

VOLUME 9 NUMBER 2 May 2017

**ISSN 2076-9202 (Print)
ISSN 2218-046X (Online)**

International Journal of Information, Business and Management

ELITE HALL PUBLISHING HOUSE

International Journal of Information, Business and Management

ABOUT JOURNAL

The International Journal of Information, Business and Management (IJIBM) was first published in 2009, and is published 4 issues per year. IJIBM is indexed and abstracted in **EBSCO, DOAJ, Ulrich's Periodicals Directory, ProQuest (ABI/INFORM Global) , ZORA (Zurich Open Repository and Archive), IndexCopernicus, JournalSeek, New Jour, getCITED, Directory of Research Journals Indexing, Open J-Gate, Universal Impact Factor, CiteFactor, ResearchBib, EBSCO Open Access Journals, Scientific Indexing Service, InnoSpace - SJIF Scientific Journal Impact Factor, The Index of Information Systems Journals, National Central Library Taiwan, National Library of Australia , National Science Library (Chinese Academy of Sciences)**. Since 2013, the IJIBM has been included into the EBSCO (Business Source Corporate Plus database), one of the largest full-text databases around the world. Since 2013, the IJIBM has been included into the ProQuest (ABI/INFORM Global) list. Since 2014, the IJIBM has been included into the National Science Library (Chinese Academy of Sciences) the top of the academic halls of China.

IJIBM is an international journal that brings together research papers on all aspects of Information, Business and Management in all areas. The journal focuses on research that stems from academic and industrial need and can guide the activities of managers, consultants, software developers and researchers. It publishes accessible articles on research and industrial applications, new techniques and development trends.

IJIBM serves the academic and professional purposes for those such as scientists, professionals, educators, social workers and managers. It provides new methodology, techniques, models and practical applications in various areas.

CONTENTS

- 1 PUBLISHER, EDITOR IN CHIEF, MANAGING EDITOR AND EDITORIAL BOARD**
- 2 A SIMILARITY JUDGEMENT OF PRODUCT PERFORMANCE MEASURE: MULTIDIMENSIONAL SCALING ANALYSIS APPROACH**
OGUNSIJI A. SOLA
- 3 APPLICATION OF A TWO PERIOD REAL OPTIONS SIGNALING GAME**
GEORGE RIGOPOULOS
- 4 EU CONVERGENCE: SOUTH EAST EUROPE SIX FACING MACROECONOMIC CHALLENGES**
TATJANA BOSHKOV
- 5 THE ROLES OF TRANSFORMATIONAL LEADERSHIP STYLE FOR MAINTAINING EMPLOYEE IN TEAM PERFORMANCE; EMPIRICAL STUDY IN MALAYSIA 'PHARMACY INDUSTRY**
HASLINA HASSAN BASRI, INTAN MAIZURA ABD RASHID, AIDANAZIMA BINTI ABASHAH, IRZA HANIE ABU SAMAH
- 6 THE IMPACT OF MALAY TRANSACTIONAL LEADERSHIP STYLE ON EMPLOYEE PERFORMANCE; THE MALAYSIA 'PHARMACY INDUSTRY PERSPECTIVE**
HASLINA HASSAN BASRI, INTAN MAIZURA ABD RASHID, AIDANAZIMA BINTI ABASHAH, IRZA HANIE ABU SAMAH
- 7 REVITALIZATION OF PRODUCT FEATURES AND QUALITY OF SERVICE (SERVQUAL) IN BANK NAGARI, INDONESIA**
HERYANTO
- 8 DOES INFRASTRUCTURE MATTER? THE ROLE OF INFRASTRUCTURE IN ATTRACTING FOREIGN DIRECT INVESTMENT: A CASE STUDY OF SAARC REGION**
SYED ARSHAD ALI SHAH, MOHAMMAD DAUD ALI, MUHAMMAD NISAR, SHAH RAZA KHAN
- 9 THE NEED FOR LOCAL GOVERNMENT REFORM IN THE REPUBLIC OF MACEDONIA**
ELIZABETA MITREVA , GORAN STOJANOVSKI , NAKO TASKOV , DEJAN METODIJESKI , HRISTIJAN GJORSHEVSKI
- 10 CAN INFORMATION AND COMMUNICATION TECHNOLOGIES CHANGE INDIVIDUAL'S VALUES?**
SEMRA CIVAN, OZGUR DOGERLIOGLU, TAMER KOKSAL
- 11 THE RELATIONSHIP BETWEEN HRM PRACTICE, WORKPLACE COMMUNICATION AND JOB PERFORMANCE OF SERVICE INDUSTRIES EMPLOYEES IN VEHARI, PAKISTAN**
SHOAB RAZA, MUHAMMAD ASIM RAFIQUE, RABIA KANWAL, UMAIR SARFRAZ, KHUSHTABA, MUQADDAS ZAHRA
- 12 USING ALTMAN'S Z-SCORE MODEL TO PREDICT THE FINANCIAL FAILURE OF HOSPITALITY COMPANIES-CASE OF JORDAN**
OMAR A . A JAWABREH, FIRAS AL RAWASHDEH, OMAR SENJELAWI
- 13 YOUTH'S SPORT PARTICIPATION AND SOCIAL CHARACTER IN MALAYSIA**

