

ibaness
International Balkan and Near Eastern
Social Sciences Conference Series
www.ibaness.org

"St. Kliment Ohridski" University - Bitola
Republic of Macedonia
www.uklo.edu.mk

International Balkan and Near Eastern Social Sciences Conference Series

PROCEEDINGS

Editors

Prof.Dr. Dimitar NIKOLOSKI

Prof.Dr. Rasim YILMAZ

Emilija MATESTA

October 28-29-30, 2016

Prilep / MACEDONIA

International Balkan and Near Eastern Social Sciences Conference Series
IBANESS Conference Series-Prilep / Republic of Macedonia

October 28-29-30, 2016

University of “St. Kliment Ohridski” Bitola, Republic of Macedonia

PROCEEDINGS

Editors

Prof.Dr. Dimitar NIKOLOSKI

Prof.Dr. Rasim YILMAZ

Emilija MATESTA

2016

Cataloging-In-Publication Data

Proceedings of International Balkan and Near Eastern Social Sciences Conference Series.
Prilep / Republic of Macedonia, October 28-29-30, 2016 / ed. Dimitar NIKOLOSKI, Rasim
YILMAZ, Emilija MATESTA.

ISBN 978-9989-695-56-8

First Printed: December-2016
University of “St. Kliment Ohridski” Bitola, Republic of Macedonia

FOREWORD

International Balkan and Near Eastern Conference Series brings together many distinguished social and behavioral science researchers from all over the world. Participants find opportunities for presenting new research, exchanging information, and discussing current issues.

We are delighted and honored to host the **IBANESS Conference Series** in Prilep / Republic of Macedonia at the University of "St. Kliment Ohridski" Bitola, Republic of Macedonia. Presented papers have been selected from submitted papers by the referees. Sincere thanks to those all who have submitted papers.

We hope that through exchange of the presented researches and experiences, the Conference will enhance communication and dissemination of knowledge in Balkan and Near Eastern Countries.

The Organization Committee
October 28-29-30, 2016

Organization Committee

CO-PRESIDENTS

Prof.Dr. Dimitar Nikoloski, University "St. Kliment Ohridski"-Bitola, Macedonia
Emilija Mateska, Center for Innovation and Development (CINNOD), President
Prof.Dr. Rasim YILMAZ, Namık Kemal University

SCIENTIFIC COMMITTEE

Prof.Dr. Ahmet KUBAŞ, Namık Kemal University, Turkey
Prof.Dr. Alpay HEKİMLER, Namık Kemal University, Turkey
Prof.Dr. Annamalia M. Sakkthivel, Sur University College, Oman
Prof.Dr. Dimitar Kirilov Dimitrov, University of Agribusiness and Rural Development, Bulgaria
Prof.Dr. Fatmir Memaj, University of Tirana, Albania
Prof.Dr. Gerhard RING, TU Bergakademie Freiberg, Germany
Prof.Dr. Günther LOSCHNIGG, University of Graz, Austria
Prof.Dr. Herbert Reginbogin, Touro College, USA
Prof.Dr. Kemal YILDIRIM, Anadolu University, Turkey
Prof.Dr. Ksenija Dumičić, University of Zagreb, Croatia
Prof.Dr. Letlhokwa George MPEDI, University of Johannesburg, South Africa
Prof.Dr. Mancheski Gjorgji, University "St. Kliment Ohridski"-Bitola, Macedonia
Prof.Dr. Martha Starr, American University Washington D.C., USA
Prof.Dr. Mariana Ivanova, University of Agribusiness and Rural Development
Prof.Dr. Mi Jung PARK, Freie Universität Berlin, Germany
Prof.Dr. Nadka KOSTADINOVA, Trakia University, Bulgaria
Prof.Dr. Otto KAUFMANN, Max Planck Institut München, Germany
Prof. Dr. Patricia GEORGIEVA, University of Agribusiness and Rural Development
Prof. Dr. Safet Kozarević, University of Tuzla, Bosnia and Herzegovina
Prof. Dr. Shushma Patel, London South Bank University, UK
Prof. Dr. Slavica Rocheska, University "St. Kliment Ohridski"-Bitola, Macedonia
Prof. Dr. Srdjan Redzepagić, University of Nice – Sophia Antipolis, France
Prof.Dr. Thomas Paul, University of South Pacific
Prof.Dr. Todor RADEV, International University College, Bulgaria
Prof.Dr. Todorka ATANASSOVA-KALAYDZIEVA, Trakia University, Bulgaria
Prof.Dr. Zoran Ćirić, University of Novi Sad, Serbia

REFEREES

Prof.Dr. Nadka KOSTADINOVA, Trakia University, Bulgaria
Prof.Dr. Annamalia M. SAKKTHIVEL, Sur University College
Prof.Dr. Günther LOSCHNIGG, University of Graz
Prof. Dr. Slavica Rocheska, University "St. Kliment Ohridski"-Bitola, Macedonia
Prof.Dr. Mariana IVANOVA, University of Agribusiness and Rural Development

