

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

4,800

Open access books available

122,000

International authors and editors

135M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.

For more information visit www.intechopen.com

Third-Party Logistics

Yangyan Shi, Rafay Waseem and Hafiz Muhammad Shahid

Abstract

Third-party logistics was propelled first in US; later on, European nations put it on to successfully deal with an organization's coordination exercises, re-appropriating the capacity and purchasing the administrations. 3PL suppliers without their very own advantages are called lead coordination suppliers that have preferred the standpoint that they have particular industry ability combined with low overhead expenses, yet they bring down arranging power. Lead coordination suppliers may likewise be less bureaucratic with shorter basic leadership cycles because of the littler size of the organization, and the most critical contrast between a second gathering coordination supplier and an outsider coordination supplier is the way that a 3PL supplier is constantly incorporated in the client's framework. The 2PL is not coordinated as compared to the 3PL as it is just a redistributed coordination supplier with no framework mix. A 2PL regularly just gives institutionalized administrations, while 3PLs frequently give benefits that are redone and particular to the necessities of their client. Coordination is evaluated as a significant use for organizations. Thus, in the present aggressive condition, there is a squeezing need to control coordination expenses, and execution estimation has turned out to be an effective apparatus in accomplishing business targets.

Keywords: third-party logistics, types of 3PL, layers, information technology, logistics

1. Introduction

Globalization has fundamentally changed the business environment. In response to this new economic reality, manufacturers and suppliers have embraced third-party logistics (3PL) providers as key players in the supply chain [131]. As dedicated logistic specialists, these firms allow their customers to concentrate on their core competencies and this focus can become a source of competitive advantages. According to [15], coordination redistributing is characterized as common understandings among assembling and administration firms with 3PL suppliers. Lieb [75] defined outsider coordination as redistributing coordination works recently actualized in-house, through outer organizations. Subsequently, outsider coordination can be divided as dealing with numerous coordination benefits by outer redistributing offices in lieu of a customer global organization. Outsider coordination benefits for the most part concentrate on transportation, warehousing, etc., and these 3PL specialist co-ops ought to have proficient involvement in each administration [23]. Due to the expanding significance of coordination re-appropriating, choosing the right 3PL is a basic issue among organizations. Amid the most recent decades, most investigations directed on 3PL in the writing predominantly identify with papers dependent on MCDM, measurable techniques, computerized reasoning, scientific

programming, and coordinated strategies [35]. Marasco [82] provided a writing audit on 3PL characterizing 152 articles distributed somewhere between 1989 and 2006 dependent on substance and technique. Aguezzoul [4] analyzed around 67 articles between 1994 and 2013 dependent on 3PL criteria and strategies in different MCDM systems, numerical programming, and measurable methodologies. Among them, half-breed techniques are used to class the most critical evaluation criteria and to choose the best 3PL supplier [108].

Further, no similar examination of the 3PL suppliers is performed utilizing ordinal, limited, and stochastic information [77]. The consistency in their exhibited structure is not verified and the mind-boggling choice emotionally supportive network (DSS) created is not extremely easy to use for the production network directors [63]. Recognizably, their proposed strategy just gives target data to 3PLRP determination without permitting space for the emotional etymological data. Chen and Wu [23] consolidated Delphi and expository system process (ANP) approach to survey coordination benefit providers in the gadgets division. Be that as it may, there is just slight variety in correlation result with their proposed model with existing AHP technique taking variety in estimations of 3PL criteria, subsequently neglecting to demonstrate the heartiness and preferred standpoint of their recommended methodology. Zhang et al. [144] proposed a scientific model consolidating data granulation entropy approach, K-implies bunching, and TOPSIS strategy for choosing a 3PL supplier. Here their investigation neglects to think about the precision of the proposed IGET (data granulation entropy-based TOPSIS) approach in 3PLs, with other existing strategies due to non-presence of benchmark esteems. Likewise, the IGET strategy neglects to plainly look at the significance of different criteria [37]. Incorporated strategy is suggested strategy that joins AHP, DEA, and direct programming (LP) to assess and select the best 3PL supplier in Italy.

2. Logistics

In the present business setting, China depends more on local utilization for financial development, which is probably going to additionally animate the interest for coordination and transportation benefits in the nation [49]. Since the presentation of outsider coordination (3PL) benefits in the mid-1990s and especially after China joined the World Exchange Association (WTO) in late 2001, the 3PL business has grown quickly [26, 27, 109]. The aggregate estimation of interest for coordination expanded from RMB 59.6 trillion (US\$ 9.6 trillion) in 2006 to roughly RMB 120 trillion in 2016 (US\$ 20 trillion) (Exploration and Markets, 2017), speaking to a normal yearly development of 9.5% amid this period. Ongoing development of the Chinese internet business industry [57, 58] evaluated that the showcase size of online business in 2019 will be US\$1.97 trillion (advertiser, 2016) and is relied on the development of the Chinese 3PL industry [57, 58].

A later report by [79] finds that hypothetically grounded 3PL research in China is constrained. Besides, in studies where hypothesis is connected, it depends on a sole hypothesis to clarify a specific marvel. Given the logical multifaceted nature in China, utilization of different hypothetical establishing is useful to pick up a more extensive comprehension of the exercises of MN3PLs [79]. We consider three hypotheses, for example, TCE, RBT, and neo-institutional hypothesis (NIT) as hypothetical underpinnings of our exploration. Through a broad writing audit, this examination recognizes 14 difficulties for MN3PLs and gathers them into four test classes, for example, money related, data innovation, HR, and business scene.

Exchange cost financial aspects (TCE): TCE gives a solid establishment to break down coordination redistributing choices [8, 119] which expresses that a firm

composes its authoritative exercises to limit its generation costs inside the firm and limits exchange costs inside the market [135]. Here the fundamental standard is that re-appropriating exercises to 3PL specialist organizations will happen when there is a chance to decrease exchange costs. Studies propose that re-appropriating coordination works ordinarily lessens exchange costs that incorporate request combination, unified request preparing, proficient utilization of advantages, and solidification of overhead by an outsider [97, 143]. It is patent that the connection between a redistributing firm (purchaser) and a 3PL specialist co-op (vender) will acquire exchange costs; nonetheless, co-activity, cooperation, and the opportune sharing of data among firms (purchaser dealer) in an inventory network relationship can decrease exchange costs [20, 51].

Regularly, 3PL specialist organizations work in a business situation where they continually experience administrative weights. Through a broad writing audit of both Western and Chinese 3PL research, we recognize 14 difficulties for MN3PL specialist co-ops working in China. These difficulties are then assembled into four larger amount test classifications, for example, money related, mechanical, human asset, and business scene. Money-related difficulties considered in this investigation are value weight, high transport cost, and budgetary dependability. Being an asset, budgetary capacity can give an upper hand and is one of the vital factors in building between firm organizations and vital collusions [64]. Every one of these difficulties is talked about in the following sections.

Since 3PL clients are value delicate, they always put a solid accentuation on cost while assessing the coordination benefit re-appropriating choices [126]. To prevail in such a value delicate condition, 3PL suppliers need to enhance their capacities and offer administrations at lower costs [117, 143]. The test is that 3PL suppliers should be cost cognizant to accomplish higher edges and to keep themselves from being valued out of the market because of expanded nearby work costs, fuel costs, protection premiums, and rising client benefit desires [59]. In China, transportation costs covers normally 54.2% aggregate coordination cost (KPMG, 2016). The Chinese government has invested extensively in the coordination departments to enhance dissemination frameworks [42]. Be that as it may, insufficient coordination framework, high rate of harm in travel, clog at ports and modern streets, and conflicting strategies and directions include extra weight transportation [143, 144].

