

YÖNETİM SORUNLARI

ÜRETİM RAPORU 2014

İçindekiler

YÖNETİCİLERE MEKTUP	4
PROJEYE GİRİŞ	5
NEDEN ÖNEMSEMELİYİZ?	6
Yalın İşlemleri	8
Performans ve Hedef Yönetimi	8
Yetenek yönetimi	9
Organizasyonun Yapısı.....	9
PROJE: ÖRNEKLER.....	10
PROJE: KAPSAM	12
ÖZET SONUÇLAR: İMALAT	13
SONUÇLAR HANGİ FAKTÖRLERLE AÇIKLANABİLİR?	15
Rekabet	16
Küreselleşme	17
Beşeri Sermaye	18
İşgücü Piyasası Mevzuatı	19
Yönetici algıları ve bakış açıları	20
BÖLGESEL FARKLILIKLAR	22
BÖLGESEL ODAK: AVRUPA	23
Yönetim alanına göre firma performansı: Avrupa	25
Sanayisine göre firma performansı: Avrupa.....	28
SON NOKTALAR.....	29

YÖNETİCİLERE MEKTUP

Sayın Müdür,

Bu önemli araştırma projesinde, bize yardımcı olmak için zaman ayırdığınız için içten teşekkürlerimizi iletmek istiyoruz.

Yönetim araştırma projesi, kuruluşlar ve ülkeler arasında yönetim uygulamaları farklılıklarını keşfetmek için uluslararası bir araştırma girişimidir.

Proje, İngiltere'de London School of Economics'ten (LSE) Centre for Economic Performance (CEP) tabanlı, LSE, Stanford Üniversitesi ve Harvard Business School'dan araştırmacılara dayalı ve çeşitli ulusal Merkez Bankaları, dünyadaki çeşitli Maliye Bakanlıkları ve İşverenler Federasyonları tarafından onaylanan ortak bir girişimdir. Ayrıca Dünya Bankası ve de Inter-American Kalkınma Bankası dahil olmak üzere büyük uluslararası kuruluşlar, bu projeyi onaylamaktadır. 2004'den bu yana, 33'den fazla ülkede, dört sektörde (üretim, perakende, sağlık ve eğitim) arasında, 15.000 yönetici ile derinlemesine yapılan görüşmeleri toplamaktayız.

Toplanan tüm bilgilerin tamamen gizli olduğundan emin olabilirsiniz. Şirket veya yöneticilerin hiçbirinin ismi, hiçbir şekilde belirtilmiş veya yayınlanmamış, sadece veri olarak, toplu sonuçları açıklanmıştır. Cevaplarınız, yukarıda belirtilen üç ana üniversitenin, Araştırma Etik Kurullarının, araştırma gizlilik kuralları ile sıkı bir şekilde korunmaktadır. Ayrıca, yönetim uygulamaları ve örgütsel yapıları dışında, hiçbir şirketin mali tabloları görüşmelerimizde tartışılmamıştır.

Bu raporu okurken beğeneceğinizi umar, zamanınız ve değerli katkılarınız için tekrar teşekkür ederiz.

Bu araştırma konusunda geribildiriminizi memnuniyetle duymayı, sizden haberler almayı ve iletişimde kalmayı umuyoruz. Lütfen görüş ve önerilerinizi cep.managementproject@lse.ac.uk e-postasına gönderin.

Saygılarımızla,

Araştırma Ekibi
Ekonomik Performans Merkezi
London School of Economics

PROJEYE GİRİŞ

Dünya Yönetimi Araştırması, London School of Economics (LSE), Stanford Üniversitesi, Harvard Business School, Oxford Üniversitesi ve Cambridge Üniversitesi akademisyenlerinin ortak bir araştırma projesidir ve firmaların içindeki yönetim uygulamalarına ve bunların verimliliklerini nasıl etkilediğine bakar. Sektörler ve bölgeler arasında örgütsel performans içinde ve karşısında büyük farklılıklar vardır ve bunun nedeni, araştırmada şimdiye kadar, sadece olağan emek, sermaye ve malzeme girişleri dikkate alınarak açıklamak mümkün olmamıştır.

Geleneksel olarak, bu açıklanamayan farklılığın bir kısmı, firmaların arasındaki yönetim kalitesinin farklı seviyelerine atfedilmiştir. Ancak, yönetim düzeyi uygulamalarında, sistematik ve karşılaştırılabilir nicel hiçbir veri kümesi yoktu: şimdiye kadar. Dünya Yönetimi Anketi'nin varoluş nedeni bu boşluğu doldurmak içindir. 2001 yılından bu yana Kuzey ve Güney Amerika, Okyanusya, Avrupa, Asya ve Afrika'da, 33 ülkede, 13.000 görüşme yaptık ki, ilk büyük ölçekli uluslararası yönetim verikümesi, verimlilikteki bu açığı ortaya çıkartmada, yönetimin, gerçekte, yararı olup olmadığını araştırmak içindir.

Yönetim uygulamalarının, firmalar ve ülkeler arasında büyük farklılıkları ve bu uygulamaların firma ve ulusal performansla güçlü bağlantıları olduğunu gördük. İyi yönetim ile ilişkili önemli faktörler, rekabetçi piyasalar, çok uluslu durumlar, çalışanların becerileri, aidiyet ve denetimdir ve bunların tümü aşağıda daha ayrıntılı olarak ele alınmıştır.

Şimdiye kadar topladığımız veriler, sadece şirket yöneticileri ve işletme sahipleri için yararlı değil, ayrıca çeşitli akademik çalışmaların yanı sıra, kamu politikasını bilgilendirme amaçlı çok sayıda politik raporlarda kullanılmakta, verimliliğe ve inovasyona yol açan modern yönetim uygulamalarını anlamada ve benimsenmesinde hissedarlara yardımcı olmaktadır.

Şu anda küresel ekonomik gelgitler ve üretim artışı açısından yıllardır gördüğümüz en zorlu zamanlarda birini yaşamaktayız. Bu araştırma, imalat sektörü için politikalarının gelecekteki gelişimi için anahtar ve dünya çapında geniş etkileri bulunmaktadır ve daha önce de belirtildiği gibi, birkaç Merkez Bankası'nın yanı sıra, üniversiteler ve imalat dernekleri tarafından da güçlü şekilde kabul edilmiştir. Bu projeye girdileriniz ve devamlı yardımınız, projenin başarısının devamı ve ayrıca ilgili politikaların geliştirilmesi için son derece önemlidir. Yine, katkınız için derinden teşekkür ederiz.

NEDEN ÖNEMSEMELİYİZ?

2001 yılında, projenin kuruluşundaki ana dayanak noktası, performans ve verimlilik ile güçlü bir ilişki olasılığı açısından yönetim uygulamaları idi.

Bu hipotezi açıklamada, sanayinin uluslararası ekibimiz ve akademik uzmanlarımız, firmalar ve sanayi genelinde uygulamaları yakalamak için, önde gelen işletmeler ve yönetim danışmanlık firmaları ile işbirliği içinde, bir görüşme aracı geliştirdi.

Bu görüşme aracını kullanarak, yönetim uygulamaları konusunda, geniş bir yelpazede, yanıtları değerlendirip incelemiş ve belgelendirmiştik. Yönetim uygulamalarındaki varyasyonları anlamak amacıyla, bu yanıtların düzenlenmesi ve kodlanmasında büyük çabalar sarf edildi.

Üretim şirketleri ile yaptığımız daha önceki çalışmalar, verimlilik, işletme sermayesi getirisi, satış büyümesi, pazar payında büyüme ve piyasa sermayesi gibi, yönetim uygulamaları ve şirket performansı arasında, güçlü bir ilişki olduğunu gösterdi.