SESSION CHAIRS

Meri Boshkoska

Dimitar Nikoloski

İlknur Kumkale

Fusun Uysal

Aneta Risteska

Hasret Elçin Kürşat Coşkun

Dilek Altaş

Savaş Selahattin Ateş

Marjan Angeleski

Tatjana Spaseska

Snezana Obednikovska

Dejan Zdraveski

Adil Oğuzhan

CONTENTS

A Study On University Students' Use Of Social Media Tools	1
A Study on Attitude Scale Development for Measurement and Assessment Process	11
Lojistik Sektöründe Faaliyet Gösteren Uluslararası Bir İşletme Örneğinde Maliyetleme Yönteminin İncelenmesi	23
The Investigation of Saving Tendency in Turkey: The Case of Bilecik	32
The Cyprus Conflict	41
Globalization as A Reflection of Television Serials Context of Western Culture	56
Entegre Raporlama'ya Geçiş Süreci ve İşletmelere Sağladığı Fırsatlar ve Riskler	65
Sosyo-Kültür Değişim Aracı Olarak Turizm	72
Kypselá'dan İpsala'ya: İlçenin Tarihsel Gelişimi	80
Sustainability in Accounting Education	94
A long-term appraisal of the corporate liquidity dynamics in the selected nonfinancial sectors: Evidence from Turkey	101
Türkiye'deki Havaalanı Güvenlik Görevlileri Üzerinde "Örgütsel Bağlılık Ve Mesleki Bağlılık" Arasındaki İlişkinin Araştırılması	108
Use of Arima Models in Forecasting Stock Prices: A Case of Emerging Market	120
Borrowing Tendencies of Small, Medium and Large Sized Enterprises in Tekirdağ Region from Foreign Owned Banks and Domestic Banks	125
Competitive Advantage of Cities: The Case of Saray Town of Tekirdağ Province	140
Yükseköğretim Kurumlarında Öğrenim Gören Öğrencilerin Kariyer Başlangıç Tercihlerini Etkileyen Faktörler: Havacılık Alanında Uygulama	153
The Importance of Cooperative in Economic Empowerment of Poverty Women Who Receive Services From Community Center in Edirne: A Field Study	163
Approaches of Employers For The Minimum Wage Increase: A Research in Sakarya	170
Y Generation's E-Communication Usage in Turkey: A Research on University Students	178
Trade Potential Between Balkan Countries And Turkey	187
Türkiye'nin karşılaştırmalı cari işlemler hesabı.....	194
Evaluating with SWOT Analysis the Yenice City which the Town of Çanakkale within the Framework of Place Marketing.....	217
Governance of Sovereign Wealth Funds	226
Strategic Agility in Creating Competitive Advantage	231
Socio-Economical Structure and Potential of The Çorlu District in Tekirdağ Province	238
A Behavioral Finance Application Influence to Farmers' Decision on Loan and Agricultural Credit Usage	249
SWOT Analysis of Chicken Meat Sector in Turkey.....	253
Analysis of Relationship of R&D Expenditure and Economic Growth in Turkey.....	261
Contribution of Behavioral Finance Approach to Solving Issues Faced by Farmers	268
The Role of Tourism Activities in Rural Development	274
Farklılıkların Yönetimi Ve Örgütsel Bağlılık:Kosova Prizren Devlet Okullarında Bir Araştırma	280
A Field Study on The Career Values of Undergraduate Students Who Taking or Not Taking Entrepreneurship Course	301
Why is Turkey Launching an Sovereign Wealth Fund?.....	310
Incentives and Support Systems for Entrepreneurs.....	314
Olivera-Tanzi Etkisi: Türkiye Üzerine Uygulamalı Bir Analiz	320
Karizmatik Gücün Örgütsel Bağlılığa Etkisi Üzerine Bir Araştırma	329
Yerel Gastronominin Turizm Tanıtımında Yeri: Keşan Satır Et Örneği.....	336
Effects of Fire Support Automatisatation which is One of the Decision Support System on Process of Military Decision Making and Modern Day Battles.....	343
AB Turizm Politikası ve Kültürel Turizmin Geleceği	354
Entrepreneurship and Innovation	362
Attitudes of Consumers Towards Green Products	367
Girişimcilik Eğitimi Alan Kişilerin İşyeri Açmasına Etki Eden Faktörlerin Analizi	374
Economic Growth Impact of Energy Imports And Expenses in Turkey	379
Active Employment Policy to Fight Against Unemployment	390
Türkiye'de Kobilerin Yönetimsel Yapısı ve Bunun Makro Ekonomiye Etkileri	394
The Impact of Lean Manufacturing on the Firm's Operational Efficiency and Profitability: An Empirical Study on Firms Operating in Tekirdag Province	418
The Impact of IQ on Renewable Energy Consumption and Production	429
Yoksulluk ve Yoksulluk İçin Bir Çözüm Önerisi "Mikrokredi"	434

Climate Change and Marketing.....	446
Contribution of Cooperatives in The Determination of Legislation Concerning Cooperatives: Case of Tekirdağ Province's Regional Unions	459
Green Port Environmental Policies and Logistics Effects	471
Factors Affecting Profession Choice and Profession Idealism of Logistics Associate Program Students	482
The Effects of Fairs and Festivals on the Socio-Economic Life in the Thrace Region	500
Konteyner Taşımacılığında Türkiye'nin Yeri	507
The Financial Dimensions and Problems of Private Security Sector in Turkey.....	517
A Law Enforcement Private Security Sector and Private Security Sector in Turkey Economy and Problems	526
External Debt and the IMF in Turkey's Economy	535
The Effects of Macro Economic Factors on Value of the Companies' Shares	540
The International Trade Organizations' Effects to the World Economy.....	546
The Results Of Monetary Policy After The Year 2000 In Turkey.....	552
How To Successfully Execute A Customer Relationship Management Strategy For SME Food Industries In Turkey?.....	559
Absorbition Efficiency of IPARD Funds in Financing Macedonian Agritourism Development	566
Activities of The Customs Administration for Protecting The Intellectual Property Rights.....	573
Assessing the impact of economic growth and income inequality on poverty reduction: The case of Macedonia... ..	579
Assessment of The Conditions for The Development of Bulgarian Business	588
Co-Determination of Labor and Competitiveness: Evidence From Sample Of Small Firms From R. Macedonia	595
Consumer Behavior and Challenges in The Strategic Planning of The Enterprises in The Digital Environment: Case of Macedonia	605
Customer-Oriented Transformation of Postal Communications in The Republic of Macedonia	613
De-Euroization in Macedonia: Is Euroization Irreversible?	621
Determinants of Investment Decisions in SMEs	629
Determinants of Real Convergence in Central and Eastern Europe.....	638
Economic Analysis of Law Practical Dimensions in Transforming Economies.....	651
Effective Business English Teaching at University Level in Macedonia – Needs Analysis	661
Eu Industrial Policy and Regional Differences in Bulgaria	671
European Union in The 21 st Century – A Supranational Entity or A Simple Amount of Plural Interests?	678
Evaluating The Importance of Determinants for An Image of Croatia Among Macedonian Citizens With Different Demographic Characteristics	687
Financing Options for SME's in The Republic of Macedonia	693
Human Capital in Innovation.....	702
Inequality in Education and Personal Income.....	711
Information Systems Auditing – Legislation and Standards.....	717
Integration of Stock Markets in Balkan, Case of Albania	725
Internal Audit of The Banking Sector in The Republic of Macedonia	738
Internal Audit of The Sales Function	743
Harmonization of Accounting Standards - Multinational Standardized Financial Statements	747
Macedonian Livestock Breeding in Decreasing Lines – Economical Reasons And Consequents.....	752
Macedonian Tweens' Brand Awareness and Their Influence On Family Purchasing	759
New Trends in Business Intelligence	770
Barriers on Women Managers Career Development in SME's, Kosovo.....	776
Research of Customers' Satisfaction in The Hotel Service	784
Selecting KPI for SMEs and Designing A Performance Measurement Framework.....	791
Some Common Barriers of Entrepreneurship Development – The Case of Kosovo And Neighboring Countries	799
The Impact of Access to Finance in Performance of Formal and Informal SMEs: Evidence From Kosovo	807
The Impact of Macedonian Stock Exchange Performance on Economic Growth in Republic of Macedonia	821
The Impact of Working Capital Management on SMEs Profitability.....	835
The Role of Information Technology in Knowledge Management.....	841
The Role of The International And Regional Organisations in Regulation of The Legal Issues in The Electronic Commerce.....	848
The Role of The Modern Model of Communication in Creating A Positive Gap Between Citizens and Local Government: Projected on Bosnia And Herzegovina	854
Young Entrepreneurs' Capacity for Public Policy Advocacy in Macedonia	863
ABSTRACTS.....	873
Kosova Sorunu ve Kosovanın Bağımsızlık Süreci	874
Securing EU Borders in non-EU Territories: An Area of Cooperation or Contestation	875
İsrail'in Savunma Ve Silahlanma Politikasının Tarihsel Bir Analizi	876

