

Economia Aziendale Online

Economia Aziendale Online

**Business and Management Sciences
International Quarterly Review**

Benchmarking for Sustainable Touristic Development: the Case of Pavia (Lombardy, Italy)

Angelo Riva, Luciano Pilotti

Pavia, June 30, 2021
Volume 12 - N. 2/2021

www.ea2000.it
www.economiaaziendale.it

PaviaUniversityPress

Benchmarking for Sustainable Touristic Development: the Case of Pavia (Lombardy, Italy)

Angelo Riva

University of Milan (Italy) and
ODCEC

Luciano Pilotti

Professor, University of Milan,
Italy

Corresponding Author:

Angelo Riva

University of Milan
Via Festa del Perdono, 7
20122 Milano
prof.a.riva@gmail.com

Cite as:

Riva, A., & Pilotti L. (2021).
Benchmarking for sustainable
touristic development: the case
of Pavia (Lombardy, Italy).
Economia Aziendale Online, 12(2),
241-261.

Section: *Refereed Paper*

Received: April 2021

ABSTRACT

The paper analyzes in detail the implementation and the process of benchmarking for improving territorial and touristic development. This research uses primary and secondary data. The results show as the benchmarking methodology can be a tool for improving the strategy. Collaborative benchmarking can be useful to share models and experiences between partners and also global benchmarking is important for the international research of the best practices.

L'articolo analizza in dettaglio l'implementazione del processo del benchmarking per il miglioramento dello sviluppo territoriale e turistico. Questa ricerca utilizza sia dati primari e secondari. I risultati mostrano come la metodologia di benchmarking può essere uno strumento per migliorare la strategia. Il benchmarking collaborativo può essere utile per condividere modelli e esperienza tra i partner, inoltre, si evidenzia l'importanza del global benchmarking per una ricerca a livello internazionale delle migliori pratiche e processi.

Keywords: sustainable development, benchmarking, touristic and territorial strategy, innovation, strategy

1 – Introduction

This paper studies how the strategy of sustainable territorial and touristic development can use the benchmarking methodology to improve its performance (Bhutta & Huq, 1999; Porter, 1996; Kotler et al. 1993; Camp 1989; Mella 2012, 2021; Pilotti 2011; Spendolini 1992; Riva and Pilotti 2019 a,b; 2020a,b; Aaker, 1999; Turchetti 2013; Grant 1997; Gazzola et al. 2014, 2018, 2020; Valdani and Ancarani 2000).

The benchmarking can be defined as:

[a] “continuous analysis of strategies, functions, processes, products or services, performances, etc. compared within or between best-in-class organizations by obtaining information through appropriate data collection method, to assess an organization’s current standards and thereby carry out self-improvement by implementing changes to scale or exceed those standards” (Kumar et al., 2006).

Based on the past studies about benchmarking and sustainable development (Camp 1989; Chamber of Commerce of Padua 2004; Kathleen et al. 1992; Rizzi et al. 2009; Rizzi 2006; De Lotto 2008; Hammer et al. 1993,

Hammer, 1990; Guido et al. 2010; Coda 1988; Hammer and Champy 1993; Mella 2014 a,b; Gazzola et Mella 2003, 2006, 2017, 2018; Mintzberger 1994; Shoettl, 2003; Varaldo and Caroli 1999; Pilotti and Ganzaroli 2006; Cook, 1995; Krugman 1995; Anderson, 2004; Latusi 2002; Nonaka et al. 2000) we develop specific detailed research questions:

R1) *How is the process of territorial benchmarking for sustainable and touristic development?*

R2) *What is the critical success factor in the application of benchmarking process?*

While there is a different study of the benchmarking in the private sector (Cook 1995; Zairi 1996; Burch 1994; Bogan 1994; Hagel and al. 1993, Hax and Majluf 1996; Hall et al. 1993) only a few studies are about territorial and sustainable development (Camagni and Gibelli 1999; Argyris, 1991); there is a lack of the clear description of the organization of this process during the time for improving the strategy in a long term. The organization of the paper is as follows: the second section analyses the theoretical review and the methodological approach; the thirds section describes the case of Pavia; in the fourth section there is a discussion and the fifth one concludes.

2 – Theoretical background and methodological approach

2.1 – Theoretical background

During the time there is an evolution for the model of benchmarking (see Fig. 1) (Miclosevic et al. 2013; Dembowski 2013; Ciurea and Marian 2017; Bocchino, 1995; Imuti and Kathawala 1997; Riva and Pilotti 2019a,b; 2020a,b; Pilotti 2019; Lizza 2005; Morris and Brandon 1995; Riva 2009, 2010, 2012; Lucianelli and Tanese 2002; Hamdouch and Maman 1995; Moriarty and Smallman 2009).

Fig. 1 – Evolution of benchmarking (Source: elaboration from Moriarty and Smallman 2009).

In origin Camp (1989) analyses the model of R. Xerox of benchmarking can be defined as the continuous process of evaluating their services and methods - comparison with those of the best in the sector. There is an evolution of benchmarking model with many contributions based on different taxonomy (see Tab. 1).

