«МЕЃУНАРОДЕН ДИЈАЛОГ: ИСТОК - ЗАПАД 
(КУЛТУРА, СЛАВЈАНСТВО И ЕКОНОМИЈА)»

Ljupco Sotiroski, University “Goce Delchev” Stip, Republic of Macedonia, ljupco.sotiroski@ugd.edu.mk

Borka Tushevska, University “Goce Delchev” Stip, Republic of Macedonia, borka.tusevska@ugd.edu.mk

IMPACT OF GLOBALIZATION ON THE NATIONAL ECONOMY THROUGH THE PRISM OF LOGISTICS OPERATORS 
Abstract 
The phenomenon “globalization“and diversification of trade activities put the freight forwarders and transporters before a big challenge. At the same time this challenge was a test of their survival. The Companies from this area had to decide whether to invest in their transformation in logistic operator (3PL and 4PL services providers), to allow a friendly takeover by higher shipping (freight forwarders) companies, or finally to get lost in the fero​cious competition, and gradually disappear from the shipping market. 

The research done in this field point out that in terms of world crisis and globalization, logistics companies have nothing to do expect to focus on taking measures for sustainable development. This process inevitable reflect to the national economy. 

Keywords: Sustainable development, national economy, organizational change, logistic operator, freight forwarder, 3PL, 4PL, service provider 

Introduction 
In terms of modern trade, traditional freight forwarders are increasingly losing their meaning. The process of globalization, diversification of trade activities and concentration of capital, contribute to moving the boundaries of freight forwarders, and their transfor​mation into a logistic operators (Kumar, 1999, p. 4). Influenced by global trends mentioned above, freight forwarders became a companies for logistic in transport and productions. Gradually, logistics in transport and production have become essential components with severe impact on the implementation of trade deals on leading trade companies. 

Trade liberalization and globalization contribute to the removal of trade barriers and strengthening of international (global) competition. Parallel with this, the process of trans​formation of the industrial network into a digital economics was in expansion. Advances in information technology and further expansion of internationalization and globalization, contribute to growth of world economy and the changing business environment. 

To ensure its existence and position in ferocious competition, freight forwarders ne​cessarily transform themselves into logistics providers – 3PL and 4PL service providers. 

Key words: freight, Transformation, logistic providers, globalization
Development and promotion of logistic forwarders 
The changes that affected industrial production largely reflected to the expansion of logistic services worldwide. Manufacturing and service sectors have become global centers for providing products and services. Under these operating conditions, companies have begun to delegate part (in segment and in whole) of its commitments towards third par​ties (outsourcing). 

These new modes of production and distribution switch on transport facilities offe​ring its customers integrated, fast and reliable deliveries. 

Along with these changes, the need for global logistic services dramatically increased 

These services could only be offered by multimodal transport operators: 

3PL and 

4PL providers. 

The affirmation of logistic forwarders, naturally arise from the attractiveness of the logistics services, offered by freight forwarders to their customers. 

Modern shipping companies, have taken into own hands the entire transportation process and logistics. 

The surveys conducted in this area show that the attractiveness of the logistics forwar​der growing in the direction of expansion of bundled services that are offered (Wong C.Y., Karia N., 2009, p. 1-17). Through the implementation of EDI system, training their own per​sonnel and invest in other heterogeneous sectors, import-export companies transferring their goods around the world through electronic input of their code, and indicating the point of loading and unloading. 

332.146.2533 | страна 

ЧЕТВРТА МЕЃУНАРОДНА НАУЧНА КОНФЕРЕНЦИЈА 
Factors that imply growth in the value of logistics services in economy 
The process of globalization, the removal of trade barriers, strengthening the inter​national competition and the spread of individual markets beyond national boundaries, imply a direct increase in the value of the logistics sector. Namely, by linking numerous he​terogeneous entities in supply chain, inevitably imposes the need of logistical support ser​vices. Globalization has contributed to the creation of centers for providing logistics servi​ces. Under the influence of this phenomenon, most freight forwarders have expanded their business, merged to major shipping companies, finally they were taken friendly (friendly takeover) by larger forwarding companies who promptly invested into segments that came from the scope of work of the classical firm. All this contributed to the creation of global logistics centers (mobile operators) who took the bulk of the market. 

To meet the needs of this broad category of subjects, freight forwarders must imple​ment EDI system. It seems that the use of IT services is a condition sine qua non for deve​lopment of logistics operators. The emergence of electronic disposal, electronic banking, electronic signature and electronic supply, electronic bill of lading and loading practically made possible the communication between multiple related entities that operate under the umbrella of one company (Kolaković, 2005, p. 207). 