Money-related strength of 3PL is placed as one of the basic perspectives of their tasks and one of the noteworthy criteria for picking a 3PL firm [59, 143]. A monetarily solid 3PL supplier has assets to contribute for clients and can improve its own operational capacities [121] and fulfill its customers, diminish hazard for coordination accomplices, and impact the long haul connections [97]. IT limit and ability are 3PL firms' inside assets that can give a continued upper hand [17]. Writing proposes that IT abilities recognize MN3PLs from the other three kinds of nearby 3PL firms in China [124]. Through IT frameworks (e.g., mechanized process), a 3PL supplier can create powerful correspondence with its clients. Besides, IT foundation bolsters synergistic interorganizational connections by diminishing exchange expenses and dangers related with robotized forms [29]. For MN3PL suppliers in China, IT challenges considered in this investigation are identified with capacity, security, similarity, and unwavering quality of data innovation [139]. A short portrayal of every one of these difficulties is given below.

IT ability of 3PL suppliers is a standout among the most basic assets influencing the choice of firms to re-appropriate to 3PL suppliers [100]. To secure IT capacities, firms need to spend assets [78, 136]. The generally speaking test to 3PLs in regard to IT ability is to guarantee that staff has the learning and aptitudes, and comprehension to convey the required dimension of IT usefulness

and expectations. In the meantime, it is important to guarantee that the PC and interchange equipment and programming are suitable to include huge esteem and enhance execution for the inventory network accomplices [122]. Security and secrecy of data are imperative issues and can specifically influence 3PL specialist co-ops' trust improvement [10–12, 96]. The two shippers and clients trust 3PL specialist co-ops to keep their secret information flawless and blocked off to outsiders under all conditions [98, 99]. The sharing of data among included gatherings definitely prompts security concerns; the data in connection to every one of them ought to be kept private.

The proposed MN3PL challenge system comprises of an organized chain of important test classes and difficulties. To recognize the basic difficulties of MN3PL, in the proposed structure, chiefs need to allocate abstract need weights for judgments.

3. Lead logistics providers

3PL suppliers without their very own benefits are called lead coordination suppliers. Lead coordination suppliers have the preferred standpoint that they have particular industry skills combined with low overhead expenses, yet they bring down arranging power and less assets than an outsider supplier who depends on a regularly huge organization measure, a great client base, and built-up system frameworks. 3PL suppliers may forfeit proficiency by inclining toward their very own benefits with the end goal to augment their own effectiveness. Lead coordination suppliers may likewise be less bureaucratic with shorter basic leadership cycles because of the littler size of the organization.

Yet, the evaluation of 3PL specialists signifies the subjective criteria for tire fabricating industry [55]. Additionally, affectability examination for checking the overall significance of 3PL administration criteria does not appear in this methodology [141]. Here, the changes in the quantity of potential 3PL specialists or the assessment criteria hardens the procedure [103]. In spite of the fact that the idea of IVFNs is investigated here by the creators to enhance criteria assessment appraisal file framework, computer-based strategy is the need in this examination.

4. Information technology (IT)

The IT frameworks of the supplier and the customer must be interoperable. Innovation is the best to perceive ability for the customer by method for consistent notices by means of Dispatch Administration Programming and Electronic Information Exchange (EDI) which involves an expense, however it can help maintain a strategic distance from punishments for postponements and ensuing money related misfortunes, for example, from not emptying cargo in time [47].

Evaluated the interrelationships between dangers looked by 3PL suppliers in between classification connection to their partners utilizing DEMATEL. Be that as it may, their exploration needs generalizability by taking just two 3PLs in the specific situation. The creators likewise neglect to catch and orchestrate contributions to uncertain variable, making it risky for specialists in giving just fresh data sources. Keshavarz Ghorabae [66] proposed another incorporated methodology dependent on the criteria significance between criteria connection (Commentator) and Weighted Accumulated Total Item Appraisal (WATIA) strategies to assess 3PL suppliers with Interim Kind 2 Fluffy sets (IK2FS). In perspective of reasonable uncertain 3PL criteria weights, both emotional data communicated by leaders and

target information of choice framework are to be considered in the assessment procedure. Jung [61] addressed 3PL supplier assessment issue considering social maintainability and applying fluffy AHP in assessment structure. Here, the examination neglects to consider analysts' pre-assessment in checking the possibility of the 3PL criteria, and natural measurement was likewise not considered here. Ecer [35] combined fluffy AHP and assessment dependent on separation from normal arrangement (EDAS) for the determination of a legitimate 3PL supplier. It may seem the determination show, we see that expansion in number of criteria makes intricacy in the basic leadership by heightening the likelihood of holes in emotional judgments. Consequently, a writing study based on existing strategies with their examination holes is quickly talked about. Be that as it may, no adjustment of the BWM alongside WASPAS multi-criteria basic leadership procedures by applying interim harsh number (IRNs) has been broken down in the writing up until this point. As of late, IRN-DEMATEL [92], IRNMAIRCA [92], and IRN MABAC [93] are created.

Coordination is one of the dynamic exercises that empowers the association among generation and utilization [14]. As per the Gathering of Production network Administration Experts, coordination comprises of an arrangement of procedures enveloping arranging, executing, and controlling the stream of merchandise, benefits, and related data [127, 128]. Coordination is a mind-boggling business and can be estimated from alternate points of view. One of the goals of coordination is to ensure the effectiveness and the adequacy of the considerable number of methods from the purpose of beginning to the point of goal while meeting the clients' required quality, including data dependability and sensibility to clients' needs. Coordination is not applicable for the creation division; however, it is additionally vital for endeavors from all portions, e.g., banks, retailers, government, and foundations. Coordination assumes a key job in the aggressiveness of associations while making an incentive by giving time and place utility. Waters [131] alludes that "Without coordination, no materials move, no activities should be possible, no items are conveyed, and no clients are served." To position the correct items near the correct buyer, a few exercises must be performed, including transport, client benefit, data innovation and interchanges, back, warehousing, and re-appropriating [41]. With the end goal to play out these exercises, the investment of a few performing artists is required: cargo forwarders, transporters, outsider coordination suppliers (3PL), distribution centers, shipping organizations, producers, and retailers, to list a few.

5. Layers

First gathering coordination suppliers (1PL) are single specialist organizations in a particular geographic zone that have some expertise in specific merchandise or dispatching strategies. Models are conveying organizations, port administrators, and station organizations. The coordination bureau of a delivering firm can likewise be a first gathering coordination supplier on the off chance that it possesses transport resources and warehouses [90].

Second gathering coordination suppliers (2PL) are specialist co-ops that give their specific coordination benefits in a bigger (national) land zone than the 1PL do. Regularly, there are outline contracts between the 2PL and the client, which control the conditions for the vehicle obligations that are for the most part put here and now. 2PL's coordination assets like trucks, forklifts, and distribution centers are ready for transport, treatment of load or stockroom administration activities [90]. Second-party coordination emerged over the span of the globalization and the uprising pattern of lean administration, when the organizations started

to re-appropriate their coordination exercises to center around their own center organizations. Precedents are messengers, express and bundle administrations; sea bearers, cargo forwarders, and transshipment suppliers.

