

JPMNT

**Journal of Process Management – New Technologies
INTERNATIONAL**

ISSN: 2334-7449 (Online)

Volume 3 Issue 1

January 2015.

Indexed by:

www.japmnt.com

JOURNAL OF PROCESS MANAGEMENT – NEW TECHNOLOGIES INTERNATIONAL

Company for consulting and engineering MAPRO from Vranje, Serbia, publishes PROCESS MANAGEMENT - NEW TECHNOLOGIES INTERNATIONAL and offers membership and cooperation for writing scientific papers that, after review and proofreading published under instruction that is attached.

Company was established in 1990. as a marketing project aimed at public opinion polls and market trends in the area of southern Serbia. Cooperation with young people especially students and young entrepreneurs in the pioneer period, the appearance of entrepreneurship in our country, for the introduction and development of marketing management, and application of new knowledge in economic practice and the creation of conditions for sustainable development, environmental awareness and health education. Statistical monitoring trends and developments investments and measure the effects of changes investment. Special whether additional review is to discover and use new resources in an optimal manner with the use of new technologies.

The aim of publishing this magazine is to engage researchers and scientists, from all parts of the world, to his knowledge, both theoretical as well as practical in writing concentrated more on one site in the form of publications, which will contribute to their greater recognition and the development of economy and society. Management process of new technology permeates all aspects of social life which is a huge area of coverage through this magazine.

Sincerely,
Prof. PhD Predrag Trajković

Kompanija za konsalting i inženjering MAPRO iz Vranja izdaje časopis MENADŽMENT PROCES – NOVE TEHNOLOGIJE INTERNACIONALNI pa Vam nudi saradnju za članstvo i pisanje naučnih i stručnih radova koje, posle recenzije i lekture objavljuje shodno uputstvu koje je u prilogu.

Komapanija je osnovana 1990. godine kao marketing projekt sa ciljem istraživanja javnog mnjenja i tržišnih kretanja na prostoru Južne Srbije. Saradnja sa mladim osobama posebno studentima i mladim privrednicima u pionirskom periodu pojave preduzetništva kod nas, za upoznavanje i razvoj marketing menadžmenta, kao i primene novih saznanja u privrednoj praksi te stvaranje uslova za održivi razvoj, podizanje ekološke i zdravstvene kulture. Statistička praćenja tendencije kretanja ulaganja i merenje promene efekata te opravdanost dodatnih ulaganja. Poseban osvrt je na otkrivanje i korišćenje novih resursa na optimalan način uz primenu novih tehnologija.

Cilj izdavanja ovog časopisa je animiranje istraživača i naučnih radnika, sa svih prostora sveta, da svoja saznanja, kako teoretska, tako i praktična u pisanoj formi koncentrišu na jednom mestu u vidu publikacije, što će doprineti njihovoj većoj afirmaciji i razvoju privrede i društva. Menadžment proces novih tehnologija prožima sve pore društvenog života što čini ogroman prostor obuhvatnosti rada kroz ovaj časopis.

