhawa. 2016. Benchmarking management practices in Australian public healthcare. *Journal of Health Organization and Management* 30:1, 31-56. [Crossref]
- 260. Naga Vamsi Krishna Jasti, Rambabu Kodali. 2016. Validity and reliability of lean enterprise frameworks in Indian manufacturing industry. *Proceedings of the Institution of Mechanical Engineers, Part B: Journal of Engineering Manufacture* 230:2, 354-363. [Crossref]
- 261. Francesco Aiello, Fernanda Ricotta. 2016. Firm heterogeneity in productivity across Europe: evidence from multilevel models. *Economics of Innovation and New Technology* 25:1, 57-89. [Crossref]
- 262. Sauro Mocetti. 2016. Dynasties in professions and the role of rents and regulation: Evidence from Italian pharmacies. *Journal of Public Economics* 133, 1-10. [Crossref]
- 263. Thomas Amossé, Alex Bryson, John Forth, Héloïse Petit. Managing and Working in Britain and France: An Introduction 1-26. [Crossref]
- 264. Philippe Askenazy, John Forth. Work Organisation and Human Resource Management: Does Context Matter? 141-177. [Crossref]
- 265. Verena Dill, Uwe Jirjahn, Stephen C. Smith. 2016. Do foreign owners favour short-term profit? Evidence from Germany. *Cambridge Journal of Economics* **40**:1, 123-140. [Crossref]
- 266. Luiz Artur Ledur Brito, Patrícia Kawai Sauan. 2016. Management Practices as Capabilities Leading to Superior Performance. BAR Brazilian Administration Review 13:3. . [Crossref]
- 267. Susan Kayser, John W. Maxwell, Michael W. Toffel. 2016. Signaling without Certification: The Critical Role of Civil Society Scrutiny. SSRN Electronic Journal . [Crossref]
- 268. Justin M. Rao. 2016. Firms' Reactions to Public Information on Business Practices: Case of Search Advertising. SSRN Electronic Journal. [Crossref]
- 269. Gary P. Pisano. 2016. Towards a Prescriptive Theory of Dynamic Capabilities: Connecting Strategic Choice, Learning, and Competition. SSRN Electronic Journal. [Crossref]
- 270. Harald Hau, Yi Huang, Gewei Wang. 2016. Firm Response to Competitive Shocks: Evidence from Chinaas Minimum Wage Policy. SSRN Electronic Journal. [Crossref]
- 271. Sergey Egiev. 2016. On Persistence of Uncertainty Shocks. SSRN Electronic Journal. [Crossref]
- 272. Ola Kvaloy. 2016. Teams in Relational Contracts. SSRN Electronic Journal . [Crossref]
- 273. Andrea Linarello, Andrea Petrella. 2016. Productivity and Reallocation: Evidence from the Universe of Italian Firms. SSRN Electronic Journal . [Crossref]

- 274. Wiebke Bartz, Pierre Mohnen, Helena Schweiger. 2016. The Role of Innovation and Management Practices in Determining Firm Productivity in Developing Economies. SSRN Electronic Journal . [Crossref]
- 275. Conner Mullally, Alessandro Maffioli. 2016. Extension and Matching Grants for Improved Management: An Evaluation of the Uruguayan Livestock Program. *American Journal of Agricultural Economics* **98**:1, 333-350. [Crossref]
- 276. Wouter Dessein, Tano Santos. 2016. Managerial Style and Attention. SSRN Electronic Journal . [Crossref]
- 277. Gilles Grolleau, Naoufel Mzoughi, Sanja Pekovic. 2015. Work Recognition and Labor Productivity: Evidence from French Data. *Managerial and Decision Economics* 36:8, 508-516. [Crossref]
- 278. Jayjit Roy, Mahmut Yasar. 2015. Energy efficiency and exporting: Evidence from firm-level data. *Energy Economics* **52**, 127-135. [Crossref]
- 279. Yuki Higuchi, Vu Hoang Nam, Tetsushi Sonobe. 2015. Sustained impacts of Kaizen training. *Journal of Economic Behavior & Organization* 120, 189-206. [Crossref]
- 280. Xeni Dassiou, Peter Langham, Charles Nancarrow, Alex Scharaschkin, Dan Ward. 2015. Public service markets: their economics, institutional oversight and regulation. *Palgrave Communications* 1:1.. [Crossref]
- 281. Carlos Vivas, Andrés Barge-Gil. 2015. IMPACT ON FIRMS OF THE USE OF KNOWLEDGE EXTERNAL SOURCES: A SYSTEMATIC REVIEW OF THE LITERATURE. *Journal of Economic Surveys* 29:5, 943-964. [Crossref]
- 282. John S. Heywood, Laurie A. Miller. 2015. Schedule Flexibility, Family Friendly Policies and Absence. *The Manchester School* 83:6, 652-675. [Crossref]
- 283. Alberto Bayo-Moriones, Jonathan Calleja-Blanco, Fernando Lera-López. 2015. The relationship between ICTs and HPWPs across occupations. *International Journal of Manpower* 36:8, 1164-1180. [Crossref]
- 284. Daphne Athanasouli, Antoine Goujard. 2015. Corruption and management practices: Firm level evidence. *Journal of Comparative Economics* 43:4, 1014-1034. [Crossref]
- 285. Carl Magnus Bjuggren. 2015. Sensitivity to shocks and implicit employment protection in family firms. Journal of Economic Behavior & Organization 119, 18-31. [Crossref]
- 286. Henrique M. Barros. 2015. Exploring the use of patents in a weak institutional environment: The effects of innovation partnerships, firm ownership, and new management practices. *Technovation* **45-46**, 63-77. [Crossref]
- 287. Andrea Lasagni, Annamaria Nifo, Gaetano Vecchione. 2015. FIRM PRODUCTIVITY AND INSTITUTIONAL QUALITY: EVIDENCE FROM ITALIAN INDUSTRY. *Journal of Regional Science* 55:5, 774-800. [Crossref]