The most noteworthy distinction between a second gathering coordination supplier and an outsider coordination supplier is the way that a 3PL supplier is constantly incorporated in the client's framework. The 2PL is not incorporated, as opposed to the 3PL he is just a re-appropriated coordination supplier with no framework combination. A 2PL is frequently accessible if the need arises (e.g., express package administrations) though a 3PL is pretty much educated every time about the outstanding task at hand in the near future. The difference between 2PL and 3PL is the particularities and modification of administrations. A 2PL regularly just gives institutionalized administrations, while 3PLs frequently give benefits that are tweaked and concentrated to the necessities of their client. Cost viability of an outsider coordination supplier is just given over extensive stretches of time with stable contract and benefits. As opposed to that, second gathering calculated administrations cannot be modified, due to the fluctuating business sector with hard rivalry and a value fight on a low dimension. Furthermore, there we have another distinctive point somewhere in the range of 2PL and 3PL: Strength of agreements. 3PL contracts are long haul contracts, while 2PL contracts are of a low sturdiness, so the client is adaptable in reacting to market and value changes. With organizations working comprehensively, the need to build production network deceivability and decrease chance, enhance speed, and diminish costs—all in the meantime—requires a typical mechanical solution [2]. Non-resource-based suppliers perform capacities, for example, counsel on bundling and transportation, cargo citing, money-related repayment, reviewing, following, client administration, and issue resolution [1]. Be that as it may, they do not utilize any truck drivers or stockroom staff, and they do not claim any physical cargo conveyance resources of their own—no trucks, no capacity trailers, no beds, and no warehousing. A non-resource-based supplier comprises a group of area specialists with aggregated cargo industry aptitude and data innovation resources. They fill a job like cargo operators or representatives, yet keep up an altogether more prominent level of “hands on” inclusion in the transportation of items. These suppliers are 4PL and 5PL administrations.

A fourth gathering coordination supplier has no claimed transport resources or distribution center limit. They have an allocative and mix work inside an inventory network with the point of expanding its proficiency. The possibility of a fourth-party coordination supplier was conceived in the 1970s by the counseling organization Accenture. Firms are re-appropriating their determination of outsider coordination supplier and the enhancement procedure of the reconciliation of these to a PL as a mediator. That decreases costs and the 4PL must have a diagram about the entire coordination market to pick the perfect 3PL for all agent-calculated exercises. For having the capacity to give such a perfect arrangement, fourth gathering coordination suppliers require a decent learning of the coordination branch and a decent IT foundation. A fourth gathering coordination supplier chooses the 3PL suppliers from the market that are most appropriate for the strategic issues of his client. The capacity of a 4PL in the production network is the main feature of a 3PL supplier as the agent logistics [60].

Fifth gathering coordination suppliers (5PL) give production network administration and offer framework situated counseling and inventory network administrations to their clients. Progressions in innovation and the related increments in inventory network deceivability and between organizations' correspondences have offered ascend to a generally new model for outsider coordination activities—the “non-resource-based coordination provider” [40].

6. Types of third-party logistics

Third-party logistics suppliers incorporate cargo forwarders and dispatch organizations and also provide different organizations' coordinations, offering subcontracted coordination and transportation administrations. Susanne and Monica [50] describe four classifications of 3PL suppliers.

6.1 Standard 3PL supplier

This is the most fundamental type of a 3PL supplier. They would perform exercises, for example, pick and pack, warehousing, and conveyance (business)—the most fundamental elements of coordination. For a dominant part of these organizations, the 3PL capacity is not their primary action. Globalization has in a general sense changed the business condition. In light of this new money-related reality, creators and suppliers have gotten a handle on third social gathering collaborations (3PL) providers as key players in the generation organization. As submitted key stars, these associations empower their customers to center around their inside capacities [112, 143] and this middle can transform into a wellspring of high grounds [6–19, 54]. The dependence that re-appropriating makes can test customer-supplier relations [70, 89, 130]. Fundamental work observes that notwithstanding the way that resistance is a typical for any free market, both trust and duty are vital to keep up a productive exchange. In these incredible and dependent associations, accomplishment or dissatisfaction relies upon the proximity of cooperation and the nonattendance of shrewd practices. Enduring composing has found that trust can propel joint effort and information sharing between dependent associates, which convert into extended operational efficiency [34–43, 91].

6.2 Administration designer

This sort of 3PL supplier will offer their clients propelled esteem included administrations, for example, following and following, cross-docking, particular bundling, or giving an extraordinary security framework. A strong IT establishment and an attention on economies of scale and extension will empower this sort of 3PL supplier to play out these kinds of undertakings. The dynamic limit suggests firms that work in powerful markets need to gain, facilitate, reconfigure, and release advantages to make a whole deal high ground [46, 76]. These dynamic limits introduce plans that affiliate to make regard and respond to publicize powers. Firms create both convincing and helpful plans that are affected [36, 129]. In spite of the way that analysts have considered the activity of learning presentation on forceful execution [11–25, 38, 44, 105, 123, 140].

Its impact in the key setting says, all things considered, are unexplored [21]. Panayides [94] provided a structure on how various leveled learning adds to compelling relations between collaborations, expert communities, and their customers, yet additional observational examination that extends this model is advocated. Learning can give a viable high ground to firms, especially in a sketchy and forceful condition. In any case, learning is not an inherent typical for a firm; it is the consequence of a culture that hopes to make it. Learning acquaintance is a fondness with development the anchoring of data and firms that regard it will as a rule ask delegates to address various leveled principles. These practices are basic when the contemporary condition is sketchy, rough, and genuinely engaged. Firms that can perceive monetary circumstances (e.g., intrusions and customer needs) and are

masterminded to develop helpful responses (i.e., spry) are most likely going to achieve more critical execution [18]. The current work looks to tentatively test the effect of learning presentation on firm execution (**Figures 1 and 2**).

ADVANTAGES	DISADVANTAGES
<ul style="list-style-type: none"> ▪ Learning and more prominent 	<ul style="list-style-type: none"> ▪ The loss of control of a customer
<ul style="list-style-type: none"> ▪ More noteworthy time and cost efficiencies 	<ul style="list-style-type: none"> ▪ Puts a third party in control of one of the business functions with the most impact on customers
<ul style="list-style-type: none"> ▪ Have room schedule-wise, assets, or skill to adjust their gear and frameworks 	<ul style="list-style-type: none"> ▪ Institutional knowledge may be lost
<ul style="list-style-type: none"> ▪ Give higher adaptability to geographic dissemination 	<ul style="list-style-type: none"> ▪ Handling the shipping functions in-house
<ul style="list-style-type: none"> ▪ Deal with their assets including workforce size, and transform settled expenses into variable costs 	<ul style="list-style-type: none"> ▪ Dedicated transportation contracting
<ul style="list-style-type: none"> ▪ Restricted coordination skill to center around their center business 	<ul style="list-style-type: none"> ▪ Transportation procurement.

Figure 1.
Few points described under the advantage and disadvantage of 3PL.

Figure 2.
Cycle from manufacture to distributor to retailer to customer.

6.3 The client connector

This kind of 3PL supplier comes in line with the client and basically assumes finish control of the organization’s coordination exercises. The 3PL supplier enhances the coordination drastically yet does not build up another administration. The client base for this kind of 3PL supplier is ordinarily very little. As shown by the social view [33], there are four sources that can make between progressive high grounds: (1) interests in association-specific assets, (2) proficient plans, (3) complementary resources/capacities, and (4) reasonable organization. In our examination, we joined trust and obligation as the “effective organization” to upgrade 3PL re-appropriating execution. According to [34], the well-developed organization can reduce trade expenses and advance regard creation. In addition,

easygoing self-maintaining organization (e.g., trust and obligation) is more suitable than outcast executing government (e.g., legal contracts) or formal self-approving organization (e.g., detainee) in creating social rents. Trust and obligation are seen as basic enabling specialists of productive business associations [89] and can be an advantage prepared for making functional high grounds (e.g., [13–24, 137]). Trust can be portrayed as the conviction that the relationship assistants would not act sagaciously. In the composition, trust between relationship associates has been seen as the most important organization framework [32–57, 59–98, 100–127, 129–133].