S poštovanjem,
Prof. dr Predrag Trajković

Address of the editorial Board: Filipa Filipovica 28, 17501 Vranje, Serbia

Phone/Fax: +381 17 413 586, +381 17 432 278

Web: www.japmnt.com

E-mail: zurnal43@yahoo.com

japmnt@yahoo.com

Index Copernicus Journals Master List 2012

ICV 2012: 4.09

ASSOCIATE EDITORS

Editor PhD Predrag Trajković

Execute editor PhD Svetlana Trajković

Secretary Snežana Manasijević Milkić, Masters of Laws

Technical editor PhD Lazar Stošić

Lector Maja Mihajlović M.A. in English Language and Literature

Lector Ana Stanković M.A. in English Language and Literature

REVIEWER BOARD MEMBERS

Academic Angel Džambazovski, Macedonia

Academic Radenko S. Krulj, Serbia

PhD Alla Belousova, Russia

PhD Aneta Barakoska, Macedonia

PhD Biljana Petrevska, Macedonia

PhD Dušan Jarić Serbia

PhD Emanuel Soare, Romania

PhD Gabriela Paula Petruta, Romania

PhD Hemanta K. Baruah, India

PhD Jelena Maksimović, Serbia

PhD Jurka Lipičnik Vodopivec, Slovenia

PhD Ka Lok Man, China

PhD Ljubisa Stojmirović, Serbia

PhD Margarita Matlievska, Macedonia

PhD Mitrička Stardelova, Macedonia

PhD Miroslav Pavlović, Serbia

PhD Nada Živanović, Serbia

PhD Oksana Baruskova, Russia

PhD Radovan Ilić, Serbia

PhD Ranjan Upadhyaya, India

PhD T. C. Manjunath, India

PhD Vera Naumovska, Macedonia

PhD Vitus Lam, Hong Kong

PhD Vladimir Matić, Croatia

CONTENTS

PAGE 1 - 4

Paper 1: ELECTRONIC PAYMENT SYSTEM AND ITS PROTECTION

Authors: Miroslav Milutinovic, Andon Kostadinovic, Nenad Zivkovic, Serbia

PAGE 5 - 10

Paper 2: PNEUMATIC - LOGIC SYNTHESIS OF BUS DOOR FROM ASPECT OF AUTOMATION

Authors: Slobodan Stefanovic, Serbia

PAGE 11 - 17

Paper 3: FUTURE RETRENCHMENT IN ORGANIZATION LEADERSHIP IN MILLENNIUM CORPORATE

Authors: Ranjan Upadhyaya, India

PAGE 18 - 27

Paper 4: THE RELATIONSHIP BETWEEN SMALL AND MEDIUM-SIZED ENTERPRISES, TOURISM AND ECONOMIC DEVELOPMENT

Authors: Tatjana Dimoska, Zoran Tuntev, Branko Nikolovski, Macedonia

PAGE 28 - 44

Paper 5: HUMAN RESOURCE MANAGEMENT AND KNOWLEDGE ORGANIZATION IN ESTONIA AND SLOVENIA

Authors: Dana Mesner Andolšek, Ruth Alas, Janez Štebe, Slovenia, Estonia

PAGE 45 - 50

Paper 6: BITOLA DESTINATION FOR CULTURAL TOURISM – 7000 YEARS OF HISTORY – (FROM GURGUR THROUGH TO HERACLEA BITOLA)

Authors: Nikola Dimitrov, Macedonia

PAGE 51 - 54

Paper 7: ORGANIZATION OF BUSINESS IN HOTEL HOUSEKEEPING

Authors: Ivica Batinic, Croatia

PAGE 55 - 62

Paper 8: ECONOMIC GROWTH AND DEVELOPMENT

Authors: Mladen Ivic, Bosna and Herzegovina

PAGE 63 - 75

Paper 9: EMPLOYEE COMMITMENT ACROSS COUNTRIES AND TIMES -
MEASUREMENT INVARIANCE

Authors: Dana Mesner Andolšek, Janez Štebe, Slovenia

PAGE 76 - 83

Paper 10: CONDITIONALITY ECONOMIC POLICY AND ECONOMIC SYSTEM

Authors: Ljiljana Stosic Mihajlovic, Serbia

PAGE 84 - 91

Paper 11: SPECIFICATION AND TECHNO ECONOMIC ANALYSIS FOR PLANT WITH
RENEWABLE ENERGY SOURCES

Authors: Ljiljana Stosic Mihajlovic, Serbia

PAGE 92 - 100

Paper 12: GLOBAL LOGISTICS AND INTERNATIONAL CHANNEL DEVELOPMENT

Authors: Fani Mateska, Macedonia

PAGE 101 -107

Paper 13: KEY ASPECTS OF MANAGING AN INNOVATION PROJECT IN THE EU
FRAMEWORK PROGRAMME HORIZON 2020

Authors: Siniša Arsić, Miloš Arsić, Radoljub Tomić, Milun Kokanović, Marko Mihić, Serbia