- 288. Adriana Di Liberto, Fabiano Schivardi, Giovanni Sulis. 2015. Managerial practices and student performance. *Economic Policy* **30**:84, 683-728. [Crossref]
- 289. Shenghui Ma, David Seidl, Stéphane Guérard. 2015. The New CEO and the Post-succession Process: An Integration of Past Research and Future Directions. *International Journal of Management Reviews* 17:4, 460-482. [Crossref]
- 290. Elias Dinopoulos, Bulent Unel. 2015. Entrepreneurs, jobs, and trade. *European Economic Review* **79**, 93-112. [Crossref]
- 291. Francesco Aiello, Valeria Pupo, Fernanda Ricotta. 2015. Firm heterogeneity in TFP, sectoral innovation and location. Evidence from Italy. *International Review of Applied Economics* 29:5, 579-607. [Crossref]
- 292. Erwann Michel-Kerjan, Paul Raschky, Howard Kunreuther. 2015. Corporate Demand for Insurance: New Evidence From the U.S. Terrorism and Property Markets. *Journal of Risk and Insurance* 82:3, 505-530. [Crossref]
- 293. Francesco Daveri, Maria Laura Parisi. 2015. Experience, Innovation, and Productivity. *ILR Review* **68**:4, 889-915. [Crossref]

- 294. ROBERTO PORTES RIBEIRO, ANTONIO CARLOS AIDAR SAUAIA, ADRIANA MAROTTI DE MELLO, ALVAIR SILVEIRA TORRES JÚNIOR. 2015. PRATICANDO GESTÃO DE OPERAÇÕES EM UM LABORATÓRIO DE GESTÃO. *RAM. Revista de Administração Mackenzie* 16:4, 43-76. [Crossref]
- 295. Serguey Braguinsky, Atsushi Ohyama, Tetsuji Okazaki, Chad Syverson. 2015. Acquisitions, Productivity, and Profitability: Evidence from the Japanese Cotton Spinning Industry. *American Economic Review* **105**:7, 2086-2119. [Abstract] [View PDF article] [PDF with links]
- 296. Shannon Lin. 2015. Are ivory towers truly ivory? Knowledge spillovers and firm innovation. *Journal of Economics and Business* **80**, 21-36. [Crossref]
- 297. Yan Li, Fiona Kun Yao, David Ahlstrom. 2015. The social dilemma of bribery in emerging economies: A dynamic model of emotion, social value, and institutional uncertainty. *Asia Pacific Journal of Management* 32:2, 311-334. [Crossref]
- 298. Cristiano Antonelli, Francesco Crespi, Giuseppe Scellato. 2015. Productivity growth persistence: firm strategies, size and system properties. *Small Business Economics* 45:1, 129-147. [Crossref]
- 299. Serguey Braguinsky, David A. Hounshell. 2015. Spinning Tales about Japanese Cotton Spinning: Saxonhouse (1974) and Lessons from New Data. *The Journal of Economic History* **75**:2, 364-404. [Crossref]
- 300. Brian W. Jacobs, Morgan Swink, Kevin Linderman. 2015. Performance effects of early and late Six Sigma adoptions. *Journal of Operations Management* **36**:1, 244-257. [Crossref]
- 301. Claudinê Jordão Carvalho. 2015. Como a Gestão de Práticas de Oferta de Crédito Impacta a de Estoque. *Revista de Administração Contemporânea* 19:spe, 77-97. [Crossref]
- 302. Murali D.R. Chari, Elitsa R. Banalieva. 2015. How do pro-market reforms impact firm profitability? The case of India under reform. *Journal of World Business* 50:2, 357-367. [Crossref]
- 303. Nurullah Gur. 2015. Trust and the wealth of nations. *Progress in Development Studies* 15:2, 107-124. [Crossref]
- 304. Hiroyasu Inoue, Yang-Yu Liu. 2015. Revealing the Intricate Effect of Collaboration on Innovation. *PLOS ONE* **10**:3, e0121973. [Crossref]
- 305. Thomas G. Weiser, Atul Gawande. Excess Surgical Mortality: Strategies for Improving Quality of Care 279-305. [Crossref]
- 306. Jannis Angelis, Henrik Jordahl. 2015. Merciful yet effective elderly care performance management practices. *Measuring Business Excellence* 19:1, 61-69. [Crossref]
- 307. Garry D. Bruton, David Ahlstrom, Steven Si. 2015. Entrepreneurship, poverty, and Asia: Moving beyond subsistence entrepreneurship. *Asia Pacific Journal of Management* 32:1, 1-22. [Crossref]
- 308. Bernhard Dachs, Bernd Ebersberger, Steffen Kinkel, Oliver Som. 2015. The effects of production offshoring on R&D and innovation in the home country. *Economia e Politica Industriale* 42:1, 9-31. [Crossref]
- 309. Maria Cristina Longo. Good Practices in Health Care "Management Experimentation Models": Insights from an International Public–Private Partnership on Transplantation and Advanced Specialized Therapies 71-115. [Crossref]
- 310. Ignat Stepanok. 2015. Cross-border Mergers and Greenfield Foreign Direct Investment. Review of International Economics 23:1, 111-136. [Crossref]
- 311. Evgeniya Balabanova, Azer Efendiev, Mats Ehrnrooth, Alexei Koveshnikov. 2015. Idiosyncrasy, heterogeneity and evolution of managerial styles in contemporary Russia. *Baltic Journal of Management* 10:1, 2-29. [Crossref]
- 312. Jonathan Haskel. 2015. Understanding innovation better: an intangible investment approach. *Asia-Pacific Journal of Accounting & Economics* 22:1, 13-23. [Crossref]
- 313. Allan Collard-Wexler, Jan De Loecker. 2015. Reallocation and Technology: Evidence from the US Steel Industry. *American Economic Review* **105**:1, 131-171. [Abstract] [View PDF article] [PDF with links]

- 314. David J. Teece. A Dynamic Capabilities-Based Entrepreneurial Theory of the Multinational Enterprise 224-273. [Crossref]
- 315. Atsushi Kawakami, Shigeru Asaba. How Does the Market Value Management Practices of Japanese Firms? Using Management Practice Survey Data 193-216. [Crossref]