One of the huge impediments of creation system and collaborations in organization enhancement in China is the serious inadequacy of qualified collaborations and stock system organization authority [124]. Studies demonstrate that an essential test for 3PL firms is to select and hold talented specialists [112, 124]. Both worldwide and neighborhood vital pro associations perceive the nonattendance of capacity as one of the key troubles of working in China [30, 62]. The absence of administrators with huge collaboration guidance and getting ready on both conventional and key measurements blocks viability of the 3PL zone in China [134]. In any case, to beat such an issue, worldwide associations rely upon planning, headway, and training to vital close-by capacities, instead of utilizing banishes with high costs [134]. All people in the store have unique association culture, which isolates them from each other [52–57, 59–65, 142]. In any case, seeing each other's lifestyle and various leveled characteristics is a fundamental factor to be engaged in business [120]. Agents of multinationals working in China should think about adjacent culture [97]. Social conflicts frequently result in changed solicitations, unexpected costs, and on occasion a negative impact on associations [65].

6.4 The client designer

This is the most abnormal amount that a 3PL supplier can achieve as for its procedures and exercises. This happens when the 3PL supplier coordinates itself with the client and assumes control over their whole coordination work. These suppliers will have couple of clients, however, and will perform broad and nitty-gritty assignments for them.

Redistributing may include a subset of a task's coordination, abandoning a few items or working advances immaculate in light of the fact that the in-house coordination can take the necessary steps preferable or less expensive over an outside provider. Another vital point is the client introduction of the 3PL supplier. The supplier needs to fit to the structures and the necessities of the organization. This could easily compare the pure investment funds of 3PL suppliers for plain demonstration. The client introduction in type of versatility to changing client needs, unwavering quality and the adaptability of outsider coordination supplier were made reference to as substantially more essential than unadulterated cost reserve funds. The proposed MN3PL challenge framework contains a sorted out dynamic arrangement of test orders and troubles. To perceive the fundamental challenges of MN3PL, in the proposed structure, boss needs to consign passionate weights for judgments.

Additionally, since AHP is prepared for overseeing emotional parts of criteria with dynamic judgment [88], the use of AHP as an examination strategy is an appropriate philosophy for recognizing fundamental challenges looked by MN3PLs working in China. AHP does not require incalculable for examination. Clearly, AHP is the typical responses of senior heads and authorities to find out the issues under investigation [71, 73] and the eventual outcomes of the AHP-based examination are not affected by a little precedent gauge [104, 113].

Coordination benefit viability is characterized as the degree to which conveying coordination benefit is proficient [94]. Powerful administration may incorporate

on-time conveyance, convenient reaction to demands, exact data stockpiling, and critical thinking [16–57, 59–86], which may eventually expand business execution [67]. In this manner, we suggest that a 3PL's trust in and pledge to key clients and learning introduction all affect its coordination benefit adequacy.

With the collaboration between learning introduction, trust, and responsibility from the dynamic ability point of view, authoritative learning is a nonstop powerful procedure of misusing interior and outside assets to more readily adapt to the changing condition [125]. In this procedure, learning associations will in general develop great associations with their accomplices with the end goal to advance shared alteration, accordingly expanding their trust in and promise to accomplices [106]. From the social view, the mix of assets' cross-associations needs the help of dynamic abilities, particularly organization capacities or cooperation elements through learning and coordination [7–22, 33, 39].

Trust, responsibility, and administrative advancement of a cozy connection between social partners enhance execution [53, 84]. Trusting and submitted connections are especially vital for 3PLs on the grounds that they may lessen wasteful aspects caused from advantage and resource specificity [138]. Firms might be persuaded to volunteer trust and responsibility as a result of the possibilities of accepting expanded, joint adjustments from collaboration [48]. Social trust and duty additionally flag a company's accentuation on esteem creation through authoritative joint efforts as opposed to protections keeping the astute conduct. It increases the personal circumstance stake and accomplishment between reliance [48]. Authoritative trust and responsibility empower a regenerative cycle decreasing advantage and upgrading collaboration. As the social view proposes, trust and duty are casual self-implementing shields that may enhance hierarchical execution.

The principle predecessor of full of feeling duty is trust, as exhibited by an accomplice association's straightforward and generous conduct [45]. For instance, Morgan and Hunt [89] contended that no responsibility could be culminated except if the accomplices feel the foundation of whole trust. In the profoundly associated inventory network setting, Kwon and Suh [68, 69] recognized trust as main determinant of duty. On the off chance that a gathering feels that a relationship will bolster its interests and react to its needs, it will probably rely upon, and cling to, the relationship [74]. In this manner, we propose the following: a 3PL company's trust in its key clients is emphatically identified with its responsibility to its key clients. Connection of learning and trust/responsibility as critical segments may likewise direct the impact of learning introduction on execution. We contend that larger amounts of trust and duty could fortify the connection between learning introduction and coordination benefit viability. On the other hand, bringing down dimensions of trust and duty may baffle the connection between learning introduction and compelling coordination execution.

Without trust, volitional data traded between social accomplices might be incorrect [31]. One extraordinary doubt may pollute data shared between associations [95]. At least an absence of trust may cause wasteful correspondence. Data trade may make chance for the accomplishment of giving data since learning overflow may happen [56]. Data asymmetry may debilitate one social accomplice's situation by making a lopsidedness of intensity. Without the capacity to confide in their accomplice, sharing data puts the information proprietor at a focused detriment [28]. Expanded trust and duty enhance correspondence exactness prompting enhanced execution. For instance, Inkpen and Currall [56] contended that trust is "a key variable and a type of cash that decides learning openness." The dynamic capacity infers that learning instruments can create dynamic abilities in this way giving an upper hand, and the social view proposes that trust and responsibility as interorganizational linkage are a wellspring of upper hands.

3PL suppliers center their business activities to re-appropriate their coordination exercises for coordination benefits. Re-appropriating gives a specific power that is not accessible inside an association's inward divisions. This power can have numerous measurements: economies of scale, process ability, access to capital, access to costly innovation, and so forth. By re-appropriating coordination exercises, firms can save money on capital venture and along these lines diminish budgetary dangers [3, 5]. Numerous 3PL organizations give an expert coordination benefit. In the worldwide store network frameworks, ventures attempt to re-appropriate the coordination. 3PL suppliers are one of the decisions. Picking the 3PL suppliers giving the best choice issues is a fascinating and imperative subject of organizations with face when endeavoring to choose a reasonable and long haul 3PL organization. Aguezzol [4] presented a clear picture of 3PL choices focusing on criteria and strategies. In light of the examination of 67 articles distributed between 1994 and 2013, this investigation recognized 11 entry criteria as far as 3PL determination. Cost is the most generally embraced rule, trailed by relationship, administrations, quality, data and hardware framework, adaptability, conveyance, polished methodology, money-related position, area, and notoriety, and as far as strategies for 3PL assessment are concerned, 5 bunches were distinguished to be specific: MCDM systems, measurable methodologies, man-made consciousness, numerical programming, and half and half techniques. Numerous chiefs or specialists select providers dependent on their experience and instinct. These methodologies are clearly emotional. Then again, various criteria basic leadership or different properties basic leadership (MCDM/MADM) is the methodology managing the positioning and determination of at least one provider from a pool of suppliers. The MCDM gives a powerful structure to provider correlation depending on the assessment of numerous contention criteria [114]. One of the strategies for taking care of MCDM issues is explanatory pecking order process (AHP). AHP is an abstract instrument with which to examine, in light of a fresh 9-point scale, the subjective criteria expected to produce elective needs and inclinations. AHP empowers chiefs to develop complex issues in a straightforward various leveled shape and to assess a substantial number of quantitative and subjective factors in a precise way regardless of the nearness of numerous clashing criteria.