- 14 THE SRATEGY TO CREAT POSITIVE WORD OF MOUTH IN CUSTOMER OF BUSINESS RETAIL MODERN MARKET BASED ON CHANNEL IN THE ERA ICT**
SITI ARBAINAH
- 15 EFFECTIVE MANAGEMENT OF LITIGANT CHARTER OF E-COURTS SYSTEM IN SUMMONS-WARRANT SERVICE**
SANJAY RAMBHAU SALKUTE
- 16 SWITCHING BARRIER AND CUSTOMER LOYALTY: MODERATING EFFECT OF SUBSCRIBERS' ACCEPTANCE OF TECHNOLOGICAL ADVANCEMENTS AND RELATIONSHIP AGE IN MOBILE TELECOMMUNICATION INDUSTRY**
KARUNARATHNE E.A.C.P., ZHANG JING
- 17 THE EFFECT OF ORGANIZATIONAL CULTURE ON EMPLOYEE'S CREATIVITY, THE MEDIATING ROLE OF EMPLOYEE'S COGNITIVE ABILITY**
ALI AHMED KHAN, MOHSIN BASHIR, MUHAMMAD ABRAR, SHAHNAWAZ SAQIB
- 18 IMPACT OF OVERCONFIDENCE AND OPTIMISM ON INVESTMENT DECISION**
IHTESHAM ULLAH, ASAD ULLAH, NAQIB UR REHMAN
- 19 AN ANALYTICAL STUDY OF INDIAN AUTOMOBILE INDUSTRY: OCCUPATIONAL STRESS AND LEADERSHIP STYLES**
ELIZA SHARMA
- 20 IFE AND EFE MATRIX IN THE MODEL SPACE MATRIX ON RESTO AW AT JAKARTA**
TEGUH SUGIARTO
- 21 RISKS AFFECTING THE CONSTRUCTION PROJECTS: A CASE OF PAKISTAN CONSTRUCTION INDUSTRY**
MOHAMMAD SAEED LODHI, MALIK UMAR, MUHAMMAD TAHIR, RAJA AHMED JAMIL
- 22 RISK LEVEL OF VIET NAM HARDWARE INDUSTRY UNDER FINANCIAL LEVERAGE DURING AND AFTER THE GLOBAL CRISIS 2007-2009**
DINH TRAN NGOC HUY
- 23 CROSS-CULTURAL MANAGEMENT AND ITS GLOBAL COMPETITIVENESS AMONG INDIAN HEALTHCARE PROFESSIONALS**
N. KATHIRVEL, I. M. CHRISTINA FEBIULA

Publisher: Elite Hall Publishing House**Editor in Chief:**

Dr. Muzaffar Ahmed (Bangladesh)
E-mail: muzaahme1@gmail.com

Managing Editor:

Dr. Jia Chi Tsou
Associate Professor, Department of Business Administration
China University of Technology, Taiwan
E-mail: tsou.tw@yahoo.com.tw

Editorial Board:

Dr. Claudio De Stefano
Professor, Department of Computer Science
University of Cassino, Italy.
E-mail: destefano@unicas.it

Prof. Paolo Pietro Biancone
Professor of Financial Accounting, Faculty of Management
and Economics
University of Turin, Italy
Email: biancone@econ.unito.it

Dr. Michael A. Hignite, Ph.D.
Professor, Department of Computer Information Systems,
College of Business
Missouri State University, USA
Email: mikehignite@missouristateuniversity.com

Dr. Seema Varshney
Assistant Professor, Wajjat college of applied sciences
Muscat, Oman
E-mail: smvarster@gmail.com

Dr. Morteza Rasti Barzoki
Assistant Professor, Department of Industrial Engineering
Isfahan University of Technology, Iran
E-mail: rasti@cc.iut.ac.ir

Mr. Mohsen Fathollah Bayati
Department of Industrial Engineering
Iran University of Science and Technology, Iran
E-mail: mfbayati@ind.iut.ac.ir

Dr. Edgardo Palza Vargas
Telfer School of Management
University of Ottawa, Canada
Email: edgardo.palza-vargas.1@ens.etsmtl.ca

Dr. Solomon Markos
Assistant Professor, School of Commerce
Addis Ababa University, Ethiopia
Email: solomonmarkos5@yahoo.com

Mr. Olu Ojo
Lecturer, Department of Business Administration
Osun State University, Nigeria
Email: oluojoe@yahoo.com

Dr. Mohammed-Aminu Sanda
Visiting Research Fellow, Lulea University of Technology,
Sweden
Senior Lecturer, Department of Organization and Human
Resource Management, University of Ghana, Ghana
Email: masanda@ug.edu.gh