Aşağıdaki şekilde görüldüğü gibi, çeşitli performans ölçütlerinde gelişme ile yönetim puanının gelişmesinin ilişkili olduğunu bulduk.

Bu tür gelişmelerin, yönetim uygulamalarına nasıl katkıda bulunduğunu anlamak için anahtar, verimliliğe neyin yol açtığını saptamaktır. Geçmiş araştırmalarımız, firmaların varolmalarını sağlamak ve sermayeden en iyisini elde etme anlamında, yönetim uygulamalarının iyileştirilmesinin önemli bir kaldıraç olduğunu göstermektedir. Yönetim kalitesinin artırılması, ölçerse, bir puan bir % 65'lik sermaye artışına veya bir % 25'lik emek artışına eşdeğerdir ve; sektör, karlılık, geçmiş verimlilik, büyüme ve boyutundan bağımsız olarak tüm şirketler için geçerlidir.

Yönetiminde bir puanlık artış bir gecede elde edilemese de, önemlidir. Çünkü bu, emek ve sermayedeki eşdeğer artıştan, potansiyel olarak belirgin bir şekilde daha az maliyetlidir.

Better management practices are associated with better company outcomes*

Productivity¹ (Indexed)

1-point improvement in management score is associated with 6% higher productivity

¹Sales per employee

Market Share Growth (Indexed)

1-point improvement in management score is associated with 71% higher market share growth

Market Capitalization² (Indexed)

1-point improvement in management score is associated with 26% higher market cap

³Tobin's Q assuming constant book value

Sales Growth

1-point improvement in management score is associated with a 2.3 percentage point increase in sales growth

* The data in this graph uses over 6,000 firms from our sample

PROJE: YÖNTEM

Yönetim uygulamalarını incelemek için, üretim tesislerinde üretimden sorumlu yöneticiler ile, 45-60 dakikalık mülakatlar yaparız. Yönetimin üç ana alanına bakarız:

Süreçler ve davranışlar ki bunlar:

- Üretim hatlarını en iyi duruma getirir ve
- Fiziksel varlıklarından maksimum değer yaratır

Süreçler ve davranışlar:

- Fiziksel ve beşeri ticari yönleri bağdaştırır ve
- Organizasyondaki tüm çabaları doğru şekilde hizalar

Süreçler ve davranışlar:

- İşgücü kalitesini en iyi duruma getirir ve
- İnsan sermayesini en üst düzeye çıkarır

Bu üç alan, daha derinlemesine her alanı kapsayacak şekilde, 18 yönetim konusuna ayrılır. Bu bize, işletmenin kendine özgü bölümlerinin yönetimini incelememizi sağlar.

Yalın İşlemleri

Görüşmenin ilk bölümü, fabrikanın kendine özgü işlemlerini, üretimi en uygun hale getirmek için, ne tür modern süreç ve davranışların uygulandığını kapsar. Bu bölümde ele alınan üç temel konu şunlardır:

- Yalın ya da modern süreçler nasıl uygulanmaktadır
- Neden bu süreçler getirilmiştir
- Sürekli iyileştirme yönünde tutumlar nedir

Performans ve Hedef Yönetimi

This section is divided into 2 subsections, the first covers performance management in the plant, and more specifically how performance is measured, tracked and reviewed.

The principal topics addressed in this section are:

- How performance is tracked

- How performance is reviewed
- How differing levels of performance are managed

The second subsection deals with the targets and objectives of the company:

- Types of targets and objectives
- How the targets are broken down and communicated to the workers
- Timescale of the targets
- Motivation behind the targets

Yetenek yönetimi

Yönetim sorularının üçüncü bölümü, şirket içinde yetenek yönetimini sorgular.

Bu bölümde ele alınan başlıca konular şunlardır:

- Yetenek firmaya nasıl çekildi ve geliştirildi
- İyi performans nasıl tespit edildi, geliştirildi ve ödüllendirildi
- Performans düşüşlerini yönetmek için neler yapılır
-

Organizasyonun Yapısı

Firmanın müdür ve işçi özerkliğinin yanı sıra, şirketin hiyerarşik yapısı ile organizasyon yapısını çeşitli yönleri ile dikkatle inceleriz.

Yöneticiler için şunları anlamak istiyoruz:

- İşe alma ve çıkartmaya ilişkin bağımsız karar verebilmeleri
- Yeni ürünlerin tanıtımdaki rolleri
- Merkez ofisin imzası olmadan yapabildikleri maksimum sermaye harcamaları
- Satış ve pazarlama özerklikleri

İşçiler için şunları anlamak istiyoruz:

- Fabrikada işin hızını kim ayarlar
- Görevlerin, işçiler ve takımlar arasında nasıl tahsis edileceğine kim karar verir

Şunların tümü dikkate alınarak incelenir:

- İşletme müdürünün aşağı ve yukarıdaki hiyerarşilerin sayısı
- Önceki 3 yıl içindeki, hiyerarşi seviyelerinde değişiklikler
- Denetim kapsamı (kaç rapor Müdüre doğrudan gelir)

PROJE: ÖRNEKLER

Yalın İşlemleri

En iyi uygulama örneğinde: Yalın süreçler firmanın tüm alanlarında tamamen hayata geçirilmiş ve bir kaç yıldır da uygulanmaktadır. Yalın, şirket kültürünün bir parçasıdır ve şirketin iş hedeflerine ulaşmada ve dolayısıyla sektörde en iyi olması anlamında uygulanmaktadır. Firma çalışanları normal görevlerinin bir parçası olarak, sürekli üretim sürecini analiz ederler. Firmanın iyileştirilmesi süreçlerinin devamını amaçlayan düzenli toplantılarda, üretimin Kritik alanları iyice analiz edilir. Özel bir veri tabanında kayıtlı her sorun Kritik süreçleri takip eder ve her konunun, bir yönetici tarafından gözden geçirilip, imzalanması gerekir.

Ortalama düzeyde örnekte: Firma bazı yalın süreçleri uygulamaktadır, ancak bu firmanın belli alalarında sınırlı veya başlangıç sürecindedir. Bu işlemlerin uygulanması, maliyetleri azaltmaya ve böylece üretim sürecinin verimliliğini artırmaya yöneliktir. Çalışanlar, sorunları üretim sürecinde tespit eder ve olası çözümler, çalışanları ve yöneticileri içeren düzenli toplantılarda tartışılır.

Zayıf bir örnekte: Firma, herhangi bir yalın ya da modern süreçleri uygulamamakta, geleneksel yönetim biçiminde istinat etmektedir. Firmanın iyileştirme veya işlemlerin belgelenmesi konusunda, resmi veya gayri resmi hiçbir mekanizması yoktur. Müdür, yenilik sürecinin teşvik edici veya destekleyici hiçbir şeyin yapılmadığı bir ortamda üretimin gerçekleştiğinden söz etmiştir.

Performans Yönetimi

En iyi uygulama örneğinde: Firma, resmi ve sürekli ölçüm yapan bir dizi iyi göstergesi kullanarak performansı izlemektedir. Kayıtlar, tüm personelin erişebileceği şekilde, bilgisayar sistemlerinde, otomatik olarak güncellenir. Personelin, fabrika çevresindeki çeşitli görsel sistemler ile, göstergelere karşı performanslarını kontrol etmeleri sağlanır. Performans, toplantılarda gündeme gelen her bir sorun için yapılan eylem planlarının sonucunda, kıdemli yöneticileri de içeren, düzenli toplantılarla gözden geçirilir. Toplantı sonuçlarının hepsi ve eylem planlarının tüm detayları personele tebliğ edilir. Eylem planları yeterli ilerleme sağlamak için sürekli izlenir.