How To Successfully Execute A Customer Relationship Management Strategy For SME Food Industries in Turkey?877	
Önder Çiftçi Projesi	878
On The Necessity And Feasibility Of Turkey Renewable Energy Cooperatives.	879
Sağlıkta Kabahatler Ve Suçlar	880
Sağlık İşletmelerinde Büro Yönetimi; Çorlu Örneği	881
Pollution of Language: Use of Foreign Words in Television Commercials	882
Sustainable Tourism in Regional Development: A case study of Thrace Region	883
Türk Vergi Hukukunda Elektronik Tebligat Ve Uygulamada Karşılaşılabilecek Sorunların Analizi	884
Anonim Şirketlerin Yönetim Ve Organizasyonu	885
Tüketici Kredilerinde Yaşanan Sorunlar	886
Ergene İlçesinin Sosyo Ekonomik Yapısı	887
Ergene İlçesinde Endüstriyel İşletmeler	888
The Effect of Motivation on the Productivity of Business Managerial Process: An Empirical Study on Firms Operating in Tekirdağ Province.....	889
The Impact of Electronic Banking Applications in the Turkish Banking System on the Turkish Economy.....	890
Factors Affecting Logistics Preferences of Companies.....	891
Reasons of Firms to Attend Fairs in Turkey: The Case of TR21 Region	892
Short- Term Finance And Micro, Small And Medium Scale Enterprises (Msmes) Survival in Nigeria	893
Ceos' Personal Portfolio And Corporate Policies	894
Modeling of Gender Pay Gap On The Serbian Labour Market	895
Analysing The Drivers of Innovation Development in Selected Technology Intensive Sectors in India: An Innovation System Approach	896
Choosing A Bundle	897
Women in The Workplace: Does The Glass-Ceiling Shows Signs of Breaking?	898
Examining The Collaboration Between Ministries And Civil Society Organizations in The Republic of Kosovo	899
Advertising and its Effects on Children as Consumers in Small Countries With Case Study	900
Women's Entrepreneurship in The Republic of Macedonia	901
Globalization as a Factor For Fostering The Competitiveness	902
The Role of The Marketing Department in The Strategic Planning of Companies in Macedonia	903
The Impact of Cultural Factors on The Marketing Communication of Companies	904
Barriers on Women Managers Career Development in Sme's, Kosovo	905
Harmonization of Accounting Standards - Multinational Standardized Financial Statements	906
A Comprehensive Study of Question Answering Systems.....	907

Co-Determination of Labor and Competitiveness: Evidence From Sample Of Small Firms From R. Macedonia

Dushko Josheski¹

Marija Magdinceva-Sopova²

UbavkaVegova³

¹University GoceDelcev-Stip dusko.josevski@ugd.edu.mk

²University GoceDelcev-Stip marija.magdinceva@ugd.edu.mk

³Public company Komunalec-Gevgelija, ubavka.vegova@gmail.com

Abstract: In this paper attempt has been made to explain the association between co-determination and the competitiveness of small firms. The sample consists of 54 small firms (up to 50 employees) from R.Macedonia. Hypothesis set is that employee participation in the decision making process (co-determination) is positively associated with the competitiveness of small firms. Analysis that is applied here is factor analysis and canonical correlations between variables used as proxies for co-determination and competitiveness.

Keyword: co-determination, competitiveness, small firms, employee participation, decision making process

Introduction

The word “co-determination”, is a concept of employee consultation and participation in company’s decisions at two levels: at the level of company and at the level of establishment. The concept of co-determination has its origins in 1920’s,¹ see Page, (2011). In R.Macedonia, employment relationships are governed by the Constitution and Labor law of Republic of Macedonia. Macedonian labor law does not require management participation by labor. But by approaching European union, regulations of the union (European directives) will start apply on the new member states, Jetic (2012). European work council’s directive (EWC)², firstly gave embodiment of the European model of representation that will apply to transnational companies that work on EU territory. But later also will be applied to the new member states of EU. The directives basic requirement is the establishment of a procedure for information and consultation between employees and the firm where they work, Hogler, (1996). Member states (incumbent), and future member states have possibility to choose whether the regulation will be applied on enterprises with more than 50 employees, or a business unit with more than 20 employees or institutions with more than 20 employees. Common law and civil differ in the approach to employment. In the US individual model of employment at will, any regulations is seen as potentially harmful, but EU model of mandatory employment rights, seek the rationale for its existence in the existence of market failures such as agency or hold-up problems, see Adnett, Hardy, (2005). According to the report from 2015, see Anceva, (2015), there was no recent change in the situation with a workplace representation in R. Macedonia, and no changes in legislation in that regard have been done recently. As it is in Macedonian Labor law, workplace representation is mainly covered by trade union organizations in the company. However, if there is no trade union, which is typical for a small firm, then practically there exist no workplace representation.