PAGE 108 - 115

Paper 14: EXPERTISE AS EVIDENCE IN CIVIL PROCEDURE

Authors: Vojo Belovski, Marina Angelovska, Macedonia

THE RELATIONSHIP BETWEEN SMALL AND MEDIUM-SIZED ENTERPRISES, TOURISM AND ECONOMIC DEVELOPMENT

Prof. Tatjana Dimoska PhD, Faculty of tourism and hospitality – Ohrid, Republic of
Macedonia tanjadimoska@yahoo.com

Prof. Zoran Tuntev PhD, Faculty of tourism and hospitality – Ohrid, Republic of
Macedonia germanoff@visitohrid.com.mk

Prof. Branko Nikolovski PhD, Faculty of tourism and hospitality – Ohrid, Republic of
Macedonia branko.nikolovski@uklo.edu.mk

Abstract: Tourism is the world's largest industry and makes a major contribution to the economies of most developed and developing countries. Tourism as an important socio-economical phenomenon is characterized with distinctly largeness and dynamic development that results with many positive direct as well as indirect economical effects. That is a measure for increasing of possibilities of encouragement of the total economical development through tourism development. Tourism generates income from consumption of goods and services by tourists as well as taxes on businesses in the tourism industry, provides employment in services related to tourism, but also creates jobs in the tertiary sector, generates growth of primary and secondary sectors of the industry as result of multiplicative effect. In this context especially are important small and medium tourism enterprises which dominate in the tourism destinations according to their number, originating a variety of benefits for the tourism destinations by providing direct contact with tourists and by encouraging tourist for spending in a local community.

The aim of this paper is to point out the importance of small and medium –sized enterprises in general and especially in the field of tourism for increasing economic development in the national economy with particular reference on the territory of the Republic of Macedonia. In this paper, first will be analyzed the term small and medium - sized enterprises in general and then will be explained their application in the field of tourism with highlighting of their strategic advantages for the tourism destinations and overall economic development of the entire national economy. Finally, will be analyzed the role played by SMEs for the economic development of the Republic of Macedonia with a special emphasis on the measures and actions which have to be taken in the future by the competent authorities for further stimulation of their development.

Key words: *small and medium-sized enterprises, tourism, economic development, Republic of Macedonia*

1. Introduction

Tourism is the world's largest industry and makes a major contribution to the economies of most developed and developing countries. Tourism as an important socio-economical phenomenon that characterizes with distinctly largeness and dynamic development, results with many positive direct as well as indirect economical effects. That is a measure for increasing of possibilities of encouragement of the total economical development through tourism development. Tourism generates income from consumption of goods and services by tourists as well as from taxes of the tourism industry, provides employment in services related to tourism, also creates jobs in the tertiary sector and generates growth of primary and secondary sectors of the industry as result of multiplicative effect. In this context especially are important small and medium tourism enterprises which dominate in the tourist destinations according to their number, originating a variety of benefits for the tourism destinations by providing direct contact with tourists and by encouraging tourists for spending in a local community.

2. Defining small and medium enterprises

There is no universally agreed definition of an SME across all academic disciplines. The term SME covers a wide range of definitions and measures varying from country to country and between the sources reporting SME statistics. Some of the commonly used criteria are the number of employees, total net assets, sales, investment level, shareholders funds and even paid up capital. Thus, depending on the criterion selected, the same firm can be classified as “small” under one criterion and as “medium” under another criterion. As such, broad comparisons of SMEs across different countries may not be entirely appropriate because of the varied accepted operational definitions. As there is no uniform definition of the SMEs in the global economy, different countries have defined SMEs in different ways. However, the most common definitional basis used is employment, and here again there is variation in defining the upper and lower size limit of an SME. A large number of sources define an SME to have a cut-off range of 0-250 employees.

Peterson et al. (Sultan, 2007) explain that both quantitative and qualitative measures are used in defining the SMEs. These definitions vary according to the geographic area and the purpose of the study. Quantitative measures are the most popular tools to define the SMEs such as the number of employees and the annual turnover.

Gunasekaran et al. (Sultan, 2007) suggest that the SMEs need to be defined within the context of the country in which they

operate, as typically, the concept varies by the change of country.