Orta Düzey örnekte: Firma, günlük olarak izlediği ve üst düzey yönetimini de içeren düzenli toplantılarda ölçtüğü çeşitli performans göstergelerine sahiptir. Personel, şirketin sisteminde yayımlanan performans verilerine erişimi vardır. Bu aylık olarak güncellenir. Müdür, bu toplantılardan kaynaklanan eylem planlarından, potansiyel sorunların giderilmesini sağlayacak eylemleri düzenli olarak denetlemekten sorumludur.

Zayıf bir örnekte: Firma sadece bir tutar göstergesi kullanarak performansını izler. Kıdemli Yönetim bu verileri görür, ama personelin geri kalanına tebliğ edilmez. Performans, üretimdeki belirli sorunları gidermek için yapılan toplantılarda, gayri resmi olarak gözden geçirilir. Sorunları veya plandaki gecikmeleri düzeltmek amacı ile, az ya da hiç eylem planı yapılmaz.

Hedef Yönetimi

En iyi uygulama örneğinde: Firmanın, iyi bir denge ile finansal ve finansal olmayan ve ekonomik

değişimleri yansıtacak ve ulaşılabilirliğini sağlayacak şekilde düzenli olarak gözden geçirilen, uzun vadede başarısının anahtarı olarak düşünülmüş hedefleri vardır. Bu hedefler, firma içinde, aşağı doğru bireysel işçilere basamaklandırılır. Amaçlar ve hedefler, hedeflerine karşı performanslarını karşılaştırmak ve rekabeti teşvik etmek için bireysel işçilere net bir şekilde iletilir.

Orta örnekte: Firmanın, yöneticilerin ön değerlendirmesinin bölümünü oluşturan, ancak öncelikli olmayan somut bazı finansal olmayan hedefleri vardır. Performans ölçümleri ve hedefleri açıktır ve diğer bölümlere paylaştırılmıştır. Hedefler, hammaddeye erişim ve makine yeterliliği gibi, başarısını etkileyecek çeşitli faktörler dikkate alınarak belirlenir. Takım veya bölüm performansı kamuya açıktır ve tüm personel tarafından erişilebilir.

Zayıf bir örnekte: Firmanın hedefleri, sadece finansal ve operasyonel ve büyük ölçüde kısa dönemli tabiatlıdır. Firmanın aşağı basamaklanmadığı genel hedefleri vardır ve personeli kendi hedeflerinden çoğunlukla habersizdir. Hedefler genellikle geride kalır ve yönetimin deneyime bağlı olarak ayarlanır.

Yetenek yönetimi

En iyi uygulama örneğinde: Yetenekleri çekme ve geliştirme, firmanın tüm kademelerinde, hedefler ve ödüller yoluyla resmileştirmiştir. Yöneticilere ve yönetici olmayanlara performans esasına göre ödeme yapılır ve hedeflerine ulaşmada finansal ve finansal olmayan ödüller verilir. Düzenli yorumlarla her çalışanın performansını değerlendirme ve en iyi ve en kötü performans tanımlanması yerleşmiştir. Performans altındakilere hemen performans iyileştirme planları uygulamaya konur. En iyi performansa olana, firma içinde yükselmesi için gerekli becerileri geliştirmesine yönelik, kişiselleştirilmiş kariyer planlaması yapılır. Firmanın, gelecek vaad eden çalışanlar kadar, firma içinde en iyi performansa, en iyi olanakları sunan bir politikası vardır.

Orta örnekte: Firmadaki üst yönetim, yetenekleri çekmenin ve geliştirmenin önemli olduğuna inanıyor, ama bunda yöneticilerin sorumlulukları yoktur. Tüm personel düzenli olarak değerlendirilir ve kendi bireysel performansına dayalı ödemeler alır. Performans altı bu değerlendirme yoluyla tespit edilir ve ya çıkarılır ya da firmada daha az kritik pozisyonlara taşınır. En iyi performans, bu yorumlarla tanımlanır ve teşvik etmek üzere potansiyel adaylar olarak tanımlanır.

Zayıf bir örnekte: Firma yetenek çekmek veya geliştirmek için hiçbir sisteme sahip değildir. Yöneticiler de, işçiler de performanslarına bakılmaksızın eşit olarak ödenir ve kötü performans için bazı disiplin önlemlerinin dışında (işçiler asla kovulmaz) sonuçlarından sorumlu tutulmaz. Firmada terfi sistemi yoktur ve yükselmek için çok dar bir yer bulunmaktadır ve kimse yıllarda terfi almamıştır.

PROJE: KAPSAM

Proje Almanya, Fransa, İngiltere ve ABD anketleri ile başladı ve yavaş yavaş dünyanın hemen hemen tüm kıtasına, 33 ülkeyi kapsayarak yayıldı. Sonuçlarımızın temsili nitelikte olmasını sağlamak için, her ülke ve sanayideki işyerlerinin kapsamlı bir listesini alır ve çalışmaya katılması için yöneticileri rastgele seçeriz. Fabrika imalatı için örneklem, 50-5000 çalışanı olan firmaları içermektedir. Çalışmaya katılım tamamen gönüllü olduğundan, yanıt oranlarını kayderiz ve hiçbir taraflı sonuç olmamasını sağlarız. 2004 yılından bu yana bu proje için, 15.000 yönetici ile röportaj yaptık.

Projenin Coğrafi kapsamı

ÖZET SONUÇLAR: İMALAT

ALINTI SÖZLER

Avrupa'da, sahipliklik tanımlamasının zorlukları

Müdür: "Bizler Mafyaya aitiz."

Analist: "Bunun "Diğer" kategorisi uygun olduğunu düşünüyorum... yine de, 'İtalyan' çokuluslu? diye yazabilirim sanırım. "

Bazı yöneticiler çok dürüst

Analist: "Bir yönetici olarak ne kadar prim aldığınızı sormamım bir sakıncası var mı?"

Yönetici: "Hayır. Hatta eşime bile ne kadar prim aldığımı söylerim!"

Analist: "Açıkçası bu oldukça doğru bir kararımış ... "

Bazıları tam bilgi vermemeyi seçti...

Yönetici: "Size ne kadar olduğunu söylemeyeceğim, ama yeteri kadar ÇOK seksi primler! "

ÖZET SONUÇLAR: İMALAT

Th Dünyada üretkenliğin ve zenginliklerin bir dengesizliği bulunmaktadır, ve sanayi, bir ülkenin GSYİH'nın büyük bir parçası yapar. GSYİH'i etkileyen şeylerin bazıları nedir? Biz yönetimi, bunlardan biri olarak görüyoruz. Ülkelerin kişi başına daha yüksek GSYİH var ise, aynı zamanda, beklendiği gibi, daha iyi bir yönetimi de vardır.

Sonuçlar endüstriler, ülkeler ve bölgeler arasında ve içinde büyük farklılıklar göstermektedir. Amerika Birleşik Devletleri ve Japonya gibi daha gelişmiş ekonomilerin genellikle en iyi yönetimleri varken, Brezilya ve Hindistan gibi gelişmekte olan ekonomilerde daha az iyidirler. Afrika ve Latin Amerika ülkelerinde de, ortalama olarak daha az iyi yönetildiği görünür.

ALINTI SÖZLER

Britanya'dan bir sohbet

*(Erkek yönetici
Avusturyalı kadın
görüşmeci ile konuşuyor)*

Müdür: "Aksanız çok hoş ve konuşa tarzınıza bayıldım. Fabrikaya yakın bir yerde buluşmak ister misiniz?"