- 316. Giovanni Cerulli, Bianca Potì. The Role of Management Capacity in the Innovation Process for Firm Profitability 455-482. [Crossref]
- 317. Vesna Zabkar, Damijan Mumel, Nina Vanita. Is Management Involvement in Integrated Marketing Communications Reasonable? 283-294. [Crossref]
- 318. Dan Corry. UK Economic Performance Under New Labour 1997–2010: Facts, Lessons and Pointers 43-76. [Crossref]
- 319. Lars Alkaersig, Karin Beukel, Toke Reichstein. IP Archetypes and Demographics 155-175. [Crossref]
- 320. Paul Collier. 2015. Development economics in retrospect and prospect. Oxford Review of Economic Policy 31:2, 242-258. [Crossref]
- 321. Steven Blader, Claudine Madras Gartenberg, Andrea Prat. 2015. The Contingent Effect of Management Practices. SSRN Electronic Journal. [Crossref]
- 322. Matthew J. Botsch, Victoria Magdalena Vanasco. 2015. Relationship Lending: Do Banks Learn?. SSRN Electronic Journal . [Crossref]
- 323. Gary P. Pisano. 2015. A Normative Theory of Dynamic Capabilities: Connecting Strategy, Know-How, and Competition. SSRN Electronic Journal . [Crossref]
- 324. Cynthia J. Campbell, Rosita P. Chang, Jack De Jong, Robert Doktor, Lars Oxelheim, Trond Randdy. 2015. The Impact of CEO Long-Term Equity-Based Compensation Incentives on Economic Growth in Collectivist Versus Individualist Countries. SSRN Electronic Journal. [Crossref]
- 325. Susanne Steffes, Patrick Kampkktter, Jens Mohrenweiser, Dirk Sliwka, Stefanie Wolter. 2015. Measuring the Use of Human Resources Practices and Employee Attitudes: The Linked Personnel Panel. SSRN Electronic Journal. [Crossref]
- 326. Marie Le Mouel, Mariagrazia Squicciarini. 2015. Cross-Country Estimates of Employment and Investment in Organisational Capital: A Task-Based Methodology Using the PIAAC Database. *SSRN Electronic Journal*. [Crossref]
- 327. Oleg Sidorkin. 2015. The Impact of Management Quality on Innovation Performance of Firms in Emerging Countries. SSRN Electronic Journal . [Crossref]
- 328. Jarkko Harju, Tuomas Kosonen, Oskar Nordstrrm Skans. 2015. Firm Types, Price-setting Strategies, and Consumption-tax Incidence. SSRN Electronic Journal . [Crossref]
- 329. International Monetary Fund. 2015. Portugal: Selected Issues Paper. *IMF Staff Country Reports* **15**:127, 1. [Crossref]
- 330. SIDNEY G. WINTER. 2014. The future of evolutionary economics: can we break out of the beachhead?. *Journal of Institutional Economics* 10:4, 613-644. [Crossref]
- 331. Hao Li, Siping Dong, Tingfang Liu. 2014. Relative efficiency and productivity: a preliminary exploration of public hospitals in Beijing, China. *BMC Health Services Research* 14:1. . [Crossref]
- 332. Mehmet Erçek. 2014. EXPLAINING ADOPTION OF MANAGEMENT INNOVATIONS IN LESS ADVANCED SETTINGS: EVIDENCE FROM TURKEY. Journal of Business Economics and Management 15:5, 994-1016. [Crossref]
- 333. Renu Agarwal, Paul J. Brown, Roy Green, Krithika Randhawa, Hao Tan. 2014. Management practices of Australian manufacturing firms: why are some firms more innovative?. *International Journal of Production Research* 52:21, 6496-6517. [Crossref]
- 334. Gale A. Boyd, E. Mark Curtis. 2014. Evidence of an "Energy-Management Gap" in U.S. manufacturing: Spillovers from firm management practices to energy efficiency. *Journal of Environmental Economics and Management* 68:3, 463-479. [Crossref]

- 335. Michele Cincera, Reinhilde Veugelers. 2014. Differences in the rates of return to R&D for European and US young leading R&D firms. *Research Policy* 43:8, 1413-1421. [Crossref]
- 336. Nikolai Roussanov, Pavel Savor. 2014. Marriage and Managers' Attitudes to Risk. *Management Science* **60**:10, 2496-2508. [Crossref]
- 337. Giordano Mion, Luca David Opromolla. 2014. Managers' mobility, trade performance, and wages. *Journal of International Economics* 94:1, 85-101. [Crossref]
- 338. John S. Heywood, Uwe Jirjahn. 2014. Variable Pay, Industrial Relations and Foreign Ownership: Evidence from Germany. *British Journal of Industrial Relations* **52**:3, 521-552. [Crossref]
- 339. Shahzad (Shaz) Ansari, Juliane Reinecke, Amy Spaan. 2014. How are Practices Made to Vary? Managing Practice Adaptation in a Multinational Corporation. *Organization Studies* 35:9, 1313-1341. [Crossref]
- 340. Achim Hecker, Alois Ganter. 2014. Path and past dependence of firm innovation. *Economics of Innovation and New Technology* 23:5-6, 563-583. [Crossref]
- 341. Feng Li, Michael Minnis, Venky Nagar, Madhav Rajan. 2014. Knowledge, compensation, and firm value: An empirical analysis of firm communication. *Journal of Accounting and Economics* **58**:1, 96-116. [Crossref]
- 342. Stefanos Nachmias, Brendan Paddison, Chris Mortimer. 2014. Recession: a chance for hospitality SMEs?. *Education* + *Training* **56**:5, 414-429. [Crossref]
- 343. Daniele Pozzi. 2014. An elastic managerial revolution: Family, managers and multidivisional organisation at Pirelli (1943–56). *Business History* **56**:5, 765-788. [Crossref]