Dr. Khalid Zaman
Assistant Professor, Department of Management Sciences
COMSATS Institute of Information Technology, Pakistan
Email: khalidzaman@ciit.net.pk

Dr. Kartinah Ayupp
Deputy Dean, Economics and Business
Universiti Malaysia Sarawak, Malaysia
Email: akartinah@feb.unimas.my

Dr. Malyadri. Pacha
Principal, Government Degree College
Affiliated to Osmania University, India
Email: dpm16@yahoo.co.in

Dr. Arif Anjum
Assistant Professor, M.S.G. Arts, Science & Commerce
College, Malegaon, India
Managing Editor, International Journal of Management
Studies
Email: infoijcms@gmail.com

Mr. Andrew McCalister
Global Research Awardee, Royal Academy of Engineering,
University of Cambridge, UK
Email: andrewmccalister@gmail.com

Dr. Mohsin Shaikh
Professor & Head, Department of Management Studies
SKN College of Engineering, Pune, India
Email: skmohs@yahoo.co.in

Dr. M. Razaullah Khan
Associate Professor, Department of Commerce &
Management Science
Maulana Azad College, Aurangabad, India
Email: drzakhan@sify.com

Mr. Kai Pan
Research Assistant & Ph.D. Candidate, Department of
Software and Information Systems
University of North Carolina (UNC Charlotte), USA
Email: kpan@uncc.edu

Dr. Sundar Kumararaj
Associate Professor, Commerce Wing, Directorate of
Distance Education,
Annamalai University, Annamalai Nagar, Tamil Nadu, India
E-Mail: commercesundar@gmail.com

Dr. Mohammad Alawin
Associate Professor, Business Economics Department
The University of Jordan, Amman, Jordan
E-mail: m.alawin@ju.edu.jo

Mr. Dinh Tran Ngoc Huy
Visiting lecturer, PhD candidate, Banking University HCMC,
Vietnam
Email: dtnhuy2010@gmail.com

Dr. Cüneyt AKAR
Associate Professor, Department of Business Administration
Bandirma Onyedi Eylül University, Turkey
Email: cakar@bandirma.edu.tr

Web: <http://ijibm.elitehall.com>

ISSN 2076-9202 (Print)

ISSN 2218-046X (Online)

THE NEED FOR LOCAL GOVERNMENT REFORM IN THE REPUBLIC OF MACEDONIA

Elizabeta Mitreva¹, Goran Stojanovski², Nako Taskov³, Dejan Metodijeski⁴, Hristijan Gjorshevski⁵

Abstract

The high quality local government means to be able to increase customer satisfaction through the public services and build trust in public administration through transparent processes, accountability as well as through democratic dialogue. In this paper an analysis of the management of local government in several municipalities in the country. The results of the paper should reflect the operation and performance of Macedonian municipalities after the decentralization process in Macedonia. In order to do so, conventional business concepts of quality which regard public services as service providers and citizens as customers must be enriched by the TQM (Total Quality Management) concept of quality which perceives public agencies as catalysts of civic society, and citizens as part of a responsible and active civic society.

Keywords: local government, public services, Total Quality Management, subsidies, municipal property, municipal administration, municipal authorities.

JEL classification: D78, L53, O21, R51

1. Introduction

The TQM philosophy has been accepted in many local government worldwide, and its usage refers to new key adjustments into the quality approach within the business process. The very first alteration refers to the establishing of processes of continuous improvement in all segments of public administration by involvement of the staff, and the second by gratification of the needs to all users (citizens, stakeholders, employees and professional bodies, the society as a whole and the international forum) together with the benefits of public sector. What's the core of TQM strategy (Mitreva and Filiposki, 2012)?

¹ Assoc. Prof. Elizabeta Mitreva, PhD, Faculty of Tourism and Business Logistics, University "Goce Delcev" - Stip, Macedonia, Scientific affiliation: TQM philosophy, business cycles Research. E-mail: elizabeta.mitreva@ugd.edu.mk (**corresponding author**)

² Goran Stojanovski, student, Faculty of Tourism and Business Logistics, University "Goce Delcev" - Stip, Macedonia, e-mail: goran.217105@student.ugd.edu.mk

³ Prof. Nako Taskov, PhD, Faculty of Tourism and Business Logistics, University "Goce Delcev" - Stip, Macedonia, Scientific affiliation: regional and urban economics, multivariate analysis, macroeconomics. E-mail: nako.taskov@ugd.edu.mk

⁴ Assoc. Prof. Dejan Metodijeski, PhD, Faculty of Tourism and Business Logistics, University "Goce Delcev" - Stip, Macedonia, Scientific affiliation: economic geography, urban and regional development. E-mail: dejan.metodijeski@ugd.edu.mk

⁵ Hristijan Gjorshevski, student, Faculty of Computer Science and Engineering (FCSE), UKIM, Skopje. Scientific affiliation: Innovation, information technology, information education, economic development. E-mail: hristijan.gjorshevski@gmail.com