Analist: "Üzgünüm, ama her akşam saçlarımı gelecek ay için yıkarım..."

Hindistan'dan bir sohbet

Müdür: "Brahmin misin?"

Analist: "Evet, niye sordunuz?"

Müdür: "Ve evil misiniz?"

Analist: "Hayır?"

Müdür: "Mükemmel, mükemmel, oğlum bir gelin arıyor ve bence siz mükemmel olursunuz. Ailenizle bunu konuşmak için bağlantı kurmalıyım."

Note: Firms between 50 and 5000 employees, Raw data

{Ortalama Yönetim Uygulamaları, Üretim

Not: Ham data, 50 ile 500 arasında çalışanı olan firmalar}

Ancak bu, Avrupa ve Kuzey Amerika için, hiç de iyi bir haber sayılmaz. Hatta oldukça tersine – aslında bu ortaya çıkmış bir gerçektir ama bunu ancak gözlemleyebiliyoruz, çünkü verilerimiz var. Şimdi *biliyoruz ki bu göreceli* bir üstünlük alanı ve Avrupa buna kayıtsız olmamalıdır. Verilerimizden anlaşılacağı gibi, firmalar inanılmaz bir öğrenme kapasitesine sahiptir ve aynı firma ile zaman içinde görüşmelerimiz sırasında, yapılandırılmış yönetim uygulamaları seviyesinde genellikle bir iyileşme saptanıyor. Yani çok büyük olasılıkla, önümüzdeki birkaç yıl içinde, gelişmekte olan ülkelerde, Avrupa'nın mevcut verimlilik avantajını silebilecek önemli gelişmeler göreceğiz.

Biz bu raporu, bunun gerçekleştirilmesine yönelik ilk adım olmasını arzu ediyoruz ve umarız bu rapordaki bazı bilgileri alır ve bunun üzerinden eleştirel bir şekilde düşünürsünüz. Bu gibi projelere katılan, sizin gibi sürekli iyileştirmeye yön veren, ve gelecek yıllarda artan verimliliğe yol açan siz yöneticilere, herhangi bir konuda ihtiyaç duymanız halinde, yardımcı olmaktan mutluluk duyarız.

SONUÇLAR HANGİ FAKTÖRLERLE AÇIKLANABİLİR?

Yönetim uygulamalarında neden böyle değişkenlik gördüğümüzü açıklayabilecek birkaç neden keşfettik. Bunlar: rekabet, küreselleşme, beşeri sermaye ve mevzuatlar.

Yönetim uygulamaları, mülkiyet yapıları arasında da önemli ölçüde değişir. Aşağıdaki grafikte, incelenen tüm ülkelerden sahiplik durumuna bölünen şirketleri içermektedir.

Ortaklık yapısı vs firmaların ortalama yönetim puanı

Ortalama Yönetim Puanı

Not: Bu şema firma büyüklüğünü değerlendirir

Bu kurucu / aile mülkiyetinde yönetilen firmaların diğer firmalardan daha az iyi yönetilme eğiliminde olduklarını görmekteyiz, burada önemli nokta kurucu/aile mülkiyeti olması değil, daha ziyade ana konu kontrol (ie. Aile / aileden olmayan CEO). CEO olarak bir kurucu / aile üyesi olan kurucu / aile şirketleri de yönetim uygulamalarının ortalama kalitesi açısından sıralamanın altlarında bulunmaktadır, ancak ne zaman ki, kurucu / aile şirketleri harici bir (aileden olmayan) CEO ile yönetildiğinde, özel sektöre ait diğer firmalar kadar iyi yönetilirler.

Bu, aile şirketlerinin birçok ülke ekonomisinin, önemli bir özelliği olduğunu düşünürsek, araştırmamızda anahtar bir buluştur. Bu, kurucusu / aileye ait ve kontrollü firmalarda, zincirlerinden kurtulmayı bekleyen inanılmaz bir verimlilik artışı demektir. Kurucu ve aile CEO'larının sınıfsal olarak kötü olduğu ve firmalarının da kötü yönetilmesine neden olduğu gibi bir iddiamız olmadığını hatırlatmak önemlidir. *Bunun potansiyel iyileştirmede önemli bir alan olduğuna inanıyoruz, çünkü tüm yöneticilerin en iyi uygulamaları yerine getirebileğine şiddetle inanıyoruz, ve bu araştırmanın gündemdeki bir sonraki adım, neden uygulanamadığını öğrenmektir.*

Rekabet

Amerika Birleşik Devletleri'nin kötü yönetilen firmalarla kendisi arasında, hemen hemen hiçbir bağ bırakmama nedenlerinden biri (Latin Amerika ve Afrika ülkelerine kıyasla) ABD'de rekabet oranının diğer yerlerden, önemli ölçüde daha yüksek olmasıdır. Rekabet, uzun süre verimliliğin etkili etmeni olarak öne çıkarılmıştır; çünkü firmaların düşük seviyelerde yapılandırılmış yönetimini ya geliştirmek ya da pazardan çıkmak için zorlar. Rekabet firmalara, bir sürü rakipten kopyalayıp öğrenmek için de imkan sağlamaktadır. Bu nedenle, incelediğimiz her ülke ve sektörde, rekabeti daha yapılandırılmış yönetim uygulamaları ile arasında kuvvetli bir bağlantı olması şaşırtıcı değildir.

Bu nedenle, yönetim uygulamalarını artırmada açık bir politik araç, ürünün pazarındaki rekabetini artırır

-firmaların girmelerini sağlamak, ticarete herhangi bir düzenleyici engelini kaldırma, DYY veya pazara giriş veya şiddetle politikara karşı güvensizlik. Kısacası, rekabeti koruyucu politikalara, bu nedenle daha fazla önem verilmelidir.

Görüşmenin başında, yöneticilere kaç tane önemli rakibi olduğunu sorarız. Bildirilen rakip sayısı ile firmaların içindeki yönetim uygulamalarının kalitesi arasında net pozitif bir bağlantı olduğunu görürüz.

Ortalama yönetimi ile Rakiplerin sayısı

Yönetim Toplam Rakiplerin Bildirilen sayısı (2011)

Küreselleşme

Çokuluslu firmalar, yerli-odaklı firmalarından verimlilik, işçi ücretleri ve ArGe harcamaları gibi çeşitli boyutlar açısından, genellikle daha iyi performans gösteriyor. Bu yenilikçi ve rekabetçi çabanın çoğu, global pazarda sıkı bir rekabetin sonucudur. Yukarıda gösterildiği gibi, bu rekabet ile, daha iyi yönetim uygulamalarının bağlantılı olduğu kanıtlayan bulgular vardır.

Yerli vs çokuluslu Ortalama yönetim puanları - kıtasında sadece firmalar

Ortalama çokuluslu firmaların yüksek seviyelerde yapılandırılmış yönetimi ile düşük düzeyde yapılandırılmış yönetimli firmalar, önemli ölçüde daha küçük bir oranla bağlanabilirler, aşağıdaki grafiklerde bu vurgulanmıştır.