- 344. K. John McConnell, Anna Marie Chang, Thomas M. Maddox, Douglas R. Wholey, Richard C. Lindrooth. 2014. An exploration of management practices in hospitals. *Healthcare* 2:2, 121-129. [Crossref]
- 345. Michael N. Young, Terence Tsai, Xinran Wang, Shubo Liu, David Ahlstrom. 2014. Strategy in emerging economies and the theory of the firm. *Asia Pacific Journal of Management* 31:2, 331-354. [Crossref]
- 346. Alois Ganter, Achim Hecker. 2014. Configurational paths to organizational innovation: qualitative comparative analyses of antecedents and contingencies. *Journal of Business Research* 67:6, 1285-1292. [Crossref]
- 347. P. Neirotti, E. Paolucci. 2014. Industry and firm effects on IT diffusion processes: firm-level evidence in Italian enterprises. *Industrial and Corporate Change* 23:3, 717-757. [Crossref]
- 348. Alex Coad, Bram Timmermans. 2014. Two's Company: Composition, Structure and Performance of Entrepreneurial Pairs. European Management Review 11:2, 117-138. [Crossref]
- 349. Enghin Atalay. 2014. Materials Prices and Productivity. *Journal of the European Economic Association* 12:3, 575-611. [Crossref]
- 350. Tetsushi Sonobe, Yuki Higuchi, Keijiro Otsuka. 2014. Differences in Management Practices and Productivity in Micro and Small Enterprises in Industrial Clusters. *Journal of International Commerce, Economics and Policy* **05**:02, 1450006. [Crossref]
- 351. S.H. Tang, Shiva Sadat Moosavipur, Shamsuddin Sulaiman, M.K.A.M. Ariffin, Morteza Ghobakhloo. 2014. The Impact of Information Technology Investment on Supply Chain Capabilities: A Review. *Applied Mechanics and Materials* 564, 723-726. [Crossref]
- 352. Jaana Rahko. 2014. Market value of R&D, patents, and organizational capital: Finnish evidence. *Economics of Innovation and New Technology* 23:4, 353-377. [Crossref]
- 353. Alberto Chong, Rafael La Porta, Florencio Lopez-de-Silanes, Andrei Shleifer. 2014. LETTER GRADING GOVERNMENT EFFICIENCY. *Journal of the European Economic Association* 12:2, 277-299. [Crossref]
- 354. Kevin F. Mole, Mark Hart, Stephen Roper. 2014. When moving information online diminishes change: advisory services to SMEs. *Policy Studies* **35**:2, 172-191. [Crossref]
- 355. André van Hoorn. 2014. Individualism and the cultural roots of management practices. *Journal of Economic Behavior & Organization* **99**, 53-68. [Crossref]

- 356. Magnus Lodefalk. 2014. The role of services for manufacturing firm exports. *Review of World Economics* 150:1, 59-82. [Crossref]
- 357. Bernhard Dachs, Bettina Peters. 2014. Innovation, employment growth, and foreign ownership of firms. *Research Policy* 43:1, 214-232. [Crossref]
- 358. D. McKenzie, C. Woodruff. 2014. What Are We Learning from Business Training and Entrepreneurship Evaluations around the Developing World?. *The World Bank Research Observer* 29:1, 48-82. [Crossref]
- 359. Evangelos Mitrokostas, Emmanuel Petrakis. 2014. Organizational structure, strategic delegation and innovation in oligopolistic industries. *Economics of Innovation and New Technology* 23:1, 1-24. [Crossref]
- 360. Alessandra Bonfiglioli, Gino Gancia. 2014. Growth, selection and appropriate contracts. *Review of Economic Dynamics* 17:1, 21-38. [Crossref]
- 361. Yoko Asuyama, Seiha Neou. Cambodia: Growth with Better Working Conditions 38-76. [Crossref]
- 362. David J Teece. 2014. A dynamic capabilities-based entrepreneurial theory of the multinational enterprise. *Journal of International Business Studies* 45:1, 8-37. [Crossref]
- 363. U. Jirjahn, S. Mueller. 2014. Non-union worker representation, foreign owners, and the performance of establishments. *Oxford Economic Papers* **66**:1, 140-163. [Crossref]
- 364. Hamdi A. Bashir, Khalid Alzebdeh, Amur M. A. Al Riyami. 2014. Factor Analysis of Obstacles Restraining Productivity Improvement Programs in Manufacturing Enterprises in Oman. *Journal of Industrial Engineering* 2014, 1-7. [Crossref]
- 365. Daron Acemoglu, Ufuk Akcigit, Murat Alp Celik. 2014. Young, Restless and Creative: Openness to Disruption and Creative Innovations. SSRN Electronic Journal. [Crossref]
- 366. Nurullah Gur, Christian Bjjrnskov. 2014. Trust and Delegation: Theory and Evidence. SSRN Electronic Journal . [Crossref]
- 367. William F. Maloney, Mauricio Sarrias. 2014. Convergence to the Managerial Frontier. SSRN Electronic Journal . [Crossref]
- 368. William F. Maloney, Felipe Valencia Caicedo. 2014. Engineers, Innovative Capacity and Development in the Americas. SSRN Electronic Journal . [Crossref]
- 369. Maurizio Iacopetta, Raoul Minetti, Pietro F. Peretto. 2014. Financial Markets, Industry Dynamics, and Growth. SSRN Electronic Journal . [Crossref]
- 370. Sauro Mocetti. 2014. Dynasties in Professions: The Role of Rents. SSRN Electronic Journal. [Crossref]
- 371. Hossein Ghasemkhani, Deborah L. Soule, George F. Westerman. 2014. Competitive Advantage in a Digital World: Toward an Information-Based View of the Firm. SSRN Electronic Journal . [Crossref]
- 372. Leandro D'Aurizio, Marco Marinucci. 2014. L'innovazione delle imprese italiane tra il 2008 e il 2010° italian firms' innovation strategies in 2008-2010. *ECONOMIA E POLITICA INDUSTRIALE* :4, 189-219. [Crossref]