Literature review on the theory behind the co-determination level and competitiveness

A study of Mizrahi, Shlomo (2002), argues that firms efficiency, stability and workers participation can be achieved through participatory decision rules therefore government intervention is considered to be marginal throughout. Therefore, the hypothesis is set that competitiveness is associated with employee

¹Although as a first laws that were requiring workers’ rights are mentioned include the Oxford University Act 1854, Voluntary Act on manufacturing companies in Massachusetts in 1919, etc.

²Council directive 94/45/EC of 22 September 1994 on the establishment of a European Works Council or a procedure in Community-scale undertakings and Community-scale groups of undertakings for the purposes of informing and consulting employees

participation in decision making i.e. co-determination. It must be that more competitive firms allow workers to make more work related decisions on their own. Some studies show that economic benefits tend to be higher; the higher the level of participation and where there is financial participation through profit sharing and or ownership stakes, Hodgson ,(1999). By the institutional view in economics , firms are institutions³ and they are “instituted” by people in the sense that they must be positively created by different people contributions, see McGaughey,(2015) And those contributions differ between different interest parties, so that their benefits and claims should differ too. An important observation has been made that firms matter when important investment has to be made by different parties. Because long term contracts cannot be written in advance (it is impossible),quasi -rents cannot be defined what is to be done in every possible contingency, see Hart and Moore (1990)⁴.One study by Patterson et al (1998), finds a very strong and positive association between good human resource practices such as employee involvement and team working to have much greater influence on profitability than traditionally predominant concerns such as business strategy, and R&D, see Felix and Kraft (2005). And through productivity competitiveness of firms is improved in a direct way. Other problem that these non-mandatory work councils⁵solve is the pervasive asymmetry of information between employer and employee. Social benefit of information consists in the fact that it maximizes utility of employees and employers. So in short non-mandatory work council as an important labor market institution possess economic value as a communicator between managers and employees. These are gains from information disclosure, Freeman, Lazear (1995).In this model workers can respond flexibly dependent whether firm is in a good or bad state so Freeman, Lazear (1995) model for workers utility dependent on information disclosure is given as: $EU_n = PU_n + (1 - p)U_0$. In the previous expression EU_n explains workers utility when workers are working normal, and P represents percentage of workers that are working normally and U_n represents utility that they are receiving when they are staying at the firm, U_0 represents the utility from leaving the firm. In one firm workers are deciding about the pace by which they will work fast (F) or normal (N)⁶.Problems arise here because employees are lacking credible information whether firm is in a normal or bad state. In one particular case worker may be indifferent between working fast (F) and Normal (N), and probability p^* is defined as : $p^* = \frac{(U_f - U_0)}{(U_n - U_0)}$. This probability p^* is probability in which employees are indifferent between normal and bad state. In this model worker act indifferently towards information about the state of the firm but managers are opportunistic i.e. they are not disclosing information. And p^* lies between 0 and 1. When p^* will be low it means that workers are “aggressive” in insisting at working in normal pace rather than agreeing with managerial demands that they need to work fast because the state of the firm is bad. Employee councils affect productivity, efficiency in the firm through increasing the levels of job security. Job security is higher valued outcome by the employees according to a study by Clark(2005). Job security which is enhanced by the communication between employee participation in the decision making process can resolve the adverse selection problem and raise the economics efficiency, i.e. workers will work efficiently or socially optimal (Akerlof, 1976). The last will reduce dysfunctional behaviours, Josheski (2012). In EU all the member states have the level of protection of the dismissal is unfair, Robinson, Fox,(1985). Corporatist contest the argument that job security legislation and centralized co-ordinated bargaining produces hysteresis i.e. downward inflexibility

³Institutions are viewed as “rules of the game.....or humanly devised constraints” in the society, [North \(1990\)](#).

⁴quasi rents are additional income differs from economic rent because it is temporary. So in a long run one cannot guess contribution of the different parties in the executed contract. So contracts are incomplete. An incomplete contract is an agreement that does not specify actions and payments for all possible contingencies.

⁵A workers' council is a form of political and economic organization in which a single place of work or enterprise, such as a factory, school, or farm, is controlled collectively by the workers of that workplace, through the core principle of temporary and instantly revocable delegates.

⁶Workers view speed as bad and detrimental for their utility and they prefer normal pace. They receive utility U_n working at normal pace and they receive utility U_f working at fast pace. And $U_n > U_f$.

(the Beveridge curve)⁷ in the relationship between vacancies and unemployment. The trouble with these voluntary councils is that neither workers nor the employers have will to establish them with the power to maximize social value. Also one particular study by [Bauer, \(2004\)](#) finds that on average higher opportunity to participate in the decision making process and improved communication with co-workers leads to more positive average welfare of the employees. In majority EU countries employee consultation (upward and downward communication) is legally required through joint consultations and through representative staff bodies and on average is increasing. According to the [Cranet data set](#) by 2004 in countries like UK, France, Germany, Sweden Spain, Denmark, Nordic countries, and Slovakia employee consultation either has increased or stayed the same in a three years period of time and in a small percentage of firm had decreased. The study by [Hubler and Jirjahn\(2003\)](#) also showed that the presence of work councils exerts positive impact on productivity .