Yerli'ye karşı çokuluslu Ortalama yönetim puanları - Sadece firmalar

Beşeri Sermaye

Beşeri sermaye ve beceriler, ülkeler arasında, verimliliğe yol açan önemli bir anahtar olarak işaret edilmiştir. Araştırmamızda, daha iyi yönetilen firmaların, daha yüksek bir oranda diplomalı çalışanları olduğunu görürüz. Eğitilmiş daha çok yöneticiye sahip olmanın yararlı olması belki şartıdır değil, ancak, yönetici olmayanların eğitimi ile, yönetim puanları arasında eşit derecede, kuvvetli bir ilişki olduğunu da görmekteyiz. Üniversite diplomalı çalışanların ve yöneticilere oranı ile yönetim yapıları düzeyinin arasında güçlü bir ilişki buluyoruz. Bu, sadece en iyi uygulamaların *bilgisi* değil, aynı zamanda, en iyi uygulamaların *icraatının* önemi göz önüne alındığında bir anlam kazanır. Şirketlerdeki kültürel değişiklikler, sadece çalışanlar arasında bu değişiklikler anlaşıldığında başarılı olur, ki işçiler yüksek öğrenim düzeylerine sahip olduklarında ve bu değişiklikler hakkında tartışmalara dahil olduklarında çoğu zaman daha kolay başarılabilir. Bir çalışanın, günlük olarak neyi nasıl yaptıklarının şirkete ve kendilerine olan etkisini anlarsa, daha fazla çalışması daha olasıdır.

Ortalama eğitim düzeyinin genellikle düşük olduğu alanlarda, yetenekli işgücü yaratmak zor olabilir. Ancak bulgularımıza dayanarak, yöneticilerin yanı sıra, çalışanların da işgücü becerilerini geliştirmeye yönelik devamlı bir eğitimin artı bir teşvik olduğu açıktır.

Bu illa ki, çalışanların üniversiteye kaydedilmesi demek değildir, bu, en çok ihtiyaç duyulan alanlarda becerileri tanımlayıp, bunları hedefleyerek, eğitim ve atölyeler açarak, beşeri sermayeyi geliştirmeye yönelik yatırım yapmak anlamına gelebilir. Bunlar, sayıları anlamaya yönelik sınıflar gibi basit veya şirketin

ulaşmaya çabaladığı konu ve çalışanın buna nasıl uygun olacağı üzerine sınıflar olabilir. Örneğin, yönetici "kâr marjlarını % 10 oranında artırmak istiyoruz" derken, çalışanlar bunun ne anlama geldiğini konusunda hiçbir fikirleri olmazsa, bunu söylemin de pek yararı olmayacaktır. Ancak, eğer çalışan, bir günlük bireysel üretim hedeflerinde, 2 çuval pirinci eksik üretirlerse, kar marjını % 0,5 oranında azaltacağını, ve bunun, ücret artış olasılığına da yansıtacağını anlarsa, çalışan kendi sorumluluklarını hem daha iyi bir anlar, hem de bu hedeflere ulaşmak için daha fazla motive olacaktır.

Firmaların ortalama yönetim puanı'na karşı üniversite mezunu çalışanları %

İşgücü Piyasası Mevzuatı

Çalışma mevzuatları genellikle haksız işverenlere karşı işçiler için önemli güvenceleri olabilir; ancak çok sert işgücü piyasasını oluşturmada ve bir firma içinde yetersizliklere neden olabilirler.

Doing Business Projesi dünya çapında iş düzenlemeleri önlemleri sağlar. Dünya Bankası, ülkeleri iş yapma kolaylığı konusunda, 2009'dan 2011'e kadar sıralandırdı; bu endeksin önemli bir bileşeni İstihdam Katılığ Endeksi (REI) olmasıdır. Sıralamasında, İKE, zorlukla işe almak ve çıkartmak, standart olmayan çalışma saatlerinin ve yıllık ücretli izinlerin zamanlaması olarak değerlendiriliyor.

Yüksek İKE ile düşük yetenekli yönetim puanı arasında bir bağlantı bulmuştuk. Birleşik Devletler en düşük İKE'ye sahip ülkelerden biri ve aynı zamanda da en yüksek yetenek yönetimli ülke skoruna sahip. Öte yandan, işgücü piyasası düzenlemeleri, diğer yönetim uygulamaları türlerinde iç karartıcı bir etkiye sahip değildi.

Bunun bireysel yöneticileri ve firmaların elinde olmadığını anlamamıza rağmen, yine de yetenek yönetimine *en azından biraz* yapıyı tanıtmının bir faydası olduğuna inanıyoruz. Örneğin, kötü performansla çalışanlarının, işten çıkarılmalarına yasal emek ortamı izin vermese de, a) bu kötü

performansın kimlere ait olduğunu tanımlaya b) tekrar eğitim vermeye ve daha iyi yapmaya teşvik etmeye çalışmaya c) (b) başarısız olursa, en azından yerlerini firma içinde değiştirerek, verimliliğe zararlı olmayacak bir konumda tutmaya müsait bir yapıya yer verilmelidir.

Uluslararası yetenek yönetimi puanlarına karşı işgücü piyasası mevzuatı derecesi

Yönetici algıları ve bakış açıları

Yapılandırılmış yönetim seviyelerinin önemli bir ilertecisi, kendi işyerlerinin yapılandırılmış yönetim düzeyinin yönetici algısından kaynaklanır. Anketimizdeki son soruda yöneticilerin 1'den 10'a bir ölçekle firmasındaki yönetim uygulamalarının düzeyini puanlandırmasını ister ve sonuçların ortalaması oldukça etkileyicidir. Dünya çapındaki yöneticilerin, işyerlerinin yönetim uygulamaları takip edildiğine inanması, ölçümlerimizin göstereğinden ciddi anlamda daha iyi oldukları açıktır. Bunun ortaya çıkarttığı ana sorun, yöneticiler iyileştirme fırsatlarının farkına varmazsa, herhangi bir girişimcinin de bunu yapmasını ikna etmeleri pek olası değildir. Bu boşluk ülkeler arasında aşağıda gösterilmiştir.

Ülkeler arasında bilgi boşluğu

{Fazladan notlama Ortalaması (Öz-notlama Yönetimi)}

Not: Ham veri, 50 ile 500 arasındaki firmalar}

BÖLGESEL FARKLILIKLAR

Ülkeler arasında yönetim tarzlarında bazı temel değişiklikler fark ettik.

AMERİKA BİRLEŞİK DEVLETLERİ VE KANADA

- İyi yönetim uygulamaları, özellikle güçlü yetenek yönetimi
- Yönetim özgürlüğü (kurumsal GM işletme yöneticilerine işe alma ve yatırım konusunda kontrolüne fazlasıyla izin verir)
- Düz hiyerarşiler (birkaç yönetsel katmanlar)

AVRUPA

- Çok yaygın yönetim uygulamaları
- Çokuluslu şirketler, Avrupa'da genellikle iyi bir şekilde işletilir ancak ülkelerinin özelliklerini korur (yani ABD firmaları yönetim özgürlüğü, Japon firmaları ise çok 'yalın')
- Kuzey Avrupa'da güçlü yönetim özgürlüğü, Güney Avrupa'da, daha merkezi kontrol

HİNDİSTAN

- Zengin devlet/bölgelerdeki (örneğin Tamil Nadu veya Hindistan'da Maharashtra, Güney Doğu Brezilya) firmaların daha iyi yönetildiği görülür
- Avrupa ve ABD'li çokuluslu şirketler, güçlü yönetim uygulamalarını beraberinde getirdikleri görülür
- En iyi yerli firmalar, herhangi bir Avrupa, ABD veya Japonya'daki gibi, iyi şekilde de yönetilir.
- Güçlü merkezi destek ile sınırlı yönetsel özgürlük