- 373. Renu Agarwal, Christopher Bajada, Paul J. Brown, Roy Green. Managerial Practices in a High Cost Manufacturing Environment 268-289. [Crossref]
- 374. Göran Roos. Manufacturing in a High Cost Environment 393-480. [Crossref]
- 375. Derek C. Jones, Jeffrey Pliskin. Information Technology and High Performance Workplace Practices: Evidence on Their Incidence from Upstate New York Establishments 61-81. [Crossref]
- 376. Yunshi Liu, Linda C. Wang, Li Zhao, David Ahlstrom. 2013. Board turnover in Taiwan's public firms: An empirical study. *Asia Pacific Journal of Management* 30:4, 1059-1086. [Crossref]
- 377. John Philipp Weche Gelübcke. 2013. Foreign ownership and firm performance in German services. *The Service Industries Journal* 33:15-16, 1564-1598. [Crossref]
- 378. Timo Korkeamäki, Tuomas Takalo. 2013. Valuation of Innovation and Intellectual Property: The Case of iPhone. *European Management Review* 10:4, 197-210. [Crossref]

- 379. Paolo Neirotti. 2013. How do Human Resource Development Strategies Influence Performance? A Contingency Perspective. *Journal of General Management* 39:2, 3-34. [Crossref]
- 380. Luke M. Funk, Dante M. Conley, William R. Berry, Atul A. Gawande. 2013. Hospital Management Practices and Availability of Surgery in Sub-Saharan Africa: A Pilot Study of Three Hospitals. *World Journal of Surgery* 37:11, 2520-2528. [Crossref]
- 381. Amparo Castelló-Climent, Abhiroop Mukhopadhyay. 2013. Mass education or a minority well educated elite in the process of growth: The case of India. *Journal of Development Economics* **105**, 303-320. [Crossref]
- 382. Alejandro Artopoulos, Daniel Friel, Juan Carlos Hallak. 2013. Export emergence of differentiated goods from developing countries: Export pioneers and business practices in Argentina. *Journal of Development Economics* 105, 19-35. [Crossref]
- 383. Andræs Barge-Gil. 2013. Open Strategies and Innovation Performance. *Industry & Innovation* 20:7, 585-610. [Crossref]
- 384. N. Ramondo, V. Rappoport, K. J. Ruhl. 2013. The Proximity-Concentration Tradeoff under Uncertainty. *The Review of Economic Studies* **80**:4, 1582-1621. [Crossref]
- 385. H. Kropsu-Vehkapera, P. Kess. Information systems support to the human resource management in universities 207-213. [Crossref]
- 386. Yuriy Gorodnichenko, Monika Schnitzer. 2013. FINANCIAL CONSTRAINTS AND INNOVATION: WHY POOR COUNTRIES DON'T CATCH UP. Journal of the European Economic Association 11:5, 1115-1152. [Crossref]
- 387. Helena Schweiger, Guido Friebel. 2013. Management Quality, Ownership, Firm Performance and Market Pressure in Russia. *Open Economies Review* 24:4, 763-788. [Crossref]
- 388. Martijn Adriaan Boermans, Hein Roelfsema. 2013. The effects of managerial capabilities on export, FDI and innovation: Evidence from Indian firms. Asian Business & Management 12:4, 387-408. [Crossref]
- 389. Janez Prašnikar, Fatmir Memaj, Tjaša Redek, Damjan Voje. 2013. The role of corporations in economic development: Albania on its way to internationalisation. *Post-Communist Economies* 25:3, 392-406. [Crossref]
- 390. David A. Matsa,, Amalia R. Miller. 2013. A Female Style in Corporate Leadership? Evidence from Quotas. American Economic Journal: Applied Economics 5:3, 136-169. [Abstract] [View PDF article] [PDF with links]
- 391. Ashish Arora, Lee G. Branstetter, Matej Drev. 2013. Going Soft: How the Rise of Software-Based Innovation Led to the Decline of Japan's IT Industry and the Resurgence of Silicon Valley. *Review of Economics and Statistics* 95:3, 757-775. [Crossref]
- 392. Paolo Neirotti, Emilio Paolucci. 2013. Why do firms train? Empirical evidence on the relationship between training and technological and organizational change. *International Journal of Training and Development* 17:2, 93-115. [Crossref]
- 393. DA Buchanan, D Denyer, J Jaina, C Kelliher, C Moore, E Parry, C Pilbeam. 2013. How do they manage? A qualitative study of the realities of middle and front-line management work in health care. *Health Services and Delivery Research* 1:4, 1-248. [Crossref]
- 394. Thomas Sampson. 2013. Brain drain or brain gain? Technology diffusion and learning on-the-job. *Journal of International Economics* **90**:1, 162-176. [Crossref]
- 395. David L. Deephouse, Peter Jaskiewicz. 2013. Do Family Firms Have Better Reputations Than Non-Family Firms? An Integration of Socioemotional Wealth and Social Identity Theories. *Journal of Management Studies* 50:3, 337-360. [Crossref]
- 396. Carlos Sáenz-Royo, Vicente Salas-Fumás. 2013. Learning to learn and productivity growth: Evidence from a new car-assembly plant. *Omega* 41:2, 336-344. [Crossref]
- 397. Tang Sai Hong, Morteza Ghobakhloo. 2013. IT investments and product development effectiveness: Iranian SBs. *Industrial Management & Data Systems* 113:2, 265-293. [Crossref]

- 398. Renu Agarwal, Roy Green, Paul J. Brown, Hao Tan, Krithika Randhawa. 2013. Determinants of quality management practices: An empirical study of New Zealand manufacturing firms. *International Journal of Production Economics* 142:1, 130-145. [Crossref]