Story (Sultan, 2007) defines the SMEs as follows: (a) enterprises with a relatively small share of their market; (b) managed by owners or part-owners in a personalized way, and not through the medium of a formalized management structure; and (c) acting as separate entities, in the sense of not forming part of large enterprise or group.

The European Commission defines small, medium and large enterprises, according to the following criteria: staff headcount, annual turnover and annual balance sheet (figure 1 and table 1). The European Commission adopted this SMEs definition on May 6, 2003 which entered into force on January 1, 2005 and is applied to all policies, programs and measures that the Commission operates for SMES. This definition is as follows: “The category of micro, small and medium-sized enterprises (SMEs) consists of enterprises which employ fewer than 250 persons and which have either an annual turnover not exceeding 50 million euro, or an annual balance sheet total not exceeding 43 million euro.

Within this category:

Small enterprises are defined as enterprises which employ fewer than 50 persons and whose annual turnover or annual balance sheet total does not exceed 10 million euro.

Micro enterprises are defined as enterprises which employ fewer than 10 persons and whose annual turnover or annual balance sheet total does not exceed 2 million euro.” (Extract of Article 2 of the Annex of Recommendation 2003/361/EC).

Figure 1

Source: European Commission. (2003). The New SME Definition – User Guide and Model Declaration, Enterprise and Industry Publications

Table 1
SME thresholds

Category enterprise	Headcount: Annual Work Unit (AWU)	Annual turnover or balance	Annual sheet total
Medium-sized	< 250	≤ € 50 million	≤ € 43 million
Small	< 50	≤ € 10 million	≤ € 10 million
Micro	< 10	≤ € 2 million	≤ € 2 million

Source: European Commission. (2003). The New SME Definition – User Guide and Model Declaration, Enterprise and Industry Publications

3. The contribution of small and medium enterprises

SMEs are the engine of the national economy playing a very important role in the overall economic development of each country. These enterprises are also known as foundation enterprises. SMEs are a major source of technological innovation and development of new products. Moreover, SMEs, with their high turnover and adaptability, play a vital role in resolving regional and sector imbalances in a country's economy. Furthermore, SMEs' easy access and exit of the markets

renders economies more flexible and competitive.

Compared to a large enterprises, SMEs employ more workers per unit of capital, contribute to total savings and equal income distribution in the economy, have formidable impact on regional economic development, serve as "training platform" for upgrading and developing the skills of industrial workers and entrepreneurs, contribute significantly to forward and backward linkages and finally play an important complementary role to large firms in the economically diverse sectors.

Tolento (Sultan, 2007) summarizes some of the potential economic and social benefits of the SMEs to their capacity as follows: (a) create jobs at low cost of capital; (b) contribute positively to the Gross Domestic Product (GDP); (c) provide an opportunity to expand the entrepreneurial base; (d) provide the required flexibility to adapt to market changes; (e) provide support to large scale enterprises; (f) enter into market niches which are not profitable for larger enterprises; and (g) contribute to development policies that are more oriented towards decentralization and rural development.

Levy et al. (1999) emphasize the extreme importance of the existence of SMEs and their performance for the economic development of most of the less-developed countries. SMEs also play a crucial role in the developing countries because of their contributions to poverty reduction, export growth of manufactured products and development of entrepreneurship, manufacturing industry and rural economy.

4. Small and medium tourism enterprises

Tourism destinations are traditionally dominated by small and medium-sized tourism enterprises which provide wide range of products to the tourists such as accommodation, catering, transportation, attractions and activities and thus contribute significantly to the range, variety, authenticity and quality of their positive 'tourism experience'. SMTEs originate a variety of benefits for the tourism destinations by providing direct contact with tourists and by encouraging tourist for spending in local community, thus stimulating the multiplier effects.

In the field of tourism also is made an attempt by different authors to define the small and medium enterprises. In this area, the views and definitions are different.

Thus, according to Breen (Breen et al., 2005) small and medium tourism enterprises comprise all businesses, which operate in the tourism industry and employ up to 100 employees and include sole operators not employing any staff. Specifically, micro businesses are those that employ between one and four workers, small businesses employ between five and 19 employees and medium businesses employ between 20 and 100 employees.