2. Literature overview

As of the interpretation that has been provided by the European Foundation for Quality Management the significance of the total quality management (TQM) is defined as follows: “Management strategy for flawless achievement of an institution and its outcomes” (Mitreva and Taskov, 2014). A developed local government is a prerequisite for a modern, democratic and integrated Europe. Considering the fact that Macedonia aspires to join the European Union, the importance of this issue is growing. The organization of the local government is crucial in the life of the citizens or for their daily functioning, but for its realization funding is a key business processes (Jakobsen, 2009:223). Local government is a form of governance in local communities in which citizens directly or through representatives who they choose, decide on the interests and issues of local importance. Constitutional concept of local self-government emphasizes direct democracy in decision-making at the local level (Hansen, 2001; Sellers and Lidstrøm, 2007). Citizens in this way are more involved in the affairs of the municipality where they live and this organization can achieve greater decentralization of power and greater efficiency in achieving the goals that are set for a municipality or in its entirety.

The charter of Local Self – Government is a modern, pragmatic, flexible legal instrument which should protect the rights of local authorities as closest to the citizens and to enable them effective and wide participation in solving local problems i.e. their involvement in local public life. The charter is one of the important pillars of democracy and the European integration and a first multilateral legal instrument that guarantees a high degree of local autonomy (Chandler, 2008: 355).

3. Research methodology

The draft of the Law on Local Self-Government of the Republic of Macedonia establishes municipalities as units of local government and the City of Skopje is considered as a separate unit. In the municipalities, citizens participate in decision making on issues of local importance established by the Constitution and the law through their representatives. The citizens of the municipality may establish local communities and other forms of local government. In local government there are two types of jurisdiction: original and delegated. The municipalities and the city of Skopje perform their original jurisdiction work through direct participation of citizens in decision-making through and through their bodies which constitute the representatives of the citizens. The direct participation of citizens in decision-making is accomplished through referendum and through other forms of direct expression. In performing the duties of original jurisdiction, the municipalities and the city of Skopje are independent and their rights cannot be abridged nor limited by Act of the Republic of Macedonia, or other public authority, except in cases and under the conditions laid down by law. Forms of original jurisdiction of municipalities include: the municipality adopts the spatial and detailed urban plan and program for construction of the land. The municipality provides and regulates the development of settlements, the maintenance and use of local roads, streets and bridges and other public buildings of importance to the municipality. Also, the municipality provides the supply of drinking water, waste water disposal, public hygiene, supply of electricity, public lighting, and many other responsibilities in the field of culture, sport, social and child protection, education, health care, protection of the environment.

Supervision of the work of the municipalities and the city of Skopje is performed by authorities of the

republic with the jurisdiction to perform works of delegated authority. The government of the Republic of Macedonia by law, can entrust certain administrative matters within its competence in the municipality such as use of land, housing area and the social control of prices of goods and services and so on.

For the activities of local government, municipalities are financed from their own sources of income determined by law, from funds derived from income and property rights, property tax, tax on income from property, utility fees, part of the Sales Tax products and other sources. If the realization of municipal activities is lacking funds, they are provided from the State Budget. The municipality is guaranteed grants and subsidies by the state, and the right to borrow on the domestic and foreign market, but according to the law. The Association of Local Government (ZELS) brings together all 84 municipalities in the Republic of Macedonia and the city of Skopje as its members. For the realization of the objectives which are inherently unique, ZELS has found mechanisms for active participation of all intellectual and technical capacities of the municipalities, forming special committees covering all of the aspects of decentralization.

3.1.Funding sources of funding to municipalities

Providing the funding for municipalities is very important for the creation of preconditions for the implementation of competencies. The mayors of municipalities, a large part of the time spend on requests for financial support for projects, finding business partners for cooperation, preparation of appropriate projects that will use IPA or other funds and providing grants. Municipalities are financed from their own revenues, grants from the central budget and the budget of funds and by borrowing. Own sources of revenues are revenues that are provided by local taxes, local charges, local fee and income from property. The local taxes are: property tax, inheritance tax and gift tax on real estate and other local taxes established by law. The local charges are: utility fees, administrative fees and other local fees established by law. The local fee includes: the fee for construction land compensation of communal activity and compensation for spatial and urban plans and other local fee established by law. The municipality can generate income from: property (income from rent, interest and income from sale of property), donations, revenue from fines stipulated by law, revenue contribution from other income determined by law. The municipality has no right to sell the property if the disposition is to disturb the exercise of public functions and responsibilities of the municipality .The municipality takes part of the revenue realized from the personal income tax, 3 % of the personal income tax o from wages of individuals who live and reside permanently in the municipality and the total amount of personal income tax from natural persons that are crafts man in the place of registration. Proceeds from donations in the form of funds revenue budget and donations in the form of items are also recorded as property of the municipality. The Budget of the Republic of Macedonia and the budget funds allocated following types of grants or transfers of funds to the budget of the municipalities:

- Income derived from value added tax;
- Designated grants or grant intended to fund a specific activity;
- Capital subsidy or grant intended to fund municipal projects for capital investment;
- Block grants or a grant intended to fund competencies in each area established by law and

- Delegated authority grant or transfer of funds from the budget of the state administration to the municipal budget used to finance the delegated authority.