- 399. Mohammad M. Rahaman, Ashraf Al Zaman. 2013. Management quality and the cost of debt: Does management matter to lenders?. *Journal of Banking & Finance* 37:3, 854-874. [Crossref]
- 400. J. Van Reenen. 2013. Productivity under the 1997-2010 Labour government. Oxford Review of Economic Policy 29:1, 113-141. [Crossref]
- 401. Achim Hecker, Alois Ganter. 2013. The Influence of Product Market Competition on Technological and Management Innovation: Firm-Level Evidence from a Large-Scale Survey. *European Management Review* 10:1, 17-33. [Crossref]
- 402. Paolo Neirotti, Emilio Paolucci, Elisabetta Raguseo. 2013. Mapping the antecedents of telework diffusion: firm-level evidence from Italy. *New Technology, Work and Employment* 28:1, 16-36. [Crossref]
- 403. Francisco García, Byungchae Jin, Robert Salomon. 2013. Does inward foreign direct investment improve the innovative performance of local firms?. *Research Policy* 42:1, 231-244. [Crossref]
- 404. Nicholas Bloom, Benn Eifert, Aprajit Mahajan, David McKenzie, John Roberts. 2013. Does Management Matter? Evidence from India *. *The Quarterly Journal of Economics* 128:1, 1-51. [Crossref]
- 405. Nicola Gennaioli, Rafael La Porta, Florencio Lopez-de-Silanes, Andrei Shleifer. 2013. Human Capital and Regional Development *. *The Quarterly Journal of Economics* 128:1, 105-164. [Crossref]
- 406. María Jesús Nieto, Alicia Rodríguez. The Challenge of R&D Offshoring: Implications for Firm Productivity 175-190. [Crossref]
- 407. Linda Argote. Knowledge Transfer in Organizations 147-188. [Crossref]
- 408. Vikas Mehrotra, Randall Morck. Entrepreneurship and the Family Firm 649-681. [Crossref]
- 409. Jingjing Zhang. 2013. Factor mobility and skilled–unskilled wage inequality in the presence of internationally traded product varieties. *Economic Modelling* 30, 579-585. [Crossref]
- 410. Dhritiman Bhattacharya, Nezih Guner, Gustavo Ventura. 2013. Distortions, endogenous managerial skills and productivity differences. *Review of Economic Dynamics* **16**:1, 11-25. [Crossref]
- 411. Martin Conyon, Lerong He. Chinese Executive Compensation: Where Do We Stand? 146-175. [Crossref]
- 412. FRANCESCO CASELLI, NICOLA GENNAIOLI. 2013. DYNASTIC MANAGEMENT. *Economic Inquiry* 51:1, 971-996. [Crossref]
- 413. Ricard Gil, Christian A. Ruzzier. 2013. 'Make or Buy' as Competitive Strategy: Evidence from the Spanish Local TV Industry. SSRN Electronic Journal. [Crossref]
- 414. Nathan Wilson. 2013. For-Profit Status & Industry Evolution in Health Care Market: Evidence from the Dialysis Industry. SSRN Electronic Journal . [Crossref]
- 415. Allan Collard-Wexler, Jan De Loecker. 2013. Reallocation and Technology: Evidence from the U.S. Steel Industry. SSRN Electronic Journal. [Crossref]
- 416. Daphne Athanasouli, Antoine Goujard. 2013. Corruption and Management Practices, Firm Level Evidence. SSRN Electronic Journal. [Crossref]
- 417. Carlo Altomonte, Armando Rungi. 2013. Business Groups as Hierarchies of Firms: Determinants of Vertical Integration and Performance. SSRN Electronic Journal . [Crossref]
- 418. Bernhard Dachs, Bettina Peters. 2013. Innovation, Employment Growth, and Foreign Ownership of Firms A European Perspective. SSRN Electronic Journal . [Crossref]
- 419. Norman Gemmell, Richard Kneller, Danny McGowan, Ismael Sanz, José F. Sanz-Sanz. 2013. Corporate Taxation and Productivity Catch-Up: Evidence from European Firms. SSRN Electronic Journal. [Crossref]
- 420. Thomas Triebs, Subal C. Kumbhakar. 2013. Production and Management: Does Inefficiency Capture Management?. SSRN Electronic Journal . [Crossref]

- 421. Klaus Prettner, Holger Strulik. 2013. Trade and Productivity: The Family Connection Redux. SSRN Electronic Journal . [Crossref]
- 422. Stijn Masschelein. 2013. Incentives, Selection, and Decision Delegation in German Manufacturing Firms. SSRN Electronic Journal. [Crossref]
- 423. Spyros Arvanitis, Florian Seliger, Tobias Stucki. 2013. The Relative Importance of Human Resource Management Practices for a Firm's Innovation Performance. SSRN Electronic Journal. [Crossref]
- 424. Marco Sanfilippo. 2013. Investing Abroad from the Bottom of the Productivity Ladder BRICS Multinationals in Europe. SSRN Electronic Journal. [Crossref]
- 425. Bernhard Dachs, Bernd Ebersberger, Steffen Kinkel, Oliver Som. 2013. The Effects of Production Offshoring on R&D and Innovation in the Home Country. SSRN Electronic Journal. [Crossref]
- 426. Leandro D'Aurizio, Marco Marinucci. 2013. L'Innovazione Delle Imprese Italiane Tra Il 2008 E Il 2010 (Italian Firmss Innovation Strategies in 2008-2010). SSRN Electronic Journal . [Crossref]
- 427. Ola Kvaloy, Trond E. Olsen. 2013. Teams and Tournaments in Relational Contracts. SSRN Electronic Journal . [Crossref]
- 428. Michele Cincera, Reinhilde Veugelers. 2013. Differences in the Rates of Return to R&D for European and US Young Leading R&D Firms. SSRN Electronic Journal. [Crossref]
- 429. Maria Guadalupe,, Olga Kuzmina,, Catherine Thomas. 2012. Innovation and Foreign Ownership. *American Economic Review* 102:7, 3594-3627. [Abstract] [View PDF article] [PDF with links]