7. Advantages

7.1 Cost and time savings

Coordination is the center fitness of outsider coordination suppliers. Suppliers may have better related learning and more prominent skill than the delivering or offering organization and may likewise have more worldwide systems empowering more noteworthy time and cost efficiencies.

The gear and the IT frameworks of 3PL suppliers are always refreshed and adjusted to coordinate the prerequisites of their clients and their clients' providers. Delivering or offering organizations frequently do not have room schedule-wise or for assets or skill to adjust their gear and frameworks as quickly [117].

7.2 Low capital responsibility

Assuming most or every single agent work is redistributed to a 3PL supplier, there is typically no requirement for the customer to possess its very own stock-room or transport offices, bringing down the measure of capital required for the

customer's matter of fact. This is especially helpful if an organization's stockroom has high varieties in limit use, prompting over purchasing of distribution center limit and lessening productivity.

7.3 Core interest

Coordination redistributing enables organizations with restricted coordination skill to center around their center business. Expanding unpredictability in business proposes that organizations profit by not committing assets to regions in which they are not skilled [117].

7.4 Adaptability

Outsider coordination suppliers can give higher adaptability to geographic dissemination and may offer a bigger assortment of administrations than customers could accommodate themselves. This additionally enables organizations to typically deal with their assets including workforce size and to transform settled expenses into variable costs [118].

8. Disadvantages

Third party logistics sounds like a slam dunk, does not it? Well, before you sign on the dotted line with your friendly, local 3PL rep, let us look at both sides of the equation. One major disadvantage of using 3PL is that it leads to some loss of control over your shipping functions. This business strategy puts a third party in control of one of the business functions with the most impact on customers and the greatest effect on customer satisfaction. In addition, turning these functions over to a 3PL firm is a major commitment, since your in-house logistical team may lose much of the relevant market knowledge that you will need should the relationship with your 3PL provider ever become untenable. Bringing the shipping function back in-house could prove difficult when this institutional knowledge is lost. The cost factor is not crystal clear either. A 3PL firm may be cheaper up front, but over time, it will likely be more expensive than handling the shipping functions in-house, provided those in-house functions are operating efficiently.

8.1 Loss of control

One drawback is the loss of control a customer hosts by utilizing third gathering coordination. With outbound coordination, the 3PL supplier for the most part accepts correspondence and cooperates with a company's client or provider. To alleviate this, some 3PLs endeavor to mark themselves as their customers, for example, applying customers' logos on their advantages and dressing their representatives like their customers' employees [115].

9. Conclusion

Third-party logistics was propelled to bear the weight of obligations from various organizations. At first, it had distinctive jobs to perform, yet its prosperity and viability supported worldwide organizations as well as it lifted the measures and productivity of various organizations in the aggressive market. Lead coordination suppliers however do not have quite a bit of their benefits yet their skill in the

field makes them champion. They have low overhead costs, great correspondence, and compelling investigation with their solid system framework. Their proficiency and affectivity in their fields are strikingly extraordinary because of their group's potential. At the point when outsider coordination is contrasted and second gathering coordination, it demonstrates the distinction unmistakably. Second gathering coordination does not have an incorporated framework and edge work for their dealings and administration giving assignments. The outstanding task at hand of outsider coordination is very high as they oblige future objectives and undertakings. In addition, there have been diverse ways to deal with and think about the viability of outsider coordination, yet none of the proposed model or procedure suits the best element for questioning outsider coordination.

IntechOpen

Author details

Yangyan Shi*, Rafay Waseem and Hafiz Muhammad Shahid
Department of Economics and Management, College of Agricultural Economics
and Management, Nanjing Agricultural University, Nanjing, China

*Address all correspondence to: peter.shi@mq.edu.au

IntechOpen

© 2020 The Author(s). Licensee IntechOpen. This chapter is distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/3.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

References

- [1] 11 Ways to Gain Global Transport Cost Control. ControlPay—Global Processing of Transport Data. Retrieved 21 January 2018
- [2] Supply Chain Visibility Is Ranked Top Priority. 22 July 2013. Retrieved 21 January 2018
- [3] Aghazadeh SM. How to choose an effective third party logistics provider. *Management Research News*. 2003;**26**(7):50-58
- [4] Aguezoul A. Third-party logistics selection problem: A literature review on criteria and methods. *Omega*. 2014;**49**:69-78
- [5] Aktas E, Ulengin F. Outsourcing logistics activities in Turkey. *Journal of Enterprise Information Management*. 2005;**18**(3):316-329
- [6] Alkhatib SF, Darlington R, Yang Z, Nguyen TT. A novel technique for evaluating and selecting logistics service providers based on the logistics resource view. *Expert Systems with Applications*. 2015;**42**(20):6976-6989
- [7] Allred CR, Fawcett SE, Wallin C, Magnan GM. A dynamic collaboration capability as a source of competitive advantage. *Decision Sciences*. 2011;**42**(1):129-161
- [8] Andersson D. *Third Party Logistics: Outsourcing Logistics in Partnerships*. Department of Management and Economics: Linköping University; 1997
- [9] Heck A. *Strategische Allianzen*. Springer Verlag; pp. 47+48
- [10] Attaran M. RFID: An enabler of supply chain operations. *Supply Chain Management*. 2007;**12**(4):249-257
- [11] Azadegan A, Dooley KJ. Supplier innovativeness, organizational learning styles and manufacturer performance: An empirical assessment. *Journal of Operations Management*. 2010;**28**(6):488-505
- [12] Bagchi PK, Chun Ha B, Skjoett-Larson T, Soerensen LB. Supply chain integration: A European survey. *International Journal of Logistics Management*. 2005;**16**(2):275-294
- [13] Barney JB, Clark DN. *Resource-Based Theory: Creating and Sustaining Competitive Advantage*. Oxford. New York: Oxford University Press; 2007
- [14] Bartolacci MR, Leblanc LJ, Kayikci Y, Grossman TA. Optimization modeling for logistics: Options and implementations. *Journal of Business Logistics*. 2012;**33**(2):118-127
- [15] Berglund M, van Laarhoven P, Sharman G, Wandel S. Third-party logistics: Is there a future? *The International Journal of Logistics Management*. 1999;**10**(1):59-70
- [16] Bienstock CC, Mentzer JT, Bird MM. Measuring physical distribution service quality. *Journal of the Academy of Marketing Science*. 1997;**25**(1):31-44
- [17] Bottani E, Rizzi A. A fuzzy TOPSIS methodology to support outsourcing of logistics services. *Supply Chain Management: An International Journal*. 2006;**11**(4):294-308
- [18] Braunscheidel MJ, Suresh NC. The organizational antecedents of a firm's supply chain agility for risk mitigation and response. *Journal of Operations Management*. 2009;**27**(2):119-140
- [19] Bustinza OF, Arias-Aranda D, Gutierrez-Gutierrez L. Outsourcing, competitive capabilities and performance: An empirical study in service firms. *International*

Journal of Production Economics.
2010;**126**(2):276-288

[20] Cao M, Zhang Q. Supply chain collaboration: Impact on collaborative advantage and firm performance. *Journal of Operations Management*. 2011;**29**(3):163-180

[21] Carter CR. Purchasing social responsibility and firm performance: The key mediating roles of organizational learning and supplier performance. *International Journal of Physical Distribution and Logistics Management*. 2005;**35**(3):177-194

[22] Chang KH, Chen YR, Huang HF. Information technology and partnership dynamic capabilities in international subcontracting relationships. *International Business Review*. 2015;**24**(2):276-286

[23] Chen KY, Wu WT. Applying analytic network process in logistics service provider selection—A case study of the industry investing in Southeast Asia. *International Journal of Electronic Business Management*. 2011;**9**(1):24-36

[24] Chen YH, Lin TP, Yen DC. How to facilitate inter-organizational knowledge sharing: The impact of trust. *Information and Management*. 2014;**51**(5):568-578

[25] Cheung MS, Myers MB, Mentzer JT. The value of relational learning in global buyer-supplier exchanges: A dyadic perspective and test of the pie-sharing premise. *Strategic Management Journal*. 2011;**32**(10):1061-1082

[26] Chin FC, Bae J-H, Kim GO. A survey on the logistics service providers in Shanghai. *International Journal of Physical Distribution & Logistics Management*. 2007;**29**(9):588-605

[27] Chu Z. Logistics and economic growth: A panel data approach.