4. Empirical Data and Analysis

4.1. Analysis of grants from the budget of the Republic of Macedonia to the budgets of the three local governments

The local government in the Republic of Macedonia is a constitutional matter. It is a fundamental value of the constitutional order. With the method of positive enumeration, the Constitution sets out the basic areas that extends municipal authority, guaranteeing their own sources of revenue and republic funds for their realization. In order for the municipalities to successfully operate their management method and management methodology are very important. In the surveyed municipalities the model is simple because the management of the municipality is basically the mayor and the Council that the citizens elected in local elections and the municipal administration that perform work in the jurisdiction of the municipality. The municipal administration is organized in departments and divisions. The Council may establish municipal inspectors and oversight of the municipal operations. With grants from the Budget of the Republic of Macedonia and the budget funds, additional revenues are being provided for the municipality for its responsibilities under the law. The type, amount and distribution of grants to municipalities are part of the budget of the Republic of Macedonia and budget funds. The competent ministries and funds by the 30-th April of the current year's publish criteria, procedures and deadlines for allocating capital and earmarked grants. Grants distributed in the Republic of Macedonia to the budgets of the municipalities in the following ratio:

- 82 % of total assets related to block grants;
- 10 % of total assets related to value added tax;
- 8 % designated grants.

Subsidies from the budget of the Republic of Macedonia in the budgets of the municipalities belong to the largest percentage of block grants, or 82 % of the total package of grants, while the grant of Value Added Tax takes 10 % , while the lowest percentage of 8 % belong to designated grants.

The trend of grants transferred in the last four years from the central budget to the budget of the Municipality Gorce Petrov is given in Fig. 1.

Figure 1: Trend of grants transferred from the central budget to the budget of the municipality Gorce Petrov

Source: Budget of the Municipality of Gorce Petrov period: 2010, 2011, 2012 and 2013

From Fig. 1 we can see that the growing trend of transferred funds from the central budget to the budget of the municipality Gorce Petrov from 2010 to 2013 is a result of the growth of the central budget and the increased delegated responsibilities of local governments.

4.2. Analysis of revenues from value-added tax as a subsidy from the Budget of the Republic of Macedonia to the three local governments

Revenues from value added tax (VAT) are grants that fund municipal competencies established by law and they are provided in the amount of 3 % of the total value added tax in the previous fiscal year. The distribution of revenues from value added tax (VAT) is 50 % done according to criteria per capita as well as other criteria established by the Regulation on the methodology for the allocation of VAT revenues adopted by the Government on the proposal of the Minister of Finance no later than June 30 of the current year for the following year. The use the VAT municipality decides its own. Fig. 2 presents the distribution of grants or trend of value added tax (VAT) from the central budget to the budget of the three local governments: Center, Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 2: Trend of grants from value added tax in the period 2010-2013 for the Municipality of Center, Karposh and Gorce Petrov

Source: Municipal Budgets Center, Karposh and Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 2 we can see that revenues from grants from the value added tax from the budget of the Republic of Macedonia to the municipal budget has seen a continually increasing trend as a result of increasing population and the number of companies in the municipalities.

4.3. Analysis of designated grants from the budget of the Republic of Macedonia to the three local governments

Designated grants are used to fund specific activities. The competent ministries and Funds make a suggestion to the Treasury for allocation of designated grants to municipalities' projects, institution and / or programs, budget calculation for the next budget year. The competent ministries and funds follow the use of the designated grants. In case of irregularities in the use of the grants the Ministries and Funds can stop payments and report to the Ministry of Finance. Designated funds as are distributed according to the following criteria:

- Variable costs or assets to finance activities of library, museum and music activities of local interest;
- Operating costs of local cultural institutions and related heating, electricity, water, sewer and garbage and property insurance institutions at prices determined by the insurance policies.

The Ministry of Culture transfers funds designated for grants to local institutions, municipalities and the City of Skopje, in agreement with the dynamics given from the Ministry of Finance in accord with the budget of the Republic of Macedonia.

Fig. 3 presents the distribution of designated grants from the central budget to the budget of local governments: Center Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 3: Trends in the distribution of designated grants from the central budget to the budget of local governments

Source: Municipal budgets of Center, Karposh and Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 3 it can be seen that as a result of the increased responsibilities of the municipalities an increased number of activities has been undertaken thus an increase in the total revenue of municipalities from grants from the budget of the Republic of Macedonia can be noticed.