- 430. Michael G. Jacobides, Sidney G. Winter, Stefan M. Kassberger. 2012. The dynamics of wealth, profit, and sustainable advantage. *Strategic Management Journal* 33:12, 1384-1410. [Crossref]
- 431. Martin J. Conyon, Lerong He. 2012. CEO Compensation and Corporate Governance in China. *Corporate Governance: An International Review* 20:6, 575-592. [Crossref]
- 432. N. Bloom, R. Sadun, J. Van Reenen. 2012. The Organization of Firms Across Countries. *The Quarterly Journal of Economics* 127:4, 1663–1705. [Crossref]
- 433. Nicholas Bloom, Helena Schweiger, John Van Reenen. 2012. The land that lean manufacturing forgot?. *Economics of Transition* 20:4, 593-635. [Crossref]
- 434. Michael G. Jacobides, Sidney G. Winter. 2012. Capabilities: Structure, Agency, and Evolution. Organization Science 23:5, 1365-1381. [Crossref]
- 435. Masayuki Morikawa. 2012. Population density and efficiency in energy consumption: An empirical analysis of service establishments. *Energy Economics* 34:5, 1617-1622. [Crossref]
- 436. Carmen Garcia-Olaverri, Emilio Huerta. 2012. Why do some companies adopt advanced management systems? The Spanish case. *Management Research: Journal of the Iberoamerican Academy of Management* 10:2, 99-124. [Crossref]
- 437. Gerd Hofner, V.S. Mani. 4 C: An Approach for Effective People Management in an Offshore Software Development Center 207-211. [Crossref]
- 438. Claudinê Jordão de Carvalho, Rafael Felipe Schiozer. 2012. Gestão de capital de giro: um estudo comparativo entre práticas de empresas brasileiras e britânicas. *Revista de Administração Contemporânea* 16:4, 518-543. [Crossref]
- 439. Kunal Dasgupta. 2012. Learning and knowledge diffusion in a global economy. *Journal of International Economics* 87:2, 323-336. [Crossref]
- 440. Tor Eriksson. 2012. Healthy personnel policies. *International Journal of Manpower* 33:3, 233-245. [Crossref]
- 441. Alessandro Arrighetti, Augusto Ninni. 2012. German and Italian manufacturing performances: a premise to a comparison. *ECONOMIA E POLITICA INDUSTRIALE* :2, 5-16. [Crossref]
- 442. Wendy Li, Leah Jin, Martin Fischer, John Kunz. Method Using Metric-Based Performance Feedback to Predict Client Satisfaction—A Hospital Case Study 475-484. [Crossref]

- 443. Michelle Alexopoulos, Trevor Tombe. 2012. Management matters. *Journal of Monetary Economics* **59**:3, 269-285. [Crossref]
- 444. Yukichi Mano, Alhassan Iddrisu, Yutaka Yoshino, Tetsushi Sonobe. 2012. How Can Micro and Small Enterprises in Sub-Saharan Africa Become More Productive? The Impacts of Experimental Basic Managerial Training. World Development 40:3, 458-468. [Crossref]
- 445. Xiaolan Fu, Christian Helmers, Jing Zhang. 2012. The two faces of foreign management capabilities: FDI and productive efficiency in the UK retail sector. *International Business Review* 21:1, 71-88. [Crossref]
- 446. Erik Berglöf, Lise Bruynooghe, Heike Harmgart, Peter Sanfey, Helena Schweiger, Jeromin Zettelmeyer. European Transition at Twenty: Assessing Progress in Countries and Sectors 254-292. [Crossref]
- 447. Lisa M. Lynch. The Evolving Nature of High Performance Workplace Practices in the United States 207-235. [Crossref]
- 448. Tor Eriksson. Progression of HR Practices in Danish Firms During Two Decades 237-266. [Crossref]
- 449. Theodore R. Breton. 2012. Schools Before Tools? The Role of Human Capital in a Market Economy. SSRN Electronic Journal. [Crossref]
- 450. Marco Di Maggio, Marshall W. Van Alstyne. 2012. Information Sharing, Social Norms and Performance. SSRN Electronic Journal. [Crossref]
- 451. Miriam Bruhn, Dean S. Karlan, Antoinette Schoar. 2012. The Impact of Consulting Services on Small and Medium Enterprises: Evidence from a Randomized Trial in Mexico. SSRN Electronic Journal . [Crossref]
- 452. Martijn Adriaan Boermans, Hein J. Roelfsema. 2012. The Effects of Internationalization on Innovation: Firm-Level Evidence for Transition Economies. SSRN Electronic Journal. [Crossref]
- 453. Junichiro Ishida. 2012. Promotion without Commitment: Signaling, Time Inconsistency and Decentralization of the Firm. SSRN Electronic Journal . [Crossref]
- 454. Martin J. Conyon, Lerong He. 2012. CEO Compensation and Corporate Governance in China. SSRN Electronic Journal . [Crossref]
- 455. Enghin Atalay. 2012. Materials Prices and Productivity. SSRN Electronic Journal . [Crossref]
- 456. Timo P. Korkeamaki, Tuomas Takalo. 2012. Valuation of Innovation: The Case of Iphone. SSRN Electronic Journal . [Crossref]
- 457. Francois Belot, Timothée Waxin. 2012. Family Ownership and Labor Relationships. SSRN Electronic Journal . [Crossref]
- 458. Alex Coad, Bram Timmermans. 2012. Two's Company: Human Capital Composition and Performance of Entrepreneurial Pairs. SSRN Electronic Journal . [Crossref]
- 459. Daniel Ferreira, Thomas Kittsteiner. 2012. Competition and Organizational Change. SSRN Electronic Journal . [Crossref]
- 460. Helena Schweiger, Guido Friebel. 2012. Market Pressure, Management Quality and Firm Performance Across Russia. SSRN Electronic Journal . [Crossref]
- 461. Carly Petracco, Helena Schweiger. 2012. The Impact of Armed Conflict on Firms' Performance and Perceptions. SSRN Electronic Journal. [Crossref]