Moutinho (Buhalis, 1996) says that when hotels are classified, the number of beds criterion can be applied.

According to Poon (Buhalis, 1996) most authors seem to agree that accommodation establishments with less than 50 rooms as well as hotels and travel agencies employing less than 10 people are small. In addition, he lists a wide range of qualitative criteria that can be used to determine the correct size of tourism enterprises, such as the organizational structure, participation in hotel consortia or chains, turnover, responsibility distribution in decision making, financial strength, operational procedures, recruitment and training practices, decision making process, entrepreneurial involvement and control, integration level, family participation in running the organization, internalization of operation, marketing functions and managerial experience.

According to Beaver (Beaver, 2005), defining the SMEs in the field of tourism should use the same definition for SMEs adopted from the European Commission but now using the acronym SMTE meaning either small and medium sized tourism enterprise or small and medium sized travel enterprise.

Small and medium tourism enterprises have numerous strategic advantages over the large enterprises. These advantages are presented in the following table.

Table 2
Strategic advantages of SMTEs

Entrepreneur's motivation	Determination to succeed, backed by hard work and personal, family, social sacrifices.
Market niche advantages	Market niches often ignored by large enterprises, often growth changes for small businesses. Small businesses identify customer's wishes and produce tailor-made niche products for specific segments through customization
Personal relationship with enterprise stakeholders	Personal relationship with customers, suppliers, distributors and employees can be a main source of competitive advantage as favorable terms and conditions may be negotiated and support is offered at difficult times.
Family involvement	Family involvement ensures human resources used flexibly to meet demand variations while ensuring commitment and trust.
Flexibility and recreation	SMTEs are flexible to respond to client requirements and changes to the external environment. Due to a generally flat hierarchy they can decide quickly and react immediately to market changes.
Continuity	The continuity of family businesses ensures strong social values.

Source: Buhalis, D. et al. (2011). Tourism Management Dynamics – Trends, Management and Tools, New York, Routledge

5. Small and medium enterprises in the Republic of Macedonia

The number of registered enterprises in Macedonia notes steady growth. In 2013, 71 290 enterprises in Macedonia are active and represent 69.9% of the total number of registered enterprises. The structure's data for active business entities by the number of employees indicates that the largest share of 85% belongs to the enterprises with 1-9 employees. Then follow businesses without employees or entities with an unspecified number of employees (excluding data for employees) with 6.2%. On the third place with share of 4.2% are enterprises with 10-19 employees, followed by subjects with 20-49 employees whose share is 2.5%. Next are entities with 50-249 employees with 1.8%

share and only 0.2% of active business entities have over 250 employees. Specifically, the number of active small businesses in Macedonia in 2013 is 69 790 or 98%, the number of active medium enterprises is 1291 or 1.8%, and the number of active large enterprises is 209 or 0.2% (table 3 and figure 2). Actually, SMEs represent 99.8 % of the total number of enterprises in Macedonia in 2013 and employ 77% of the total number of employees. As we can see, the most of the registered enterprises in Macedonia belong in the category of small and medium enterprises. SMEs are crucial for the economic development of the Republic of Macedonia and represent the main driver of the economic activity in the country.

Table 3
Active enterprises in Macedonia by size, by year

Enterprises	2009	2010	2011	2012	2013
Micro	38 107	39 999	46 322	53 117	49 549
Small	31 873	34 702	25 984	20 341	20 241
Medium	533	584	607	631	1291
Large	197	212	205	335	209
Total	70 710	75 497	73 118	74 424	71 290

Source: State Statistical Office of the Republic of Macedonia

Figure 2
Percentage of active enterprises in Macedonia in 2013

Source: Агенција за поддршка на претприемништвото на Република Македонија. (2014). Годишен извештај за секторот на МСП за 2013 година

The number of employees in small, medium and large enterprises in 2013 in Macedonia is 375 087. 62% of them (235 624) are employed in micro and small enterprises, 15% (53 923) in medium enterprises and 23% (86 620) in large

enterprises. The importance of the SME sector is reflected by the fact that it employs over 3/4 or almost 4/5 of the total work force in Macedonia that is 77% (figure 3).