4.4. Analysis of capital subsidy from the budget of the Republic of Macedonia to the three local governments

A capital grant based on the program established by the Government of the Republic of Macedonia is used to finance investment projects. The competent Ministries and Funds in the allocation of capital grants give priority to projects that are fully collateralized by financial assets. The competent ministries and Funds monitor the use of the capital grant and if irregularities are found the competent ministries and funds can stop the disbursement of funds and inform the Ministry of Finance. Fig. 4 presents the trend of allocation of capital grants from the central budget to the budget of the three local governments: Center, Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 4: Distribution of capital subsidies from the central budget to the budget of the local government of Center, Karposh and Gorce Petrov

Source: Municipal Budgets for Center, Karposh and Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 4 it can be concluded that over the years there is a growing trend of investment projects by individual local governments funded by the Republic’s Government as a result of increased central budget of the Republic of Macedonia.

4.5. Analysis of the block grant from the budget of the Republic of Macedonia to the three local governments

Block grants are used to fund the responsibilities defined by the Law on local self-governance through specific programs. The competent ministries and Funds have developed a methodology for determining the criteria for allocation of block grants to municipalities. The government of the Republic of Macedonia adopted a Decree on the methodology for determining the criteria for allocation of block grants to the proposal of the competent ministry. Funds designated as block grants are used basic high schools expenditures such as: salaries, wages and employee benefits, supplies and other services.

Fig. 5 presents the trend of allocation of block grants from the central budget to the budget of the three local governments: Center Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 5: Trend in the allocation of block grants from the central budget to local governments: Center, Karposh and Gorce Petrov

Source: Municipal budgets of Center, Karposh and Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 5 we can see that revenue based on block grants from the central budget of the Republic of Macedonia is increasing proportionally as a result of the increase in the central budget of the Republic of Macedonia.

4.6. Analysis of grant for delegated authority from the budget of the Republic of Macedonia to the three local governments

The grants for delegated authority are used to finance the delegated authority from the state administration to the mayor. The grants of delegated authority are transferred in a manner that allows for timely execution of the delegated work. The Minister who runs the civil administration and the mayor sign an agreement regulating the mutual relations associated with the grant of delegated authority. If the mayor does not perform the planned delegated authority, he is obliged to return the funds received to the Budget of the Republic of Macedonia within 30 days from the day when exercising of the delegated authority should have started, unless there were objective obstacles. The public administration body notifies the Ministry of Finance of any contracts for delegated authority.

Fig. 6 presents the trend of allocating grants for delegated authority from the central budget to the budget of the three local governments: Center, Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 6: Distribution of grants for delegated authority from the central budget to local governments: Center, Karposh and Gorce Petrov

Source: Municipal budgets of Center, Karposh and Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 6 it can be seen that a very small percentage of total income in respect of grants accounted for grants of delegated authority and it is due to the decentralization of local government or the fact that there is still a great deal of responsibilities that belong to the central government.

4.7. Comparative review of grants from the Budget of the Republic of Macedonia to the municipal Center, Karposh and Gorce Petrov

Fig. 7 presents the trend of grants from the central budget to the budget of the three local governments: Center Karposh and Gorce Petrov in the period from 2010 to 2013.

Figure 7: Trends of 2010-2013 for grants from the central budget to the three municipalities: Center, Karposh and Gorce Petrov

Source:

Municipal Budgets for Center, and Karposh
Gorce Petrov for 2010, 2011, 2012 and 2013

From Fig. 7 we can see that with the advance of the process of decentralization of the municipalities and consequently the increase of the scope of their responsibilities a growth of total revenue that municipalities receive based on grants from the budget of the Republic of Macedonia can be noticed.

5. MANAGEMENT OF LOCAL GOVERNMENT BASED ON FINANCIAL PERFORMANCE

5.1. Analysis of expenditure by municipalities

Fig. 8 shows the expenditure in respect of pay and allowances and social security contributions for 2013.

Figure 8: Comparative review of expenditure in respect to salaries, wages and social security contributions

Source: Municipal Budgets for Center, Karposh and Gorce Petrov for 2013

From Fig. 8 we can see that the larger territorial municipalities serve a growing number of people and they need more staff in municipal administration compared with territorially smaller municipalities, consequently a greater percentage of the total budget funds were available for the municipality spending based on salaries, wages and social security contributions for employees. Fig. 9 presents costs based utilities, communications, transportation, materials and inventory, repairs and maintenance, and contract services for 2013.

Figure 9: Comparative review of expenditures for utilities, communications, transportation, materials and inventory, repairs and maintenance and contract services for municipalities: Center, Karposh and Gorce Petrov 2013

Source: Municipal budgets for Center, Karposh and Gorce Petrov 2013

From Fig. 9 we can see that municipalities with larger populations, through which a growing number of people transit and in which territory there are many commercial entities, a large part of the funds from the municipal budget is used for current needs: utilities, communications, transportation, materials and inventory, repairs and maintenance, and contractual services.