JAPONYA

- Dünya sınıfı 'yalın' ile, işlemler sürecinde son derece iyi yönetiliyor ve sanayilerin neredeyse tamamında sürekli iyileştirme var
- Yetenek yönetimi daha karışık şirketlerin, genellikle kötü performanslı işçilerle başa çıkmakta zorlandıkları görülüyor
- Sert hiyerarşik yapılar – fabrika yöneticileri sınırlı takdir yetkisine sahip ve firmalar içinde birçok katmanlar oluyor

ÇİN

- Çokuluslu şirketler, güçlü yönetim uygulamalarını beraberlerinde getirdikleri görülürken, yabancı ortak girişimler daha düşük performans gösteriyor
- Özellikle diğer Asya ülkelerine ile kıyaslandığında, firmalar arasında yönetim uygulamalarında varyasyon daha az
- Firmalar, fabrika müdürünün sınırlı takdir yetkisi ya da kontrolü ile daha hiyerarşik örgütsel yapılar gösterir

MEKSİKA & ARJANTİN

- Çok uluslu firmalarda, yenilikler için güçlü istek ve iyileştirmelere doğru sistematik bir sürece yöneliş
- Yöneticiler, insan yönetiminin en iyi uygulamalarını yerleştirmede köklü kültürel normların önemli bir engel teşkil ettiğini sıklıkla vurguladı
- Yöneticilerin yönetim uygulamalarını değerlendirmede, kendilerine fazla güvenmeleri, hem iyi ve hem kötü yönetilen firmalarda görülür ve uygulamalarının firmanın verimliliği ile güçlü ilişkisi bulunur

BÖLGESEL ODAK: AVRUPA

Bir etken, derinlemesine düşünüldüğünde, bu farklılıkların kuruluş düzeyinde yerleştirilmiş yönetim uygulamalarının kalitesi ile bağlantılabilir. Doğal olarak, bir işyerinin yönetiminin bir dizi ayırt edici özellikleri olabilir. Yönetim kalitesi çeşitliliğinin yanı sıra, onun ekonomik performansı ile ilişkini anlama, bir sektörün ortaya çıkmasını ve genişlemesini ve hem de bir bütün olarak ekonomik kalkınmaya katkısını anlama yolunda önemli bir adımdır. Bununla birlikte, özellikle düşük ve orta gelirli ekonomilerde, iyi verilerin kıtlığı nedeniyle - ampirik ekonomistlerin bu konuya önem vermeleri ancak son zamanlarda daha yeni başladı.

Aşağıdaki şekilde de açık görüldüğü gibi, Avrupa'da yönetim uygulamaları, hem ortalama ve hem de ortalamanın üzerinde olduğunu buluruz. Almanya, İsveç, Birleşik Britanya ve Fransa gibi ülkeler ile "Batı Avrupa" ile İtalya, Portekiz, Yunanistan ve İspanya olmak üzere "Güney Avrupa" arasında açık bir ayırım vardır. Genel olarak, yine de, Avrupa'da, Latin Amerika ve Asya gibi gelişmekte olan ekonomilerde ortalama rakip firmalara göre daha oturmuş yönetim yapılarının olduğu da açıktır.

Ama ne tür firmalarla görüşüyoruz? Anket sonuçlarımız, Fransa'da 260 çalışanlı, orta ölçekli imalat firmalarının 41 yaşında olduğunu göstermektedir. Almanya'da 450 çalışanlı orta ölçekli firma 51 yaşında. Büyük Britanya'da 250 çalışanlı orta ölçekli firma 36 yaşında. Yunanistan'da 200 çalışanlı orta ölçekli firma 31 yaşında. İtalya'da 212 çalışanlı orta ölçekli firma 36 yaşında. Kuzey İrlanda'da 210 çalışanlı orta ölçekli firma 33 yaşında. Polonya'da 250 çalışanlı orta ölçekli firma 31 yaşında. Portekiz'de 180 çalışanlı orta ölçekli firma 34 yaşında.

İrlanda Cumhuriyeti'nde 150 çalışanlı orta ölçekli firma 32 yaşında. İspanya'da 150 çalışanlı orta ölçekli firma 30 yaşında. İsveç'te 300 çalışanlı orta ölçekli firma 58 yaşında. Türkiye'de 165 çalışanlı orta ölçekli firma sadece 19 yaşında. Karşılaştırma amacıyla, Kuzey Amerika'da orta ölçekli firma, 40 yaşındadır ve 350 çalışanı vardır ve Afrika'da 150 çalışanlı orta ölçekli firma 19 yaşında, Asya'da 400 çalışanlı orta ölçekli

firma 21 yaşında, Latin Amerika'da 270 çalışanlı orta ölçekli firma 30 yaşındadır.

Açıkça görülmektedir ki, Avrupalı firmalar dünyanın en eski firmalarıdır. Büyüklüğü açısından ise, oldukça geniş dağılımlıdır. İspanya ve İrlanda Cumhuriyeti'ndeki firmalar, ortalama Afrika firmaları gibi, ortalama olarak küçük. Almanya ve İsveç'te firmalar, Asya firmalarına yakın, örneklemimizdeki kıtasal ortalama en büyük firma boyutundadır. Bunlar önemli faktörlerdir; çünkü tüm veri kümesinde gözlenlediğimiz belirgin gerçekler: Firmanın yaşı ve yönetimi arasında güçlü bir bağlantı görürüz (firmaların bu uygulamaları tam olarak yerleştirmeleri için birkaç yıl olgunlaşmaları gerekir, bu yüzden genç firmalar bunlara daha az sahip olma eğilimindedir), ve ayrıca Firmanın büyüklüğü ve yönetim arasında da güçlü bir bağlantı var (büyük firmalar yerleşmiş yapılara daha fazla sahip olma eğilimindedir).

Yönetim alanına göre firma performansı: Avrupa

Ülkeler arasında firmalardaki yapılandırılmış yönetimin ortalama seviyesine basit olarak bakmanın ötesinde, değişik bileşenlerine yönetim endeksinin *içine* bakmak da önemlidir. Daha önce de belirtildiği gibi, yönetim endeksinin dört farklı bölüme ayırdık: işlemler, izleme, hedefler ve yetenek/insan yönetimi. ABD, Çin, Hindistan ve Brezilya, gibi şiddetli rakip piyasalar ile Avrupa karşılaştırıldığında, "Batı" Avrupa ülkeleri neredeyse lidere, ABD'ye, genellikle yakın eşleşerek, işin üstesinden oldukça iyi gelir.

Yine, gelişmekte olan ekonomilerin mevcut dezavantajının nerede yattığını anlamak önemlidir ve bu alanlarda avantaj sağlamak için iyileştirilmeye devam edilmesini gözetmek ve ana rakiplerin olduğu alanlarda arayı kapatmaya odaklanmak da önemlidir.

Operasyonlar, modern üretim süreçlerini ne derecede uygulanmakta olduğu kadar, bu uygulamaların arkasındaki gerekçeyi de ölçer. **Operasyonlarda Avrupa'nın ortalama puanı 2.94'dür.** 2,94 ortalama puanı, bir dizi iyi modern üretim sürecinin, çoğunlukla resmi olarak, ama bazı zayıflıkları ile hayata geçirildiği anlamına gelir. Ayrıca, bu skor firmaların, bu uygulamaları hayata geçirme nedeni olarak, sadece kârdan (yani "yekün") daha fazlasını düşündükleri, yenilikçi uygulamalara gelince "eğrinin ilerisinde" olmanın önemini kavramaya başladıkları anlamına geliyor. Firmalar, bunları çoğu zaman, "oyunda kalmak" adına başka firmaların yaptıklarını takip etmek için hayata geçiriyor olabilirler.