Figure 3
Percentage distribution of employees per enterprises in 2013

Source: Агенција за поддршка на претприемништвото на Република Македонија. (2014). Годишен извештај за секторот на МСП за 2013 година

Concerning to the profit realized strictly by small and medium enterprises, it can be concluded that they contributed with

67.3% in the total profit realized by enterprises in Macedonia in 2013 (table 4).

Table 4
Profit and loss realized in enterprises in Macedonia from 2010 to 2013

Financial indicators		Micro enterprises	Small enterprises	Medium enterprises	Large enterprises	Total
2013	Profit	3 017 931 807.00	37 428 300 109.00	14 820 277 824.00	26 799 189 244.00	82 065 698 984.00
	Loss	5 720 494 990.00	7 838 610 070.00	3 063 897 305.00	8 032 028 336.00	24 655 030 701.00
2012	Profit	2 806 975 574.00	35 259 162 456.00	13 269 773 403.00	24 767 180 872.00	76 103 092 305.00
	Loss	5 836 628 300.00	9 490 136 948.00	2 921 460 389.00	7 431 756 955.00	25 679 982 592.00
2011	Profit	2 826 412 769.00	35 141 403 669.00	12 670 798 762.00	30 272 840 633.00	80 911 455 833.00
	Loss	5 382 652 313.00	8 874 101 559.00	4 472 690 695.00	10 833 311 908.00	29 562 756 475.56
2010	Profit	3 235 932 180.00	32 453 256 541.00	9 631 188 200.00	26 903 931 107.00	72 224 308 028.00
	Loss	5 498 412 984.00	7 863 364 325.00	4 787 914 412.00	6 872 814 818.00	25 022 506 539.50

Source: Агенција за поддршка на претприемништвото на Република Македонија. (2014). Годишен извештај за секторот на МСП за 2013 година

6. Small and medium tourism enterprises in the Republic of Macedonia

Tourism already occupies a special place in the economy of the Republic of Macedonia. The number of foreign tourists in Macedonia in the last 8 years is doubled and makes 98% of the total number of tourists who is increased for 40%. In 2013 The table 5 shows the number of active enterprises in sector Accommodation and food service activities for 2013 in the Republic of Macedonia. This sector includes: Accommodation (hotels and similar accommodation; holiday and other

in Macedonia in the sector of tourism were employed 8 500 people, representing 1.2 % of the total employment in the country. Along with the activities that are related to tourism, in Macedonia were employed 31 000 people which is already 4.5 percent of the total number of registered persons who worked in 2013. The share of tourism in GDP in 2013 was 1.4%.

short-stay accommodation; other accommodation) and Food and beverage service activities (restaurants and mobile food service activities; event catering and other food service activities; beverage service activities).

Table 5

Number of active business entities by sectors of activity according to the National Classification of Activities NKD Rev.2 and by number of persons employed, 2013

Sector of activity	Total	%	Enterprise size classes by number of employees					
			0 ¹⁾	0-9	10-19	20-49	50-249	250 +
Total	71 290	100.0	4 415	60 599	2 989	1 787	1 291	209
Accommodation and food service activities	4 482	6.3	138	3 918	300	102	23	1

¹⁾ Including business entities with unascertained number of persons employed

Source: State Statistical Office of the Republic of Macedonia

Small and medium enterprises in the sector accommodation and food service activities employ the largest number of employees in this sector, realize most of the turnover in this sector and create most of the value added in this sector. In the sector accommodation and food service activities in 2013 were employed 19 233 persons

which represents 5.7% of the total number of employees in Macedonia in 2013 which number is 335 677. 73.18% of them (14 74) were employed in micro enterprises of this sector, 16.62% (3197) in small enterprises, 8.72% (1678) in medium enterprises, and only 1.48% in large enterprises (table 6).