Data and Methodology

Data set used for estimations consists of 14 variables (Likert type scale questions) and 54 observations i.e. small sized firms (up to 50 employees) that filled the questionnaires. Questionnaires were distributed to the small firms on the territory of Macedonia. Likert type scale was offered to those who filled the questionnaire and the scale was as :1. Strongly disagree, 2. Disagree, 3. Neither agree nor disagree, 4. Agree, 5. Strongly agree. For the descriptive statistics see [Appendix 1](#). The initial component analysis is simply initial factor analysis with unities on diagonal of the correlation matrix (identity matrix), [Cureton, D'Agostino \(1993\)](#). In this paper it has been used the principal-axes method, the result is principal-factors. In order here not to make confusion, Principal component analysis (PCA) is different from factor analysis and it has been attributed to [Hotelling \(1933\)](#), but according to [Leeuv \(2013\)](#), there were modest PCA beginnings in [Galton \(1889\)](#). On the other hand, factor analysis was initiated by [Spearman \(1904\)](#). Factor analysis is being described as statistical technique for data reduction [Stata 13 \(2013\)](#). It reduces the number of variables in the linear combinations, that hopefully will admit meaningful interpretations. Mathematically model this paper uses can be described as:

$$x_n = a_{n1}F_1 + a_{n2}F_2 + a_{n3}F_3 + \dots + a_{nm}F_m + a_n U_n(1)$$

In the previous form x_1, \dots, x_n are the observed variables, F_1, \dots, F_n are the set of common factors and U_1, \dots, U_n represent the set of unique factors⁸. Or in matrix terms we have: $x = aF + \varepsilon$.

Assumptions about F are: $E(F) = 0$ and $Cov(F) = I$ and that F and ε are independent. Afterwards once meaningful combinations of variables are found Cronbach's alpha (introduced by [Cronbach, 1951](#)) test has been conducted on the sets of variables determined by previous factor analysis. Cronbach's alpha coefficient assess the reliability of a summative rating (summative scale) or Likert scale ([Likert, 1932](#)). Data set used in this paper is consisted of Likert type scale questions, so this is justifying moment for estimating Cronbach's alpha coefficient here on the meaningful combinations of questions based on the factor analysis. Cronbach's alpha coefficient can be presented mathematically as: see ([alpha Stata 2013](#))

$\alpha = \frac{k\bar{c}}{1 + (k-1)\bar{r}}$. In the previous expressions α is the scale reliability coefficient, \bar{r} represents the average correlations, \bar{c} represents the average covariance, and k represents the number of nonmissing values or Testlets or panels. It is generally accepted that value of **alpha > 0.5** is taken as acceptable as a rule of thumb though this sometimes should be taken cautiously⁹ (see [Cortina, 1993](#)). At the end canonical

⁷A Beveridge curve, is a graphical representation of the relationship between unemployment and the job vacancy rate (the number of unfilled jobs expressed as a proportion of the labor force)

⁸But this set of observable random variables x_1, \dots, x_n , have means μ_1, \dots, μ_n , so the functional form can be written as $x_1 - \mu_1 = a_{11}F_1 + a_{12}F_2 + a_{13}F_3 + \dots + a_{1m}F_m + a_1 U_1$, $x_2 - \mu_2 = a_{21}F_1 + a_{22}F_2 + a_{23}F_3 + \dots + a_{2m}F_m + a_2 U_2 \dots$ $x_n - \mu_n = a_{n1}F_1 + a_{n2}F_2 + a_{n3}F_3 + \dots + a_{nm}F_m + a_n U_n$. Or in matrix terms we have: $x - \mu = aF + \varepsilon$.

⁹A greater number of items in the test can artificially inflate the value of alpha and a sample with a narrow range can deflate it, so this rule should be used with caution.

correlations analysis also has been attempted in order to prove the robustness of the results. Canonical correlation analysis also originated from Hotelling's work ([Hotelling,1935](#),[Hotelling,1936](#)). Canonical correlation attempts to describe the relationships between two sets of variables. In our case or in general case combinations of variables are $X = (x_1, \dots, x_K)$ and $Y = (y_1, \dots, y_L)$ ([see canon-stata13,2013](#)). And now \hat{x}_2 and \hat{y}_2 are those combinations of variables so:

$$\hat{x}_2 = \beta_{21}x_1 + \beta_{22}x_2 + \dots + \beta_{2k}x_K \quad \text{and} \quad \hat{y}_2 = \gamma_{21}x_1 + \gamma_{22}x_2 + \dots + \gamma_{2k}y_L \quad (2)$$

This correlation is maximized subject to the constraints that \hat{x}_1 and \hat{x}_2 , along with \hat{y}_1 and \hat{y}_2 , are orthogonal and that \hat{x}_1 and \hat{y}_2 , along with \hat{x}_2 and \hat{y}_1 , are also orthogonal. Later variables in the canonical correlation post estimations were grouped in two groups one to denote co-determination (employee decision participation) and competitiveness to provide robust correlation between them.

Results

First number of retained factors have been determined. Because as a default criterion Stata software puts `mineigen(0)` i.e. minimum eigenvalue value zero so all positive eigenvalues will be retained. But with 10 factors 4 proved to be meaningless i.e. not explaining much so it was decided to do analysis with 6 factors. If the criteria were eigenvalues to be higher than 1 than only two factors would have been retained but then communality would have been small and variables were not well explained by the factors. First four variables (derived from the questionnaire) are serving as proxies for employee participation or co-determination: namely those are: 1. *employees are making work related decisions without necessary consultation or approval from their superiors*, 2. *Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word*, 3. *Manager is convinced that employees will achieve greatest results when they make decisions*, 4. *In the enterprise employee initiatives (more than managerial initiatives) are leading in identifying new choices in business conduct*. As a variables used as proxies for the competitiveness are being used more variables related to whether those investigated thought that company is well positioned on the market, attitude towards risk and innovations. So this set of variables to define competitiveness are; 5. *management of the firm is not in position to follow activities of competition and cannot determine firms position on the market*, 6. *enterprise is efficiently positioned when compared with the competition*, 7. *firm is improving its competitive position on the market through price decreasing*, 8. *The company usually supplies the market with the same usual products and services and does not introduce new products and services in their supply*, 9. *Management in the enterprise aims at selling the usual products more than when compared to the introduction and sales of some new products*, 10. *firms managers believe that organizational culture in the firm should be constantly investigated*, 11. *Management always makes "secure certain decisions" and avoids risky ones*, 12. *Management usually supports projects that have positive real rates of return on investment compared with high risk projects*, 13. *Management promotes the process of introducing new products, ideas and changes in business conduct*, 14. *in the battle with competition, this firm reacts quick in the implementation new services and methods of business conduct*. Next follows scree plot of eigenvalues associate with the corresponding factors and is followed by factor analysis.