Parallel with the development of IT technology stand outsourcing services which also had implications on the logistics sector. Namely, by indulging in things that are beyond the basic scope of operations of companies, logistics operators such as specialists are increasin​gly coming to the fore and promote the field of transportation and manufacturing. Gradua​lly the development of transport logistics are developed in the production and logistics. In this sense, the freight forwarders in the role of 3PL providers frequently takes actions that increase the value of goods: packaging, labeling, marketing of goods declarations accom​panying acts as the basic responsibility for organizing and implementing the transfer of goods. Finally, series of factors affect the growth of the value of logistics services: containe​rization, just in time delivery, door to door delivery etc (Matopoulos, 2009, p. 301). 

All the above factors imply growth in the value of the logistics sector. Specifically, each of these factors makes a kind of influence on appearance and development of logistics operators as specialists in transport and shipping. The lack of logistics providers in large measure would impede the transfer of goods and would definitely reduce the volume of goods that can be transferred in a certain time interval, due to logistics arising from their actions
страна | 534 

«МЕЃУНАРОДЕН ДИЈАЛОГ: ИСТОК - ЗАПАД (КУЛТУРА, СЛАВЈАНСТВО И ЕКОНОМИЈА)» 

. 

The concept of 3PL and 4PL as a providers of national economy 
Expansion of logistics as a process of planning, implementation and monitoring of cost-effective flow, storage of raw materials, semi finished products, finished products and transfer of information, marked the modern industrial production and global trade (Zele​nika, Pupavac, 2008, p.16). Logistics providers are companies which often act as an interme​diary who undertake execution of logistics activities. In business practice logistics providers often act in the form of carriers, forwarders, NVOCC (non-vessel operating common carrier) and finally as a 3PL and 4PL service providers. 

3PL represent companies that provide logistics services for multiple needs of its cus​tomers (import-export sector). Contrary to conventional forwarders and carriers, 3PL offer a wider range of services participating in all phases of the transfer of goods. The expansion of these entities result from their participation in the transaction and the process of concen​tration of capital in one entity . This also result from the ability to realize all the necessary activities. As entities focused on organizing the transportation, storage, packaging, trans​portation, loading and unloading of goods, 3PL contribute to the reduction of distribution costs, greater security in the cattle operation, and finally, speed of transaction execution. 

In business practice, the most important LPs are 3PL providers. In contrast, such pro​viders exist in the advanced stage of 4PLs providers whose engagement means flexibility, efficiency and cost reduction in the supply chain of the maximum level. Despite 3PL that actually relate to storage and transportation of goods, 4PLs are usually part of complete outsourcing companies. The role of 4PL is to implement a production value of companies. In essence, the creation of added value service, is reflected in the overall operations (Mason G., 2005, London, p. 1-143). 

The engagement of 4PL providers as an agent of integrating traditional 3PL providers is growing. Namely, in practice, more and more companies pretend to operate as a 4PL ser​vices providers. Specifically, there are companies that pretend to “full packet service”, pro​viding a reduction in cost and maximum efficiency in the operations of companies. These global trends are typical for Macedonia. 

The position of freight forwarders in global supply chain and growth of national economy 
In the field of domestic logistic, freight forwarders seriously joined the global trend of 3PL and 4PL. Regardless of the source of capital (domestic or foreign), freight forwarders in the Republic of Macedonia joined the world trend of transformation and diversification of trade activities. According to our research, there isn’t a freight forwarder in the Republic of Macedonia, which doesn’t pretend to act or act as a 3PL or 4PL services provider. 

This situation contributed to the increasing need of research in this field. In this ar​ticle, we focus on the analysis and elaboration of differences between the innovation of domestic and foreign companies in the Republic of Macedonia. Actually, we explore the new organizational change in the field of freight forwarders, and their impact on stability and sustainability of the Macedonian freight forwarder companies. Much attention is paid to the analysis of methods for building long-term development strategy, and the role of the management in that process. 

535 | страна 

ЧЕТВРТА МЕЃУНАРОДНА НАУЧНА КОНФЕРЕНЦИЈА 
The situation is different in foreign and domestic companies. To be clearer, the small domestic companies operate with low capacity. This is because they invest less in innova​tions, new technology, skilled labor and management. They don’t have a strategy for develo​pment. Generally they focus on retaining existing customers. In contrast, foreign companies are oriented to the development of retaining existing ones, and conquest new markets 

However, they have the opportunity to learn how to increase their profit. In any case, this is a great advantage for small freight forwarders. 