- 462. Sorin Krammer. 2012. Greasing the Wheels of Change: The Impact of Corruption, Arbitrariness, and Institutions on Firm New Product Innovations. SSRN Electronic Journal. [Crossref]
- 463. Andrr van Hoorn. 2012. Individualism and the Cultural Roots of Management Practices. SSRN Electronic Journal . [Crossref]
- 464. Joachim Wagner. 2011. From Estimation Results to Stylized Facts Twelve Recommendations for Empirical Research in International Activities of Heterogeneous Firms. *De Economist* 159:4, 389-412. [Crossref]
- 465. Cristiano Augusto Borges Forti, Chen Yen-Tsang, Fernanda Maciel Peixoto. 2011. Stock market development: an analysis from a multilevel and multi-country perspective. *BAR Brazilian Administration Review* 8:4, 351-375. [Crossref]

- 466. Randall S. Schuler, Susan E. Jackson, Ibraiz Tarique. 2011. Global talent management and global talent challenges: Strategic opportunities for IHRM. *Journal of World Business* 46:4, 506-516. [Crossref]
- 467. Boris Kuznetsov, Tatiana Dolgopyatova, Victoria Golikova, Ksenia Gonchar, Andrei Yakovlev, Yevgeny Yasin. 2011. Russian Manufacturing Revisited: Industrial Enterprises at the Start of the Crisis. *Post-Soviet Affairs* 27:4, 366-386. [Crossref]
- 468. Galina Besstremyannaya. 2011. Managerial performance and cost efficiency of Japanese local public hospitals: A latent class stochastic frontier model. *Health Economics* **20**:S1, 19-34. [Crossref]
- 469. Oriana Bandiera,, Iwan Barankay,, Imran Rasul. 2011. Field Experiments with Firms. *Journal of Economic Perspectives* **25**:3, 63-82. [Abstract] [View PDF article] [PDF with links]
- 470. Chad Syverson. 2011. What Determines Productivity?. *Journal of Economic Literature* 49:2, 326-365. [Abstract] [View PDF article] [PDF with links]
- 471. John Van Reenen. 2011. Does competition raise productivity through improving management quality?. *International Journal of Industrial Organization* 29:3, 306-316. [Crossref]
- 472. Nick Bloom, Tobias Kretschmer, John Van Reenen. 2011. Are family-friendly workplace practices a valuable firm resource?. *Strategic Management Journal* 32:4, 343-367. [Crossref]
- 473. Joachim Wagner. 2011. Exports and Firm Characteristics in German Manufacturing Industries: New Evidence from Representative Panel Data. *Applied Economics Quarterly* 57:2, 107-143. [Crossref]
- 474. Steven Globerman, Mike W. Peng, Daniel M. Shapiro. 2011. Corporate governance and Asian companies. *Asia Pacific Journal of Management* 28:1, 1-14. [Crossref]
- 475. Emilia Del Bono, Daniela Vuri. 2011. Job mobility and the gender wage gap in Italy. *Labour Economics* **18**:1, 130-142. [Crossref]
- 476. Moriki Ohara, Hong Lin. Competition and Management in the Manufacturing Sector in China and India: A Statistical Overview 19-39. [Crossref]
- 477. Fred Thompson, Polly S. Rizova, Henry H. Bi. 2011. Governing Public School Districts: Insights from Economics, Political Science, and Business Management. SSRN Electronic Journal. [Crossref]
- 478. Elias Dinopoulos, Theofanis Tsoulouhas. 2011. Performance Pay and Offshoring. SSRN Electronic Journal . [Crossref]
- 479. Martijn Adriaan Boermans, Mark Kattenberg. 2011. Estimating Reliability Coefficients with Heterogeneous Item Weightings Using Stata: A Factor Based Approach. SSRN Electronic Journal. [Crossref]
- 480. Joachim Wagner. 2010. Estimated Capital Stock Values for German Manufacturing Enterprises Covered by the Cost Structure Surveys. *Schmollers Jahrbuch* 130:3, 403-408. [Crossref]
- 481. Nicholas Bloom,, Aprajit Mahajan,, David McKenzie,, John Roberts. 2010. Why Do Firms in Developing Countries Have Low Productivity?. *American Economic Review* 100:2, 619-623. [Citation] [View PDF article] [PDF with links]
- 482. Miriam Bruhn, Dean Karlan, Antoinette Schoar. 2010. What Capital is Missing in Developing Countries?. *American Economic Review* 100:2, 629-633. [Citation] [View PDF article] [PDF with links]
- 483. Nicholas Bloom, Christos Genakos, Ralf Martin, Raffaella Sadun. 2010. Modern Management: Good for the Environment or Just Hot Air?. *The Economic Journal* 120:544, 551-572. [Crossref]
- 484. Nicholas Bloom, Aprajit Mahajan, David John McKenzie, Donald John Roberts. 2010. Why do Firms in Developing Countries Have Low Productivity?. SSRN Electronic Journal. [Crossref]
- 485. Alexander Hijzen, Pedro S. Martins, Richard Upward, Thorsten Schank. 2010. Do Foreign-Owned Firms Provide Better Working Conditions Than Their Domestic Counterparts? A Comparative Analysis. SSRN Electronic Journal . [Crossref]
- 486. Nicola Lacetera, Justin R. Sydnor. 2010. Is high-Quality Production Location-Specific? Evidence from the Automobile Industry. SSRN Electronic Journal. [Crossref]

- 487. Barry T. Hirsch. 2010. Unions, Dynamism, and Economic Performance. SSRN Electronic Journal . [Crossref]
- 488. Maria Guadalupe, Olga Kuzmina, Catherine Thomas. 2010. Innovation and Foreign Ownership. SSRN Electronic Journal . [Crossref]
- 489. Timo P. Korkeamaki, Tuomas Takalo. 2010. Valuation of Innovation: The Case of iPhone. SSRN Electronic Journal . [Crossref]
- 490. . The Management View 19-41. [Crossref]