The Annals of Regional Science.
2012;**49**(1):87-102

[28] Cohen WM, Levinthal DA. Absorptive capacity: A new perspective on learning and innovation. *Administrative Science Quarterly*. 1990:128-152

[29] Crawley D. Is your 3PL financially healthy?. 2013. <http://www.inboundlogistics.com/cms/article/is-your-3pl-financially-healthy/> [Accessed: 10 October 2016]

[30] Cui L, Su S-II, Hertz S. Logistics innovation in China. *Transportation Journal*. 2012;**51**(1):98-117

[31] Currall SC, Judge TA. Measuring trust between organizational boundary role persons. *Organizational Behavior and Human Decision Processes*. 1995;**64**(2):151-170

[32] Dyer JH, Chu W. The determinants of trust in supplier-automaker relationships in the U.S., Japan, and Korea. *Journal of International Business Studies*. 2000;**31**(2):259-285

[33] Dyer JH, Singh H. The relational view: Cooperative strategy and sources of inter organizational competitive advantage. *Academy of Management Review*. 1998;**23**(4):660-679

[34] Ebrahim-Khanjari N, Hopp W, Irvani SM. Trust and information sharing in supply chains. *Production and Operations Management*. 2012;**21**(3):444-464

[35] Ecer F. Third-party logistics (3PLs) provider selection via fuzzy AHP and EDAS integrated model. *Technological and Economic Development of Economy*. 2018;**24**(2):615-634

[36] Eisenhardt KM, Martin JA. Dynamic capabilities: What are they? *Strategic Management Journal*. 2000:211105-211121

- [37] Falsini D, Fondi F, Schiraldi MM. A logistics provider evaluation and selection methodology based on AHP, DEA and linear programming integration. *International Journal of Production Research*. 2012;**50**(17):4822-4829
- [38] Fang EA, Li X, Lu J. Effects of organizational learning on process technology and operations performance in mass customizers. *International Journal of Production Economics*. 2016:17468-17475
- [39] Fawcett SE, Fawcett AM, Watson BJ, Magnan GM. Peeking inside the black box: Toward an understanding of supply chain collaboration dynamics. *Journal of Supply Chain Management*. 2012;**48**(1):44-72
- [40] Fifth Party Logistic Model (5PL). *Logistics Glossary*. Retrieved 21 September 2018
- [41] Frazelle E. *Supply Chain Strategy: The Logistics of Supply Chain Management*. McGraw Hill; 2002
- [42] Fu B, Bentz BA, McCalla MT. *Logistics in China: Thinking ahead*. *Logistics Management*. 2011;**50**(10):36-40
- [43] Fu S, Han Z, Huo B. Relational enablers of information sharing: Evidence from Chinese food supply chains. *Industrial Management & Data Systems*. 2017;**117**(5):838-852
- [44] García-Morales VJ, Jiménez-Barrionuevo MM, Gutiérrez-Gutiérrez L. Transformational leadership influence on organizational performance through organizational learning and innovation. *Journal of Business Research*. 2012;**65**(7):1040-1050
- [45] Geyskens I, Steenkamp J, Scheer L, Kumar N. The effects of trust and interdependence on relationship commitment: A trans-Atlantic study. *International Journal of Research in Marketing*. 1996;**13**(4):303-317
- [46] Girod SJ, Whittington R. Reconfiguration, restructuring and firm performance: Dynamic capabilities and environmental dynamism. *Strategic Management Journal*. 2017;**38**(5):1121-1133
- [47] Govindan K, Chaudhuri A. Interrelationships of risks faced by third party logistics service providers: A DEMATEL based approach. *Transportation Research Part E: Logistics and Transportation Review*. 2016;**90**:177-195
- [48] Gundlach GT, Achrol RS, Mentzer JT. The structure of commitment in exchange. *Journal of Marketing*. 1995;**59**(1):78-92
- [49] Hensher DA, Zhang Z, Rose JM. *Logistics Challenges for China: Drivers of the Logistics Industry Growth, and Bottlenecks Constraining Development*. University of Sydney, Australia: Institute of Transport and Logistics Studies; 2015
- [50] Hertz S, Alfredsson M. Strategic development of third party logistics providers. *Industrial Marketing Management Elsevier Science*. February 2003;**32**(2):139-149. DOI: 10.1016/S0019-8501(02)00228-6
- [51] Hobbs JE. A transaction cost approach to supply chain management. *Supply Chain Management: An International Journal*. 1996;**1**(2):15-27
- [52] Hong J, Chin AT, Liu B. Logistics outsourcing by manufacturers in China: A survey of the industry. *Transportation Journal*. 2004:17-25
- [53] Hult GTM, Ketchen DJ, Nichols EL. Organizational learning as a strategic

resource in supply management. *Journal of Operations Management*. 2003;**21**(5):541-556

[54] Huo B, Ye Y, Zhao X. The impacts of trust and contracts on opportunism in the 3PL industry: The moderating role of demand uncertainty. *International Journal of Production Economics*. 2015:170160-170170

[55] Hwang BN, Shen YC. Decision making for third party logistics supplier selection in semiconductor manufacturing industry. A nonadditive fuzzy integral approach. *Mathematical Problems in Engineering*. 2015;918602 12 pages

[56] Inkpen AC, Currall SC. The coevolution of trust, control, and learning in joint ventures. *Organization Science*. 2004;**15**(5):586-599

[57] Jiao Z. Operations mode and development trend of online shopping logistics in China. *Contemporary Logistics in China*. Springer; 2014

[58] JOC. Logistics benefiting from China's rapid e-commerce growth. *Journal of Commerce*. 2014:213-233. Available from: http://www.joc.com/international-logistics/logisticsbenefiting-china%E2%80%99s-rapid-e-commerce-growth_20141216.html [Accessed: 17 April 2017]

[59] Joo S-J, Keebler JS, Hanks S. Measuring the longitudinal performance of 3PL branch operations. *Benchmarking: An International Journal*. 2013;**20**(2):251-262

[60] Jordan D. Fourth party logistics (4PLP); what this means for your supply chain. *Journal of Marketing*. 2010;**58**(3):20-38. Exchange. Retrieved: 21 September 2018

[61] Jung H. Evaluation of third party logistics providers considering

social sustainability. *Sustainability*. 2017;**9**(5):777. 18 pages

[62] Kam B, Tsahuridu E, Ding M. Does human resource management contribute to the development of logistics and supply chain capabilities? An empirical study of logistics service providers in China. In: 11th International Conference of the Society for Global Business & Economic Development; Montclair State University. 2009