Plot 1. Scree plot¹⁰

Table 1 Factor analysis results/principal factors method¹¹

Factor analysis/correlation Method used principal factors									
Variables		factor 1	factor 2	factor 3	factor 4	factor 5	factor 6	Uniqueness	Communality
employees are making work related decisions without necessary consultation or approval from their superiors	Employee decision participation(co-determination)	-0.11	0.03	-0.53	0.35	0.09	-0.04	0.57	0.43
Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word		0.50	-0.33	0.09	0.00	-0.09	0.23	0.57	0.43
Manager is convinced that employees will achieve greatest results when they make decisions		-0.08	0.22	0.16	-0.15	-0.15	0.39	0.72	0.28
In the enterprise employee initiatives (more than managerial initiatives) are leading in identifying new choices in business conduct.		0.21	-0.32	0.28	0.26	0.36	-0.24	0.53	0.47
management of the firm is not in position to follow activities of competition and cannot determine firms position on the market	Competitiveness of the firms in the sample	-0.68	-0.20	0.22	0.10	0.08	0.00	0.44	0.56
enterprise is efficiently positioned when compared with the competition		0.74	0.07	0.01	-0.17	0.09	-0.05	0.40	0.60
firm is improving its competitive position on the market through price decreasing		0.04	0.06	-0.37	0.35	-0.07	0.16	0.70	0.30
The company usually supplies the market with the same usual products and services and does not introduce new products and services in their supply		-0.19	0.04	0.34	0.14	-0.49	-0.20	0.55	0.45
Management in the enterprise aims at selling the usual products more than when compared to the introduction and sales of some new products.		0.09	0.65	-0.07	-0.19	0.03	-0.26	0.45	0.55
firms managers believe that organizational culture in the firm should be constantly investigated		-0.20	0.09	-0.18	-0.04	0.12	0.09	0.90	0.10
Management always makes "secure certain decisions" and avoids risky ones.		-0.14	0.16	0.27	0.03	0.43	0.19	0.66	0.34
Management usually supports projects that have positive real rates of return on investment compared with high risk projects.		0.13	0.24	0.33	0.30	0.07	0.10	0.71	0.29
Management promotes the process of introducing new products, ideas and changes in business conduct.		-0.05	0.77	0.09	0.12	0.07	0.02	0.37	0.63
in the battle with competition ,this firm reacts quick in the implementation new services and methods of business conduct.		0.35	0.16	0.13	0.46	-0.17	0.03	0.59	0.41
Number of observations:54 number of parameters :60 ,retained factors 6									
Variance explained		11.22	10.4	6.70	5.37	4.80	3.24		

¹⁰Depicts eigenvalues associated with a component or factor in descending order versus the number of the component or factor, then afterwards the table with the results is been provided.

¹¹For factor analysis see: Afifi, A. May, S.A., Clark, V.A., (2012) , Basilevsky, A. T. (1994), Gorsuch, R. L. (1983) , Mulaik, S. A. (2010) etc.

Shaded elements of the matrix are denoting areas that factor loading is >0.3, others not shaded are treated as blanks

According to previous table vertically Factor 1 can be described as “individual work supported”, “manager can follow the competition”, and “firms is well positioned”, “innovativeness”. The actual variables (questions) that are explained with this factor are: Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word, which is proxy for co-determination with competitiveness questions : management of the firm is not in position to follow activities of competition and cannot determine firms position on the market (because of the negative sign on the factor loading now this is interpreted as management of the firm is in position to follow activities of competition ..etc.) , firms is efficiently positioned on the market, and with the variable in the battle with competition ,this firm reacts quick in the implementation new services and methods of business conduct. Namely, this can be summarized as: there is higher co-determination and employee participation in the decision making process where management is good in following competition, firm is innovative and efficiently positioned on the market. Factor loadings on the Factor 2 can be interpreted as: where management of the firms promotes new products and ideas (where management has the last word about innovativeness), employees’ initiatives are not leading in identifying new choices of conduct and independent worker’s decision making is not promoted. Factor 3 can be interpreted as: where managers support only projects with low risk and real positive rates of return, and where firms are not competing by price employees are not making any decisions without consultations with managers. This means that risk averse managers do not promote co-determination when they are competing through price. Factor 4 on contrary to factor 3 says that firms that have risk averse managers when it comes to projects they undertake and are price-competing firms are allowing employees to make decisions without consultation with their superiors. So when it comes to efficiency firms are allowing employees to make decisions (are allowing co-determination), because employee know the production process well and can make decisions that will lower cost of production and price and so firms will be more competitive. Factor 5 loadings can be interpreted that where managers are risk-averse, but where employee’s initiatives are leading in identifying new types of business conduct company is innovative and does introduces new products and services. Factor 6 explains that the manager of the firms is convinced that employees will achieve greatest results when they make decisions. First variable proxy for co-determination “employees are making work related decisions without necessary consultation or approval from their superiors” depends negatively on factor 3 and positively on factor 4, this is summarized as: co-determination is usually allowed where companies are competing through prices and there are risk averse managers. Second variable proxy for co-determination “Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word” depends significantly from the first factor only, which translate to: when firm is well positioned on the market and is innovative co-determination is promoted more. Third variable used as a proxy for co-determination “Manager is convinced that employees will achieve greatest results when they make decisions” is explained by the Factor 6. And conclusion that can be summarized here is that: co-determination is thought to be good by the risk averse managers. Fourth question that controls for co-determination “In the enterprise employee initiatives (more than managerial initiatives) are leading in identifying new choices in business conduct.” is explained well by Factors 2 and 5. This can be summarized so that: co-determination is more allowed where managers are not innovative and are risk averse compared to firms where managers are risk takers and innovative. Through the factor analysis one can see from the tables that optimal groups of questions are following variables about codetermination and competitiveness: **Co-determination**¹² (2. Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word), **Competitiveness** (5. management of the firm is not in position to follow activities of competition and cannot determine firms position on the market, 6. enterprise is efficiently positioned when compared with the competition, 14.