İzlenme açısından, **Avrupa için ortalama puan 3.29'dir.** Bu şu anlama gelir, ortalama firma bir dizi iyi anahtar performans göstergelerine (KPI) sahip ve bu verileri düzenli olarak toplar, muhtemelen yeterli sıklıkta değilse de (yani haftada veya iki haftada bir) ve genellikle sadece üst yöneticilerin kullanımındadır. Aynı zamanda bu, APG'yi yorumlayan düzenli bir yönetici toplantısı olduğunu, ama toplantıların gayet resmi bir yapısı ve zamanlamasına karşı, diğer çalışanlara sonuçların iletimi, hala eksik ve gayri resmi olduğu anlamındadır. Yönetim alanında 4 veya daha yüksek bir skorun anlamı, iyi bir dizi APG olmalı, mümkün olduğunca sürekli olarak ölçülmeli ve ana APG atölyede görüntülenmeli ki, böylece tüm çalışanlar bunları görebilsin. Bunlar, daha sonra düzenli olarak, en azından haftalık ve yapılandırılmış bir yönetim toplantısında gözden geçirilir, sorunlar tespit edilir ve kök nedenleri bulunur ve ele alınır. Bu

toplantıların sonuçları, sonra, sürekli iyileştirme sağlamak için, açıkça personelin tamamına iletilir (ve anlaşılmiş olduğundan emin olunur!).

Avrupa için ortalama puanı -hedef-ayar 2.93. Bunun anlamı, ortalama bir firma bir dizi resmi hedefi bulunmaktadır, ama bu hedefleri belki de eyleme dönüştürücü ve net zaman dilimlerinde ölçülebilir olmalarından çok, 'geniş amaçlar' olma eğilimindedir. Hedef-ayarında 3 puan ya üzerindeki bir skor, firmaların ayrıca hedeflerini, ekonomik olarak önemli ve zor, ama yöneticiler ve çalışanlar için başarılabılır gibi, kıyaslamada, iyi bir mantık yürütmeye sahip olmaları gerekir. Ancak, hedeflerin ilk etapta ölçülebilir ve harekete geçirici olmadığında, bu daha sonraki noktanın doğal olarak ulaşılması daha zordur. Ayrıca, firmaların, tüm çalışanların sadece hedefleri değil, aynı zamanda bu hedeflere ulaşmada rollerini anlamaları için, burada bir sistemin de hazır olması lazımdır. Örneğin, "Gelecek mali yıl içinde personel ve malzeme kaybı ile meydana gelen azalmayı, ROCE % 1 artırmak" gibi ölçülebilirliği ve bir zaman çizelgesi eklenerek harekete geçiriciliği açısından iyidir, ama bu ROCE kavramı çalışan tarafından anlaşıldığında belirgin olacaktır. Daha iyi bir skor için, burada bu hedef ile bireysel çalışanların günlük sorumlulukları arasında oluşturulacak bir bağlantı olmalıdır.

Son olarak, **Avrupa'da insan yönetimi için puan ortalaması 2.77'dir.** Bu demek ki, ortalama bir firma, kötü performans veya yüksek performans konusunda, yeteri kadar proaktif değildir. Zayıf performanslı, 2 ve 3 arasında bir puan ortalaması olan firmanın, bu zayıf performanslıları belirlenmede gayri resmi bir sisteme sahip olduğu ve bunların tespit edilmelerinden önce, sonuçları ile yüzleşmeden, bir süre aynı rolde kaldıkları anlamına gelir. Yöneticileri, bunları tespit etmesinden sonra, başka bir role kaydırabilecekleri bir sistem vardır, ancak sonuçta bu süreç genellikle uzun olup, her zaman iyi belgelenmemiştir. 2.77 skoru, ayrıca, ortalama bir firmanın yetenekli insanları kendi firmasına çekmenin ve tutmanın önemini fark edememiş, üst personeline çok az ayrıcalıklı fırsatlar sunarken, en iyileri korumak için çok azını yapıyor demektir. Müdür gayri resmi olarak, pek çok şey yapmayı deneyebilir,

ancak çalışanların bu farklı düzeylerdeki verimliliklerinin üstesinden gelecek, kurulu hiçbir işlem yoktur.

Sanayisine göre firma performansı: Avrupa

Araştırmamızdan kaynaklanan belirgin bir diğer önemli gerçek de, üretim içinde, ortalamada, yüksek veya daha düşük seviyelerde yapılandırılmış yönetime sahip olma eğilimli bazı alt-sanayiler olmasıdır. Genellikle yüksek -teknoloji alt-sanayi elektronik ve bilgisayar gibi endüstrilerde yerleşmiş daha fazla yönetim yapıları bulunurken, mobilya ve tekstil gibi düşük teknolojilerde, yönetim sıralaması puanı daha alt uçlarda yer almakta.

Avrupa'da sanayi türleri baktığımızda, yüksek

ortalama puan örnekleri netleşmeye başlar. Özellikle de gelişmekte olan ekonomilerle karşılaştırıldığında, Avrupa örneklerine hakim olan karışık alt sanayiler, diğer ülkelerdeki karışık alt sanayilerden, daha yüksek teknolojiye sahip ve (ortalama olarak) daha iyi yönetilen firmalar olma eğilimi gösterirler. Özellikle, Avrupa örneğinde, en iyi yönetilen ilk beş alt sanayi, örneğin % 35.5'ini oluştururken, en kötü yönetilen 5 alt sanayi numunenin sadece % 14.3'ünü oluşturur.

SON NOKTALAR

Firma yönetimi ile verimlilik arasındaki bağlantıyı kabul edersek, bu bulgular, kötü yönetim uygulamalarının, birçok ülkedeki düşük seviyelerde verimliliğin arkasındaki bir etken olabileceğini göstermektedir. Bu, aynı zamanda politika geliştirmek için de bir fırsat sunar: Afrika'daki gibi düşük ve orta gelirli, ekonomilerde özellikle önemlidir ki, nispeten düşük sermaye yatırımı ile, yönetim uygulamalarında birçok yenilik yapılması gerçekleştirilebilir.

İşyerlerinde daha iyi yönetim sürücülerini anlamak, politika geliştirmede verimli bir alandır. Bu akademik çalışmayla ilgili temel politika, en iyi birçok uygulama yönetimi değişikliklerinin, yüksek düzeyde fiziksel sermaye yatırımı gerektirmediği, ama daha ziyade şeylerin yapılma *süreçlerini* değiştirmek için, kendi firması içinde derin bir kültür değişimine yol alacak sahipleri/yöneticileri adına bir yatırım gerekliliği gerçeğinden kaynaklanır.

Bu raporun, firmanızdaki, mekanızdaki yönetim yapılarını eleştirel olarak değerlendirmede doğru bir ilk adım olarak hizmet edeceğini umar ve bizimle paylaşmak istediğiniz herhangi bir yorum veya görüşlerinizi memnuniyetle bekleriz. Bu raporun açılış mektubunda belirtildiği gibi, görüş ve sorularınızla, bizimle lütfen cep.managementproject@lse.ac.uk e-postadan bağlantıya geçin.

DESTEKÇİLERİMİZE TEŞEKKÜR EDERİZ

Yönetim Konuları (The Management Matters) projesi, üniversite bazlı, kar amacı gütmeyen bir araştırma girişimidir. Ortak olduğumuz özel sektör şirketlerinden herhangi bir finans almamaktayız.

Bize uzun dönemde mali ana destekleri sağlayan, aşağıdaki hayır kuruluşlarına teşekkür etmek isteriz. İleri Yönetimi Araştırma Kurumu, Anglo - Alman Vakfı, Ekonomik ve Sosyal Araştırma Konseyi ve Yükseköğretim Eğitim Yenilik Fonu.