[63] Kannan G, Pokharel S, Sasi Kumar P. A hybrid approach using ISM and fuzzy TOPSIS for the selection of reverse logistics provider. *Resources, Conservation and Recycling*. 2009;**54**:28-36

[64] Kash BA, Spaulding A, Gamm LD, Johnson CE. Healthcare strategic management and the resource based view. *Journal of Strategy and Management*. 2014;**7**(3):251-264

[65] Kerr J. 10 key challenges for the Chinese logistics industry. *Logistics Management*. 2005;**44**(2):64-68

[66] KeshavarzGhorabae M, Amiri M, Zavadskas EK, Antucheviciene J. Assessment of third-party logistics providers using a CRITIC-WASPAS approach with interval type-2 fuzzy sets. *Transport*. 2017;**32**(1):66-78

[67] Knemeyer AM, Murphy PR. Evaluating the performance of third-party logistics arrangements: A relationship marketing perspective. *Journal of Supply Chain Management: A Global Review of Purchasing & Supply*. 2004;**40**(1):35-51

[68] Kwon IG, Suh T. Factors affecting the level of trust and commitment in supply chain relationships. *Journal of Supply Chain Management: A Global Review of Purchasing and Supply*. 2004;**40**(2):4-14

- [69] Kwon IG, Suh T. Trust, commitment and relationships in supply chain management: A path analysis. *Supply Chain Management: An International Journal*. 2005;**10**(1):26-33
- [70] Lai F, Tian Y, Huo B. Relational governance and opportunism in logistics outsourcing relationships: Empirical evidence from China. *International Journal of Production Research*. 2012;**50**(9):2501-2514
- [71] Lam K, Zhao X. An application of quality function deployment to improve the quality of teaching. *International Journal of Quality & Reliability Management*. 1998;**15**(4):389-413
- [72] Leahy S, Murphy P, Poist R. Determinants of successful logistics relationships: A third party provider perspective. *Transportation Journal*. 1995;**35**:5-13
- [73] Lee S, Ross SD. Sport sponsorship decision making in a global market. *Sport, Business and Management: An International Journal*. 2012;**2**(2):156-168
- [74] Li D, Browne GJ, Chau PYK. An empirical investigation of web site use using a commitment-based model. *Decision Sciences*. 2006;**37**(3):427-444
- [75] Lieb RC. The use of third-party logistics services by large American manufacturers. *Journal of Business Logistics*. 1992;**13**(2):29-42
- [76] Lin Y, Wu LY. Exploring the role of dynamic capabilities in firm performance under the resource-based view framework. *Journal of Business Research*. 2014;**67**(3):407-413
- [77] Liu HT, Wang WK. An integrated fuzzy approach for provider evaluation and selection in third-party logistics. *Expert Systems with Applications*. 2009;**36**:4387-4398
- [78] Liu JJ, So SC, Choy KL, Lau H. Performance improvement of third-party logistics providers? An integrated approach with a logistics information system. *International Journal of Technology Management*. 2008;**42**(3):226-249
- [79] Liu X. China-based logistics research: A review of the literature and implications. *International Journal of Physical Distribution & Logistics Management*. 2014;**44**(5):392-411
- [80] Lohman C, Fortuin L, Wouters M. Designing a performance measurement system: A case study. *European Journal of Operational Research*. 2004;**156**:267-286. DOI: 10.1016/S0377-2217(02)00918-9
- [81] Mahpala A, Yang D, Kurban A, Witlox F. An overview of 20 years of Chinese logistics research using a content-based analysis. *Journal of Transport Geography*. 2013;**31**:30-34
- [82] Marasco A. Third-party logistics: A literature review. *International Journal of Production Economics*. 2008;**113**(1):127-147
- [83] Murray M. Selecting a Third Party Logistics (3PL) Provider. Thebalance.com
- [84] Martin JH, Grbac B. Using supply chain management to leverage a firm's market orientation. *Industrial Marketing Management*. 2003;**32**(1):25-38
- [85] Mentzer JT, Flint DJ, Hult GTM. Logistics service quality as a segment customized process. *Journal of Marketing*. 2001;**65**(4):82-104
- [86] Mentzer JT, Gomes R, Krapfel RE. Physical distribution service: A fundamental marketing concept? *Journal of the Academy of Marketing Science*. 1989;**17**(1):53-62
- [87] Millar M. China Logistics Sector Developments. 2014. Available from:

<http://www.eft.com/chinalogistics-sector-developments> [Accessed: 18 August 2016]

[88] Perçin S. Evaluation of third-party logistics (3PL) providers by using a two-phase AHP and TOPSIS methodology. *Benchmarking: An International Journal*. 2009;**16**(5):588-604

[89] Morgan RM, Hunt SD. The commitment-trust theory of relationship marketing. *Journal of Marketing*. 1994;**58**(3):20-38

[90] Schröter N, Schröter I. *Supply Chain Management und Logistik*. Stuttgart: Verlag W. Kohlhammer; 2010, Seite 15

[91] Özer Ö, Zheng Y, Ren Y. Trust, trustworthiness, and information sharing in supply chains bridging China and the United States. *Management Science*. 2014;**60**(10):2435-2460

[92] Pamucar D, Mihajlovic M, Obradovic R, Atanaskovic P. Novel approach to group multi-criteria decision making based on interval rough numbers: Hybrid DEMATEL-ANP-MAIRCA model. *Expert Systems with Applications*. 2017;**88**(1):58-80

[93] Pamucar D, Stevic E, Zavadskas EK. Integration of interval rough AHP and interval rough MABAC for evaluating university web pages. *Applied Soft Computing*. 2018;**67C**:141-163

[94] Panayides PM. The impact of organizational learning on relationship orientation, logistics service effectiveness and performance. *Industrial Marketing Management*. 2007;**36**(1):68-80

[95] Powell WW, Koput KW, Smith-Doerr L. Interorganizational collaboration and the locus of innovation: Networks of learning in biotechnology. *Administrative Science Quarterly*. 1996;**41**:116-145

[96] Qureshi MN, Kumar D, Kumar P. An integrated model to identify and classify the key criteria and their role in the assessment of 3PL services providers. *Asia Pacific Journal of Marketing and Logistics*. 2008;**20**(2):227-249

[97] Rahman S, Wu Y-CJ. Logistics outsourcing in China: The manufacturer-cum-supplier perspective. *Supply Chain Management: An International Journal*. 2011;**16**(6):462-473

[98] Rahman Z. Use of internet in supply chain management: A study of Indian companies. *Industrial Management & Data Systems*. 2004;**104**(1):31-41

[99] Cheong ML. Logistics outsourcing and 3PL challenges. 2004. <http://hdl.handle.net/1721.1/3908> [Accessed: 14 April 2017]

[100] Rai A, Pavlou PA, Im G, Du S. Interfirm IT capability profiles and communications for cocreating relational value: Evidence from the logistics industry. *MIS Quarterly*. 2012;**36**(1):233-262

[101] Ramaa A, Rangaswamy TM, Subramanya KN. A review of literature on performance measurement of supply chain network. In: 2009 2nd International Conference on Emerging Trends in Engineering and Technology (ICETET). 2009. pp. 802-807. DOI: 10.1109/ICETET.2009.18

[102] Rushton A, Croucher P, Baker P. *The Handbook of Logistics & Distribution Management*. 4th ed. UK: Kogan Page Limited/The Chartered Institute of Logistics and Transport; 2010

[103] Sahu NK, Datta S, Mahapatra SS. Fuzzy based appraisal module for 3PL evaluation and selection. *Benchmarking: An International Journal*. 2015;**22**(3):354-392