That’s how they build their capabilities to respond on global need of export-import sector. In this direction are the results of the survey. 

Under the influence of globalization, diversification and global downturn, freight forwarders worldwide inevitably had to accede to organization, personnel, marketing and other changes. This was also the case in the Republic of Macedonia. Indisputable fact is that there are differences between companies, but the fact is that small companies have made move, which was inevitable for their existence on the market. 

Figure 4. World trend transformation to a 3PL and 4PL services providers 
Business policy as a tool for economic growth of freight logistics provider 
Business policy is an essential element for growth and development of each com​pany. In essence, business strategy is a policy of the company that includes a set of activities undertaken for successful operation on the market. In the area of transport and shipping, building the right strategy is a fundamental prerequisite for successful action in ferocious (global) competition. 

Creating a successful business policy is correlated with the question – how can a freight forwarder successfully and rationally achieve the set logistic goals? The latter is correlated with the intellectual capacities (human resources) and investments made by the freight forwarders. Within the shipping companies operate more heterogeneous de​partments responsible for different segments of shipping operations. Hence, essential for the operation of shipping is creating incremental business sub policy in each shipping ser​vice - commercial, tariff, customs, acquisition service etc. 

The success of forwarding agents work is conventional from a proper strategy for development. Influenced by contemporary economic trends and the changes in industrial production, the process of globalization and development of IT technology, finally the im​pact of the global economic crisis, freight forwarders were in a position to create more sub policies combining with staff available to, marketing, finance, production etc.. 

Finally, in the last decade, influenced by the global crisis, freight forwarders were for​ced to create and implement strategies to maintain their business. Influenced by the glo​bal economic crisis, work on shippers, transporters, logistics operators fell by 30 percent. This imposes the need for determination of new objectives to be achieved in a predetermi​ned time interval through the use of new instruments, stocks and other assets that ensure growth and development. 

 страна | 536

«МЕЃУНАРОДЕН ДИЈАЛОГ: ИСТОК - ЗАПАД (КУЛТУРА, СЛАВЈАНСТВО И ЕКОНОМИЈА)» 

CONCLUSIONS: 
This new concept of transformation strongly influenced on the creation of a new stra​tegy for market access and for all participants in the business community. 

Research has shown that small and medium sized forwarders attempt to adapt to the new world trend. Theory pointed and practice confirms the fact that the small and medium sized forwarders that will not be able to transform into logistics providers, will disappear from the market. 

Actually, in the terms of world crises, the biggest success of this sector is to secure balance in development, sustainability in the ferocious competition and saving qualified workforce. By reducing costs, investing in sectors that are profitable, freight forwarders must created a strategy aimed to secure the sustainability of their business. 

These were the main segments on which the freight forwarders were aimed under the concept of sustainable development in the world economy. 

The research point out the sustainability is the highest result that can be achieve in this conditions. In to achieve this, the organizational change in this sector is necessary. Any other behavior will bring them in unenviable position consequently they will disappear from the market. Finally, the choose remains to the freight forwarders. 

References: 
1. Anderson, E., 2009. The status and Associated Liability of Ocean Freight Forwarders, Transport Law Journal, (36), pp. 312-347. 

2. Anonymous, 1967. Intermodal Transportation and the Freight Forwarder. The Yale Law Journal, 76(7), pp. 1360-1396. 

3. Bowen, J., Leinbach, T., 2003. Market Concentration in the air freight forwarding in​dustry, Transport Law Journal, (14), pp. 67-82. 

4. Božić, V., Aćimović S., 2010. Marketing logistika, Beograd, pp.1-240. 

5. Davies, G., 1981. The Role of export and Freight Forwarder in the United Kingdom, Journal of International Business Studies, (12), pp. 86-99. 

6. Davies, G.J., 1981. The Role of export and Freight Forwarder in the United Kingdom, Journal of International Business Studies, (12) pp. 88-92. 

7. Dominic, R., 2005. The changing face of freight forwarding, (Logistics & Transport fo​cus), pp. 87-96. 

8. Kolaković, M., 2005. Novi poslovni modeli u virtuelnoj ekonomiji i njihov utjecaj na promjene u transportnoj logistici i upravljanju lancem opskrbe, pp. 1-33. 

9. Kumar, R., 1999. International logistic, pp.1-309. 

10. Lemoine, W., Dagnaes, L., 2002. Globalization and networking organization of Euro​pean Freight Forwarding and Logistic providers, Paper presented at the 2nd Internatio​nal Conference On Co-operation & Competition, pp. 1-15.

страна | 536