¹²co-determination is not mandatory and Macedonian law does not contain any provisions regarding the matter of co-determination rights of a works council. And for the employers in Macedonia there is no obligation to set up work councils except they must inform and consult their employees if the firm employs more than 50 employees. So this is just the subjective answers to a questions related to employee participation and opinions of managers about it.

in the battle with competition, this firm reacts quick in the implementation new services and methods of business conduct.). This is referred to as a combination of group of questions A. And combination of questions B is: **Co-determination**(2. Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word, **4**. In the enterprise employee initiatives more than managerial initiatives are leading in identifying new choices in business conduct.), **Competitiveness** (9. Management in the enterprise aims at selling the usual products more than when compared to the introduction and sales of some new products.,13. Management promotes the process of introducing new products, ideas and changes in business conduct).

Table 2 Cronbach's alpha coefficient¹³

Combinations for variables for which Cronbach's (alpha) coefficient is estimated	Scale reliability coefficient
combination of group of questions A	0.6421
combination of questions B	0.5905

Here Cronbach's alpha coefficient is above 0.5 in the two tests 0.7 so that internal consistency is questionable yet it is going to acceptable i.e. is not poor. Table with estimates obtained by Method used principal factors, orthogonal varimax (Kaiser on), was not reported because of the fact that results are similar to the one provided before with factors that were not rotated. Butrotated factor matrix has been presented for the 6 factors retained. Method of rotation is orthogonal varimax (Kaiser on).

Table 3 Factor rotation matrix

	Factor1	Factor2	Factor3	Factor4	Factor5	Factor6
Factor1	0.9377	-0.1182	0.2798	-0.0471	-0.1524	-0.0555
Factor2	0.0923	0.8739	0.2888	0.0877	0.3525	0.1114
Factor3	-0.211	-0.0904	0.551	-0.7982	0.0006	0.0812
Factor4	-0.2523	-0.1386	0.7104	0.5672	-0.2965	-0.0538
Factor5	0.0218	0.0935	-0.0964	0.007	-0.4407	0.8872
Factor6	0.06	-0.4315	0.1439	0.1769	0.7552	0.4334

Interpretation of this table above is let say for first rotated factor Factor 1 (rotated)

$$\text{Factor } 1_{\text{rotated}} = 0.9377 \times \text{Factor } 1_{\text{unrotated}} + 0.0923 \times \text{Factor } 2_{\text{unrotated}} - 0.211 \times \text{Factor } 3_{\text{unrotated}} - 0.2523 \times \text{Factor } 4_{\text{unrotated}} + 0.0218 \times \text{Factor } 5_{\text{unrotated}} + 0.06 \times \text{Factor } 6_{\text{unrotated}}$$

And so on for other factors. Canonical correlations test results are:0.6706, 0.5515, 0.4219, 0.1171.

	Statistics	Pvalue>F
Wilks' lambda	0.310446	0.0824 a
Pillai's trace	0.945562	0.1086 a
Lawley-Hotelling trace	1.48477	0.0648 a
Roy's largest root	.817297	0.0019 u

e = exact, a = approximate, u = upper bound on F

From the above results first three question that define co-determination are highly correlated in the canonical correlations with the questions that determine competitiveness and canonical correlations are (according to p-values in the 4 tests conducted above) significant.

¹³Cronbach's alpha tests represents the average value of the reliability coefficients that would have been obtained for all possible combinations of items when split into two half-tests, [Gilem, Gilem\(2003\)](#)

Conclusion

Principal factors analysis used in this paper proved that there is existence of employee consultation and participation in the small firms in R.Macedonia. Even though it is not mandatory by law, there is evidence that there exists some level of co-determination between managers and employees in the small sized firms. Namely, as a conclusion drawn here are following: there is higher co-determination and employee participation in the decision making process where management is good in following competition, firm is innovative and efficiently positioned on the market, where managers got the last word about implementation of innovations co-determination is not promoted, risk averse managers do not promote co-determination when they are not competing through price, only they promote co-determination when they are competing through price. And finally the managers of the firms in the sample are convinced that employees will achieve greatest results when they make decisions. Though the answers of the questions in the sample may be not objective and they are own opinions of those questioned yet data show positive evidence about the hypothesis of employee participation in small sized firms in R.Macedonia. From the results additional conclusion can be drawn and that there is no evidence that organizational culture of small firms is a factor in explanation of competitiveness and employee participation. Even though co-determination is not mandatory by law, Macedonian law has not even introduced this term yet, and does not contain any provisions regarding co-determination small firm's managers find it useful to consult and inform employees because of the widespread believe among them that joint consultation and information disclosure will motivate workers to put more effort and therefore increase their marginal productivity levels. Therefore, managers mostly share opinion that between competitiveness and employee participation and (downward and upward) communication there is positive link in small firms.

Appendix 1 descriptive statistics and variable description

	Variable	Observations	Mean	Std. Dev.	Minimum	Maximum
Employee decision participation	employees are making work related decisions without necessary consultation or approval from their superiors	54	2.1	1.4	1	5
	Firm supports the individuals or teams, for more independent work, compared to the firms where managers got the last word,	54	2.9	1.4	1	5
	Manager is convinced that employees will achieve greatest results when they make decisions	54	3.5	1.1	1	5
	In the enterprise employee initiatives (more than managerial initiatives) are leading in identifying new choices in business conduct..	54	3.5	1.3	1	5
Competitiveness of the firms in the sample	management of the firm is not in position to follow activities of competition and cannot determine firms position on the market	54	3.1	1.4	1	5
	enterprise is efficiently positioned when compared with the competition	54	3.7	1.3	1	5
	firm is improving its competitive position on the market through price decreasing	54	2.1	1.4	1	5
	The company usually supplies the market with the same usual products and services and does not introduce new products and services in their supply	54	3.6	1.3	1	5
	Management in the enterprise aims at selling the usual products more than when compared to the introduction and sales of some new products.	54	3.5	1.4	1	5
	firms managers believe that organizational culture in the firm should be constantly investigated	54	1.7	1.0	1	5
	Management always makes "secure certain decisions" and avoids risky ones i.e. is risk averse	54	4.0	1.0	1	5
	Management usually supports projects that have positive real rates of return on investment compared with high risk projects.	54	3.1	1.3	1	5
	Management promotes the process of introducing new products, ideas and changes in business conduct.	54	2.7	1.3	1	5
	in the battle with competition ,this firm reacts quick in the implementation new services and methods of business conduct.	54	2.9	1.1	1	5