Table 6

Basic structural business indicators for enterprises, by class of number of employees by year, in accommodation and food service activities in Macedonia

	2009	2010	2011	2012	2013
Total	15 501	16 881	17 141	18 515	19 233
0-9 employees	8 893	9 823	9 770	10 141	10 247
10-19 employees	2 543	3 137	3 483	3 649	3 827
20-49 employees	1 875	2 159	1 850	2 379	3 197
50-249 employees	1 868	1 200	1 471	2 039	1 678
250 and more employees	322	562	567	307	284

Source: State Statistical Office of the Republic of Macedonia

Small and medium enterprises in the sector accommodation and food service activities realized 96.87% of the total turnover in this sector in 2013 and generated 93.73% of the total value added. Of the other hand,

the large enterprises realized only 3.13% of the turnover and generated only 6.27% of the total value added in the sector accommodation and food service activities (table 7 and 8).

Table 7

Turnover by size class of number of employees, 2013 (in million denars)

Sector of activity	Total	Enterprise size classes by number of employees				
		0-9	10-19	20-49	50-249	250 +
Accommodation and food service activities	13 096	4 879	2 933	3 116	1 758	410

Source: State Statistical Office of the Republic of Macedonia

Table 8

Value added at factor cost, by size class of number of employees, 2013 (in million denars)

Sector of activity	Total	Enterprise size classes by number of employees				
		0-9	10-19	20-49	50-249	250 +
Accommodation and food service activities	4 707	1 680	916	1 016	800	295

Source: State Statistical Office of the Republic of Macedonia

Based on the data presented for the participation of small and medium tourism enterprises in the employment of the

people, in the realizing of turnover and in the creation of value added, it can be concluded that these companies have huge

importance for the economy and for economic development of the Republic of Macedonia. Therefore, it is necessary to take measures and actions for further development of these enterprises such as: introducing incentives to encourage investment in tourism facilities, investment in tourism product (in many types of tourism), education of employees in the field of tourism (with particular education regarding the application process for obtaining available funds from IPARD), encouraging others branches that stimulate tourism and vice versa, and professional (university) education for managers and other employee in the tourism that will ensure the required level of quality in offering tourism and catering services.

7. Conclusion

The number of registered active enterprises in Macedonia notes steady growth. Most of them belong to the category of small and medium enterprises. This category is particularly important for the economy and represents the main driver of the economic activity in the country. Seeing the fact that small and medium enterprises in the country in general and in the tourism sector especially employs most of the active working population, have the largest share in the realizing of turnover and in the generating of value added, it can be concluded that these enterprises have great importance for the economy and for economic development of the Republic of Macedonia. Therefore, it is necessary to take measures and actions for further development of these enterprises such as: introducing incentives to encourage

investment in tourism facilities, investment in tourism product (in many types of tourism), education of employees in the field of tourism (with particular education regarding the application process for obtaining available funds from IPARD), encouraging others branches that stimulate tourism and vice versa, and professional (university) education for managers and other employee in the tourism that will ensure the required level of quality in offering tourism and catering services.

8. References

1. Агенцијазаподршкана претприемништвото на Република Македонија. (2014). *Годишен извештај за секторот на МСП за 2013 година*
2. Breen, J. et al. (2005). *Small and Medium Tourism Enterprises: The Identification of Good Practice*, CRC for Sustainable Tourism Pty Ltd
3. Buhalis, D. et al. (2011). *Tourism Management Dynamics: Trends, Management and Tools*, New York, Routledge
4. Buhalis, D. (1996). *Enhancing the Competitiveness of Small and Medium sized Tourism Enterprises*, International Journal of Electronic Commerce - University of St. Gallen - Institute for Information Management - Switzerland Vol. 6, No. 1
5. Dimoska, T. et al. (2014). *The Role of Innovations on the SMEs Competitiveness*, Faculty of Economics, Prilep, Macedonia
6. European Commission. (2003). *The New SME Definition: User Guide and Model Declaration*, Enterprise and Industry Publications
7. Сојуз на стопански комори на Македонија. (2012). *Стратегија за економски раст преку развој на мали и средни претпријатија*
8. Sultan, S.S. (2007). *The Competitive Advantage of Small and Medium Sized Enterprises: The case of Jordan's Natural Stone Industry*.
<http://www.merit.unu.edu/training/theses/SSultan.pdf> (accessed 23.04. 2014)

ISSN 2334-735X

9 772334 735002