- [104] Sambasivan M, Fei NY. Evaluation of critical success factors of implementation of ISO 14001 using analytic hierarchy process (AHP): A case study from Malaysia. *Journal of Cleaner Production*. 2008;**16**(13):1424-1433
- [105] Santos-Vijande ML, López-Sánchez JÁ, Trespalacios JA. How organizational learning affects a firm's flexibility, competitive strategy, and performance. *Journal of Business Research*. 2012;**65**(8):1079-1089
- [106] Santos-Vijande ML, Sanzo-Pérez MJ, Álvarez-González LI, Vázquez-Casielles R. Organizational learning and market orientation: Interface and effects on performance. *Industrial Marketing Management*. 2005;**34**(3):187-202
- [107] Selviaridis K, Spring M. Third party logistics: A literature review and research agenda. *The International Journal of Logistics Management*. 2007;**18**(1):125-150
- [108] Senthil S, Srirangacharyulu B, Ramesh A. A robust hybrid multi-criteria decision making methodology for contractor evaluation and selection in third-party reverse logistics. *Expert Systems with Applications*. 2014;**41**:50-58
- [109] Sha M, Guan C. Characteristics and trends of the third party logistics market in mainland China. *Logistics: The Emerging Frontiers of Transportation and Development in China*. ASCE; 2009. pp. 1716-1723
- [110] *Shanghai International Journal of Physical Distribution & Logistics Management*; **29**(9):588-605
- [111] Sharma SK, Kumar V. Optimal selection of third-party logistics service providers using quality function deployment and Taguchi loss function. *Benchmarking: An International Journal*. 2015;**22**(7):1281-1300
- [112] Shi Y, Zhang A, Arthanari T, Liu Y, Cheng TCE. Third-party purchase: An empirical study of third-party logistics providers in China. *International Journal of Production Economics*. 2016;**171**(3):189-200
- [113] Shrestha RK, Alavalapati JR, Kalmbacher RS. Exploring the potential for silvopasture adoption in south-central Florida: An application of SWOT-AHP method. *Agricultural Systems*. 2004;**81**(3):185-199
- [114] Shyur HJ, Shih HS. A hybrid MCDM model for strategic vendor selection. *Mathematical and Computer Modelling*. 2006;**44**(7):749-761
- [115] Simchi-Levi, Kaminsky. *Designing and Managing the Supply Chain: Concepts, Strategies and Case Studies*. 3rd ed. McGraw-Hill International Edition. p. 252
- [116] Simchi-Levi, Kaminsky. *Designing and Managing the Supply Chain: Concepts, Strategies and Case Studies*. 3rd ed. McGraw-Hill International Edition. p. 253
- [117] Simchi-Levi, Kaminsky. *Designing and Managing the Supply Chain: Concepts, Strategies and Case Studies*. 3rd ed. McGraw-Hill International Edition. p. 251
- [118] Simchi-Levi, Kaminsky. *Designing and Managing the Supply Chain: Concepts, Strategies and Case Studies*. 3rd ed. McGraw-Hill International Edition. p. 250
- [119] Skjoett-Larsen T. Third party logistics—From an interorganizational point of view. *International Journal of Physical Distribution & Logistics Management*. 2000;**30**(2):112-127
- [120] Sohal AS, Rahman S. Use of third party logistics services: An Asia-Pacific perspective. In: *Handbook of Global Logistics*. Springer; 2013. pp. 45-67

- [121] Song H, Wang L. The status and development of logistics cost management: Evidence from mainland China. *Benchmarking: An International Journal*. 2009;**16**(5):657-670
- [122] Song S, Fan M. Third-party logistics information system security measures. In: *International Conference on Transportation Engineering 2009*. ASCE; 2009
- [123] Su HC, Chen YS. Unpacking the relationships between learning mechanisms, culture types, and plant performance. *International Journal of Production Economics*. 2013;**146**(2):728-737
- [124] Tan AWK, Yifei Z, Zhang D, Hilmola O-P. State of third party logistics providers in China. *Industrial Management & Data Systems*. 2014;**114**(9):1322-1343
- [125] Teece DJ, Pisano G, Shuen A. Dynamic capabilities and strategic management. *Strategic Management Journal*. 1997:509-533
- [126] Tian Y, Ellinger AE, Chen H. Third-party logistics provider customer orientation and customer firm logistics improvement in China. *International Journal of Physical Distribution & Logistics Management*. 2010;**40**(5):356-376
- [127] Vitasek K. Council of S. C. M. P. *Supply Chain Management Terms and Glossary*; 2013
- [128] Christopher M. *Logistics and supply chain management—Strategies for reducing cost and improving service*. In: *Financial Times*. 3rd ed. Prentice Hall; 2005
- [129] Vogel R, Güttel WH. The dynamic capability view in strategic management: A bibliometric review. *International Journal of Management Reviews*. 2013;**15**(4):426-446
- [130] Wallenburg CM, Cahill DL, Michael Knemeyer A, Goldsby TJ. Commitment and trust as drivers of loyalty in logistics outsourcing relationships: Cultural differences between the United States and Germany. *Journal of Business Logistics*. 2011;**32**(1):83-98
- [131] Waters D. *Logistics: An introduction to supply chain management*. *Supply Chain Management: An International Journal*. 2003:364
- [132] Weber C, Bauke B, Raibulet V. An empirical test of the relational view in the context of corporate venture capital. *Strategic Entrepreneurship Journal*. 2016;**10**(3):274-299
- [133] Weber C, Weidner K, Kroeger A, Wallace J. Social value creation in inter organizational collaborations in the not-for-profit sector—Give and take from a dyadic perspective. *Journal of Management Studies*. 2017;**54**(6):929-956
- [134] Wilkinson B, Eberhardt M, McLaren J, Millington A. Human resource barriers to partnership sourcing in China. *The International Journal of Human Resource Management*. 2005;**16**(10):1886-1900
- [135] Williamson OE. *The economic institutions of capitalism*. 1985
- [136] Williamson OE. *Economics and organization: A primer*. *California Management Review*. 1996;**38**:131-146
- [137] Wu F, Cavusgil ST. Organizational learning, commitment, and joint value creation in interfirm relationships. *Journal of Business Research*. 2006;**59**(1):81-89
- [138] Wu F, Sinkovics R, Cavusgil ST, Roath AS. Overcoming export manufacturers' dilemma in international expansion. *Journal of International Business Studies*. 2007;**38**(2):283-302

[139] Wu F, Yeniyurt S, Kim D, Cavusgil ST. The impact of information technology on supply chain capabilities and firm performance: A resource-based view. *Industrial Marketing Management*. 2006;**35**(4):493-504

[140] Yang H, Zheng Y, Zaheer A. Asymmetric learning capabilities and stock market returns. *Academy of Management Journal*. 2015;**58**(2):356-374

[141] Yayla AY, Oztekin A, Gümüş AT, Gunasekaran A. A hybrid data analytic methodology for 3PL transportation provider evaluation using fuzzy multi-criteria decision making. *International Journal of Production Research*. 2015;**53**(20):6097-6113

[142] Yeung JHY, Selen W, Sum C-C, Huo B. Linking financial performance to strategic orientation and operational priorities: An empirical study of third-party logistics providers. *International Journal of Physical Distribution & Logistics Management*. 2006;**36**(3):210-230

[143] Zacharia ZG, Sanders NR, Nix NW. The emerging role of the third-party logistics provider (3PL) as an orchestrator. *Journal of Business Logistics*. 2011;**32**(1):40-54

[144] Zhang G, Shang J, Li W. An information granulation entropy-based model for third-party logistics providers' evaluation. *International Journal of Production Research*. 2012;**50**(1):177-190