5.2. Analysis of liquidity municipalities

Liquidity of municipalities means that they are able to meet in a timely manner their financial obligations in full extent toward third parties, arising from the ongoing operations of the municipality. The municipalities Center Karposh and Gorce Petrov plan their expenditures successfully based on current costs and ongoing projects within the allowed funds in the budget for the current year and in none of the above mentioned years (2010-2013) the municipalities did not work with a loss.

5.3. Analysis regarding the management of municipal property

The municipalities Center, Karposh and Gorce Petrov generate income from renting of offices, businesses, sports entities, parks and municipal land etc. Specifically, Center makes the largest municipality revenue in this respect because of its numerous businesses that operate there (unlike the other two municipalities), and the number of forest parks that fall under the jurisdiction of the municipality. The municipality Center and Karposh have responsibilities transferred from the Ministry of Transport and Communications of the Republic of Macedonia regarding the disposal of undeveloped land which also generates additional income. The municipality Gorce Petrov has a small number of companies on its territory, a few offices that may be subject to lease, and does not have any responsibilities transferred to manage the construction and build on state owned land. The Gorce Petrov municipality in terms of management of municipal property has planned an income from property in the amount of 90,000 euros in 2013. The management in a local government which tend towards implementation of the TQM philosophy, and which mind the necessity to improve their business processes, stimulates generation of new ideas, undertakes codification actions or transfer of ideas coming from the staff in any explicit form of their implementation. The generation of new ideas is a result of innovativeness and creativity of the employees and it could be further stimulated with other given activities straight from the management. Main designer of the innovative climate is the top management that needs to be enthusiastic for innovations, and being innovative by itself, i.e. thinking outside the rough schemes of business and being open to new ideas, ready to accept the risk and to be able to provide the necessary resources for realization, to listen, to encourage and support the employees, to trust and to be tolerant to any failures and errors.

5.4. Analysis in terms of inter-municipal cooperation

IMC in the country is poorly developed due to the low level of technical - technological equipment, the small number of people in certain communities and lack of skilled human resources in certain municipalities. The municipalities: Center, Karposh and Gorce Petrov are not immune to this condition because of the aforementioned facts and the fact that the mayors of the municipalities come from different political parties.

5.5. Analysis of spatial and urban planning and management

In the period from 2010 to 2013, based on previously developed urban projects in accordance with the detailed urban plans and general urban plan of the city of Skopje, the largest urban expansion was experienced by the municipality of Center in whose territory many residential buildings were built, public surfaces were renovated, roads were expanded and improved, a trend that the municipalities of Karposh

and Gorce Petrov follow. For the realization of these plans each municipality has a municipal administration department for Physical and Urban Planning.

5.6. Analysis of the organization work of municipal bodies

On the level of the Republic in Macedonia, the number of employees in the municipal administration by individual municipalities corresponds to the number of residents of the territories of these communities, but in the age of information technology there is still a slow and insufficiently effective administration. The reasons lie in the age structure of the municipal administration causing it to be slow and inert toward changes and lifelong learning. To improve this situation employment of young, highly educated people willing to deal with the challenges posed by working in municipal administration and ones who have the desire and vision for improvement is required.

The commission to monitor the development of the system of financing municipalities has access to the necessary data in accordance with municipal law. Reports prepared by the Commission for monitoring the development of the municipal funding are submitted to the Government, which informs the public for their content. The introduction of the quality system is teamwork therefore in the environments where the rights and regulation for teamwork are not obeyed this system could be evaluated as unacceptable. One of the biggest changes that are demanded starting the implementation of the TQM (Total Quality Management) strategy within the public administration is to adjust the mentality, release the old habits and the transitional syndrome. The problem with the Macedonian mentality lays in the fact that they persistently and irrationally go against the external mental models, instead being wise and both analyze and implement them. When they accept new mental model without a detailed analyzes, they easily give up from the traditional model. The basic problem is how to join own traditional values that rule the work successfully.

6. Conclusion

Based on the research we can provide recommendations towards the improvement of business processes in local government and in terms of spatial and urban planning based on urban plans, the intensification of inter-municipal cooperation, in order to improve quality and delivery of decentralized services and success in the process of decentralization. Considering the fact that a number of municipalities have weak financial results, the local government should not be the only place that will provide improved services, but will secure their quality and delivery. It its needed that the European Charter id fully implemented regardless of the personalization of the municipalities. Local government should manage municipal property more constructively because the funds flowing into the budget will promote the work of the municipal apparatus. Following the example of West European countries where local governments receive 30-40 % of the personal income tax, the recommendations would be instead of 3 %, an increase to 5 % should be performed, and no correction to the grants received from the Budget Republic of Macedonia should be made. The distribution of grants in the country is 82 % for block grants compared with only 8 % of the total for designated grants. The recommendations is not to make reduction in

subsidies but changing the redistribution or an increase of designated grants and delegated powers at the expense of block grants. The recommendations to local governments are to improve the business climate for small and medium enterprises, and one possibility is the IMC following the successful example of Gazi Baba where the YES - incubator exists, a business system of free space for new small businesses. A new item in the budget should be set up for educational support of entrepreneurs and businesses by creating local business community. Macedonian local government is based on the traditional approach and therefore there is a need of reorganization or reengineering of the whole business. Nevertheless, the most important aspect that is being developed into new theory is based upon on the third approach i.e. to an organization that is capable of being exposed to learning novelties. Hence, the conclusion is that the successful functioning of the local government is possible only with a solid function of the managerial teams, good cooperation with the employees, existence of new standards of rewarding and penalties, clear orders and precise instructions of the employees instead of agreeing with them and all of these would be done only if there are managers that are developing the TQM strategy.