References

- Adnett ,N and Hardy S.(2005) The European Social Model: Modernization or evolution?, Cheltenham : Edward Elgar ,Chapter 3 & 8
- Afifi, A. May, S,A.,Clark,V,A.,(2012). Practical Multivariate Analysis. 5th ed. Boca Raton, FL: CRC Press
- Akerlof,G.,(1976), The Economics of Caste and of the Rat Race and Other Woeful Tales,The Quarterly Journal of Economics, Oxford University Press, vol. 90(4), pages 599-617.
- Anceva,M.,(2015), Annual review of labour relations and social dialogue, Friedrich-Ebert-Stiftung, Regional Project for Labour Relations and Social Dialogue
- Basilevsky, A. T. (1994). Statistical Factor Analysis and Related Methods: Theory and Applications. New York: Wiley
- Bauer T. (2004), High Performance Workplace Practices and Job Satisfaction: Evidence from Europe, IZA Discussion Paper No.1265. (available at IZA, SSRN)
- Clark A. (2005), Your Money or Your Life: Changing job quality in OECD countries , British Journal of Industrial Relations 43(3) : 377-400

- Cortina, J.M. (1993), What is coefficient alpha? An examination of theory and applications, *Journal of Applied Psychology*. 78: 98–104.
- Cranfield Network on International Human Resource Management (Cranet) web page: <http://www.cranet.org/home/Pages/Default.aspx>
- Cronbach, L. J. (1951), Coefficient alpha and the internal structure of tests, *Psychometrika* 16: 297–334.
- Cureton, E.E, D'Agostino, R.B, (1993), *Factor Analysis : An Applied Approach* , Psychology press
- Felix, F., R., and Kraft, J., (2005) , Co-determination, Efficiency and Productivity, *British Journal of Industrial Relations*
- Freeman, R. and Lazear, E., (1995), An Economic Analysis of Works Councils, in Joel Rogers and Wolfgang Streeck, eds., *Works Councils: Consultation, Representation, and Cooperation in Industrial Relations* [NBER conference volume], Chicago: University of Chicago Press for the NBER, November 1995
- Galton, F., (1889), *Natural Inheritance*. MacMillan and Co, London, GB, 1889.
- Gilem, J.A., Gilem, R., G., (2003), Calculating, Interpreting, and Reporting Cronbach's Alpha Reliability Coefficient for Likert-Type Scales, 2003 Midwest Research to Practice Conference in Adult, Continuing, and Community Education
- Gorsuch, R. L. (1983), *Factor Analysis*. 2nd ed. Hillsdale, NJ: Lawrence Erlbaum
- Hart, O., and Moore, J., (1990). Property rights and the nature of the firm. *Journal of Political Economy* 98(6): 1119–1158.
- Hodgson, G. M. (1999). *Evolution and Institutions: on Evolutionary Economics and the Evolution of Economics*. Cheltenham: Edward Elgar.
- Hogler, R, Raymond (1996), Worker Participation in the United States and European Union: A comparative Legal Analysis, *Labour Law Journal*
- Hotelling, H. (1935), The most predictable criterion. *Journal of Educational Psychology* 26: 139–142.
- Hotelling, H. (1936), Relations between two sets of variates. *Biometrika* 28: 321–377
- Hotelling, H (1933), Analysis of a Complex of Statistical Variables into Principal Components. *Journal of Educational Psychology*, 24: 417–441, 498–520, 1933.
- <http://www.stata.com/manuals13/mvcanon.pdf>
- Hübler, O. and U. Jirjahn, 2003, Works Councils and Collective Bargaining in Germany: The Impact on Productivity and Wages, *Scottish J. of Political Economy*, 50, 471–91.
- Jeftic, M. (2012), The Role of Works Councils and Trade Unions in Representing Interests of the Employees in EU Member States (Partnership or Competition), Friedrich-Ebert-Stiftung, Regional Project for Labour Relations and Social Dialogue in South East Europe
- Jensen, M., and Meckling, W. (1979), Rights and Production Functions: An Application to Labor-Managed Firms and Codetermination (1979) 52(4) *Journal of Business* 469, 473
- Josheski, Dushko, (2012) Socially-Optimal Level of Co-Determination of Labor and the European Directive on Workers' Councils (April 18, 2012). Available at SSRN: <https://ssrn.com/abstract=2042147> or <http://dx.doi.org/10.2139/ssrn.2042147>
- Leeuw, D., J., (2013), History of nonlinear principal component analysis, *Statistics UCLA working paper series*
- Likert, R. A. (1932) A technique for the measurement of attitudes. *Archives of Psychology* 140: 5–55
- McGaughey, E., (2015), *The Codetermination Bargains: The History of German Corporate and Labour Law*, London School of Economics and Political Science Law Department
- Mizrahi Shlomo (2002) Workers' Participation in Decision Making Processes and Firms Stability *British Journal of Industrial Relations*
- Mulaik, S. A. (2010), *Foundations of Factor Analysis*. 2nd ed. Boca Raton, FL: Chapman & Hall/CRC.
- North, D. (1990), *Institutions, Institutional Change, and Economic Performance*. Cambridge: Cambridge University Press, 1990
- Page, R., (2011), Co-determination in Germany – A Beginners' Guide, Hans-Böckler-Stiftung Mitbestimmung-, Forschungs- und Studienförderungswerk des DGB
- Patterson, M.G., M.A. West, R. Lawthorn, and S. Nickell, (1998), *Impact of People Management Practice on Business Performance*, Institute of Personnel and Development
- Robinson, Robin, Fox M.J. (1985), *Employment at will: A time for Change*, Industrial Management
- Spearman, C. E. (1904), The proof and measurement of association between two things. *American Journal of Psychology* 15: 72–10
- Stata 13 manuals (2013), alpha Stata, <http://www.stata.com/manuals13/mvalpha.pdf>
- Stata 13 manuals, (2013), canon-stata13,
- Stata 13 manuals, (2013), Factor Stata, www.stata.com/manuals13/mvfactor.pdf