Knowledge Transfer:
Higher Education
Innovation Fund

Aşağıdaki fon sağlayıcılar, bireysel anket dalgalarında bizi cömertçe desteklediler: Asya Kalkınma Bankası, BIS, Uluslararası Büyüme Merkezi, Kauffman Vakfı, Ulusal Bilim Vakfı, Sloan Vakfı, Dünya Bankası ve Düşük Gelirli Ülkelerde Özel Girişim Geliştirme (PEDL).

**Private Enterprise Development
in Low-Income Countries**

PROJE ORTAKLARI

Nicholas Bloom

Stanford University
Centre for Economic Performance
London School of Economics

Raffaella Sadun

Harvard Business School
Centre for Economic Performance
London School of Economics

John Van Reenen

London School of Economics
Centre for Economic Performance

PROJE MÜDÜRLERİ

Renata Lemos

University of Cambridge
Centre for Economic Performance
London School of Economics

Daniela Scur

University of Oxford
Centre for Economic Performance
London School of Economics

PROJE YÖNETİCİLERİ

Raissa Ebner

Centre for Economic Performance
London School of Economics

Kerenssa Kay

Centre for Economic Performance
London School of Economics

ANALİZCİ VE TAKIM LİDERLERİ 2013-2014

EUROPE TEAMS

FRANCE

Team supervisor:
Raissa Ebner

Research analysts:
Louise Dufлот
Kevin Kabongo
Delphine Pedeboy
Maigari Souaibou

GERMANY

Team supervisor:
Friederike Schroeder

Research analysts:
Szilvia Berki
Sydney Goldamann
Rene Alexander Kern
Fabian Mushovel
Carsten Ruckriegel

GREAT BRITAIN

Team supervisor:
Epidamn Zeqo

Research analysts:
Maria-Luiza Apostolescu
Christina Davidson
Simon Fernandes
Monique Miller
Okon Enyenihi
Alaya Whittingham-Forte

GREECE

Team supervisor:
George Karyofyllis

Research analysts:
Maria Bazdani
Elmo Mazanis
Alexis Savvides

PORTUGAL

Team supervisors:
George Karyofyllis

Research analysts:
Érica Da Rocha

ITALY

Team supervisor:
Hanna (Didi) Williams

Research analysts:
Chiara Bergamaschi
Salvatore Molino
Paolo Ronchi
Giovanni Tricarico
Mario Zappala

TURKEY

Team supervisor:
Yeliz Guray

Research analysts:
Onur Ekin Bayildiran
Deniz Kelemence
Ferhat Oztutus
Bahar Sezer

AFRICA TEAMS

NIGERIA

Team supervisors:
Raissa Ebner
Kerenssa Kay

Research analysts:
Okon Enyenihi
Elizabeth Huho
Chinwe Ikpeama
Anne Mutulu
Ben Ngundu
Opeoluwa Ogundare
Sarah Osembo

ASIA TEAMS

MYANMAR (BURMA)

Team supervisors:
George Karyofyllis

Research analysts:
Thet Maung
Tar-Tar Tun

ANALİZCİ VE TAKIM LİDERLERİ 2013-2014

LATIN AMERICA TEAMS

BRAZIL

Team supervisors:

Vera Forjaz
Gabriela Magalhães
Diego Pagot
Edmar da Rocha

Research analysts:

Louisa Acciari
Fernanda Boeira
Paulo Carvalho
Gabriel da Costa
Jacqueline Howell
Eduardo Lazzarotto
Jorge Louzada
João Moro
Renata Pepl
Diego Scardone
Raquel Scarlatelli
Maria Pia Tissot
Marcos Todeschini
Yuri Yamashita

MEXICO, ARGENTINA, CHILE, NICARAGUA AND COLOMBIA

Team supervisors:

Raissa Ebner
Yeliz Guray
Esther Osorio

Research analysts:

Rodrigo Aguilar
Josep Agusti Roca
Johana Alvarez
Ana Apalategui Careaga
Maria José Contreras
Carlos Cruz Blanco
Carla García Voltaína
Laura Sanchez Moreno
Marinandrea Valderrama Bohorquez
Andreina Varady
Pilar Vazquez Arango
Diana Virviescas Mendoza

AFRICA TEAMS

ETHIOPIA

Team supervisors:

Tsegay Tekleselassie

Research analysts:

Tiobesta Yitnashewa
Bitania Wube

GHANA, KENYA, ZAMBIA, TANZANIA

Team supervisors:

Kerenssa Kay

Research analysts:

Felix Agyemang
Rpfadzo Chidawu
Georgia Ciulla
Vijay Hassani
Chilombo Musa
Ruth O'Hagan

ANALİZCİ VE TAKIM LİDERLERİ 2006-2013

Rana Ahmad
Frederique Ait Touati
Alam Aguilar-Platas
Claudia Asazu
Johannes Banner
David Bergal
Michael Bevan
Vishal Bhartia
Blaise Bolland
Shane (Jack) Bolland
Simone Bohnenberger-Rich
Joshua Booth
Agathe Bourgon
Medhi Boussebba
Sean Brandreth
M Braha
Carolyn Breit
Matteo Calabresi
Emilia Carlqvist
Guillaume Carreno
Diego Cattaneo
Agnieszka Chidlow
Dinesh Chreyan
Julie Columbus
Andrés Curia
Paolo Dasgupta
Alberic de Solere
Bodhisatva Deb
Kanan Dhru
Kaan Dikmen
Paul Dinkin
Blake Driscoll
Filippo Fabbris
João Luís Ferreira
Arianna Frascchetti
Michelle Friedman
Yuewen Fu
Luis Matias Gallardo Siritto
Christos Genakos
Jose Ignacio Guerrero
Michael Hooper

Jue Huang
Simon Ingold
Nat Ishino
Elena Jaeger
Stefan Jelinek
Y Jiang
Ali Asgar Kagzi
Christine Kaulfers
Ilja Koren
George Koveos
Kevin Krabbenhoeft
Vasileios Kyriakopoulos
Rehana Lalani
William Lamain
Nikki Lamba
Warrick Lanagan
Qin Li
Li Lin
Z Liu
Yuetian Lu
Manish Mahajan
Vaggelis Makris
Niccolo' Manzoni
Shu Mao
Milka Marinova
Simone Martin
Alison McMeekin
Marty McGuigan
Michela Meghnagi
Sebastian Meitz
Karelin Mendez Saavedra
Jilda Mercx
Anna Mitchell
Anita Ngai
Miljevik Nikolina
Eisuke Ohashi
Bolu Olufunwa
Ai Orito
Melania Page
Himanshu Pande
Ketki Paranjpe

Jayesh Patel
Patrick Dydynski
Killian Pender
Greg Pytel
Mingxuan Qi
Raswinder Gill
Marcelo Reis
Matt Rivron
Lanny Rubin
Laura Sambris
Carlos Santos
Denise Savage
Tejas Savant
Eva Marie Schindler
Scott Sameroff
Asama Sharef
Raquel Silva
Shweta Singh
Upneet Singh
Nicolas Smolarski
Linnea Charlotta Soderberg
Aude Spitzmuller
Gregor Stegen
Christian Stiefel
Vickram Suri
Robert Svenning
Narasimhan Swaminathan
Marcus Thielking
Matthias Traut
Rui Trigo de Morais
Maria E Tsani
Maki Umemura
Sébastien Vézina
Dorfman Vadim
Riddhi Ved
Takehiro Watanabe
Carina Wendel
Fabian Wigand
Joanna Wylegala
May Yoon