References

- Andersen, H. T. and Van Kempen, R. (2001) *Governing European Cities*. Social fragmentation, social exclusion and urban governance (Farnham, UK: Ashgate).
- Ansell, C. K. (2008) Governance and Democracy: Comparing National, European and International Experience, *European Political Science*, 7 (4), pp. 460-471.
- Bekker, K. (ed.). (1996) *Citizen Participation in Local Government*. Pretoria: Sigma.
- Boyne, G. A. (1998) Bureaucratic theory meets reality: Public choice and service contracting in US local government. *Public Administration Review*, 474-484.
- Benz, A. and Papadopoulos, Y. (eds) (2006) *Governance and Democracy: Comparing National, European and International Experiences* (New York: Routledge).
- Bogason, P. (2000) *Public Policy and Local Governance*. Institutions in a Post-Modern Society (Cheltenham, UK: Edward Elgar).
- Case, A. C., Rosen, H. S. and Hines Jr, J. R. (1993) Budget spillovers and fiscal policy interdependence: Evidence from the states. *Journal of public economics*, 52(3), pp. 285-307.
- Chandler, J. A. (2008) Liberal Justifications for Local Government in Britain: The Triumph of Expediency over Ethics, *Political Studies*, 56 (2), pp. 355-373.
- Craythorne, D.L. (1997) *Municipal Administration*. Fourth edition. Kenwyn: Juta.

- Craw, M. (2006) Overcoming City Limits: Vertical and Horizontal Models of Local Redistributive Policy Making, *Social Science Quarterly*, 82 (2), pp. 361-379
- Dafflon, B. (Ed.). (2002) *Local public finance in Europe: Balancing the budget and controlling debt*. Edward Elgar Publishing.
- Dowding, K (2000) Explaining urban regimes, *International Journal of Urban and Regional Research*, 25 (1), pp. 7.
- Dryzek, J. S. (2000) *Deliberative Democracy and Beyond* (Oxford: Oxford University Press), doi: 10.1093/019925043X.001.0001.
- DiGaetano, A. (1997) Urban governing alignments and realignments in comparative perspective. Developmental politics in Boston, Massachusetts and Bristol, England, 1980-1996, *Urban Affairs Review*, 32(6), pp. 840-870, doi: 10.1177/107808749703200605.
- Hansen, K. (2001) Local Councillors: Between local 'government' and local 'governance', *Public Administration*, 79(1), pp. 105-123.
- Joseph, C. and Van Rensburg, G. (2002) Local government finance and budgeting. *Occasional paper*, (14).
- Jacobsen, D. I. (2009) A Tragedy of the Councils? Exploring the Hollowing-Out Hypothesis – the Case of Norwegian Local Authorities, *Lex localis - Journal of Local Self-Government*, 7 (3), pp. 221-242.
- Jin, J. and Zou, H. F. (2003) Soft budget constraints and local government in China. *Fiscal decentralization and the challenge of hard budget constraints*, pp. 289-322.
- Jordan, M. M. (2003) Punctuations and agendas: A new look at local government budget expenditures. *Journal of Policy Analysis and Management*, 22(3), pp. 345-360.
- Mitreva, E., & Taskov, N. (2014) The Need to Design a Quality System for Macedonian Textile Companies. *Review of Business and Economics Studies*, 2(2), pp. 75.
- Melkers, J. and Willoughby, K. (2005) Models of Performance-Measurement Use in Local Governments: Understanding Budgeting, Communication, and Lasting Effects. *Public Administration Review*, 65(2), pp. 180-190.
- Mitreva, E. and Filiposki, O. (2012) Proposal methodology of the subsystem-internal standardization as part of TQM system. *International Journal for Quality Research*, 6(3), pp. 251-258.
- Meyer, I. (1997) *Local Government Management*. Durban: International Thomson Publishing.
- Oates, W. E. (2003) An Easy on Fiscal Federalism. *Econ. Perspect*, 11(1), pp. 169-78.
- Peter B. (1998) Accounting for Differential Neighborhood Economic Development Impacts in Site-Specific or Area-Based Approaches to Urban Brownfield Regeneration (http://cepm.louisville.edu/Pubs_WPapers/PDF_Docs/site-vs-area.pdf).