TAXONOMY	BENCHMARKING MODEL
ACADEMIC /RESEARCH- BASED MODELS	ANDERSON AND MOEN (1999) ANDERSEN AND PETERSEN (1996) FONG ET AL. (1998) YASIN AND ZIMMERER (1995) BATEMAN'S (1989) MODEL (ELMUTI AND KATHAWALA, 1997) FREYTAG AND HOLLENSEN (2001) DREW'S MODEL (CARPINETTI AND DE MELO, 2002) LONGBOTTOM (2000)
CONSULTANT/ EXPERT-BASED MODELS	CAMP (1989) CODLING (1992) VAZIRI (1992) BOXWELL (1994) SPENDOLINI (1992) WATSON (1993) SOLE AND BIST (1995) BALM (1992) HARRINGTON AND HARRINGTON (1996) MACDONALD AND TANNER (1996) MATTERS AND EVANS (1997) PULAT (1994) TUTCHER (1994) LEIBFRIED AND MCNAIR (1992) MAAS AND FLAKE (2001) KEEHLEY AND MACBRIDE (1997) FINNIGAN (1996)
ORGANIZATION- BASED MODEL	SHETTY'S MODEL (LEMA AND PRICE, 1995) XEROX (FINNIGAN, 1996) NPC INDIA (NANDI, 1995) AT&T (BEMOWSKI, 1991) ALCOA (BEMOWSKI, 1991) SOCIETY OF MANUFACTURING ENGINEERS (FRIDLEY ET AL., 1997) CORNING COMPANY (SWEENEY, 1994) YELLOW PAGES (SIMPSON AND KONDOULI, 2000) THE EMPLOYMENT SERVICE (SIMPSON AND KONDOULI, 2000) AVON PRODUCT'S BENCHMARKING (LEIBFRIED-MCNAIR, 1992)

Tab. 1 – Benchmarking taxonomy and model (Source: our elaboration from Riva and Pilotti 2019; Riva 2007; Anand and Kodary 2008).

Halleck et al. (1991) describe the importance of benchmarking world-class performance (see Tab. 2) across industries not only to quantifies the performance gap.

TYPOLGY	FOCUS
WORLD IN CLASS	selection of world in class process
COMPETITIVE BENCHMARKING	benchmarking is performed versus competitors
PROCESS BENCHMARKING	processes in different organizations

PEER BENCHMARKING-	benchmark report where companies very similar
GENERIC BENCHMARKING	focus on technological aspects
INTERNAL BENCHMARKING	process in organizations having multiple units
COLLABORATIVE BENCHMARKING-	benchmarking as a part of a network
SWOT BENCHMARKING	gather data about strengths, weaknesses, opportunities, and threats

Tab. 2 – Typologies of benchmarking (Source: our elaboration from Riva and Pilotti 2018; Riva 2007).

Cook (1995) describes the basic elements of benchmarking. Important is the comparison of different experiences of reality management through the use of qualitatively measurable indicators (see Fig. 2)

Fig. 2 – Dimension of benchmarking (Source: elaboration from Cook 1995; Carpinetti and De Mello 2002).

The highly successful organizations understanding the importance of benchmarking, instituting best practices, and creating innovative projects to determine the appropriate product or service that the consumer wants (see Fig. 3).

Fig. 3 – Benchmarking and process improvement (Source: elaboration from Tick, 2007).

Pilotti (2011,2019), Riva and Pilotti (2019, 2020a,b), Pilotti and Rinaldin (2004), Riva (2009, 2010, 2012) describe the importance of the sustainability strategy and also benchmarking for improving the strategy (see Fig.4).

Fig. 4 – The process for improving (Source: Milosevic and al. 2003, p. 366).

There is an evolution during the time of this important methodology not only in the private sector (Hammer et al. 1993; Halleck et al. 1991; Young et al. 1994; Friedman et al. 1992; Cook 1995; Uysal et al. 2000; Head et al. 1999; Kathleen et al. 1992; Yasar and Zari 2000; Hammer 2000; Dattakumar and Jagadeesh 2003; Shoettl 2003; Anand and Kodary 2008; Dembowski 2013; Ammons et al. 2014; Ciurea et al. 2017; Gafurov et al. 2013; Tickell and Dicken 2016; Nielsen et al. 2017).

2.2 – Methodology

The empirical method of this analysis follows the logic of grounded theory (Glaser and Strauss, 1967) developing a case study methodology (Eisenhardt, 1989). We collect data using primary and secondary data (see Tab. 3) and information by contact and interviewees with the experts of Pavia (see Tab. 4) about the area of research (see Tab. 5).

	MAIN SECONDARY DATA FOR PAVIA	FOCUS
I	Piano Annuale promozione turistica 2017, 2018, 2019, 2020, 2021 (Source: Regione Lombardia)	focus on strategy and tourism
II	Pavia tourism communication 2020 (Source: <i>www.visit Pavia.it</i>)	focus on strategy and communication
III	"Indagine sul ruolo delle infrastrutture di mobilità e trasporto per lo sviluppo socio-economico in provincia di Pavia" (2014) (Source: University Pavia)	focus territorial strategy
IV	Piano Regolatore Provincia di Pavia 2018 (Source: Mayor of Pavia)	focus on strategy
V	"Analisi competitive e benchmarking territorial" (Source: Chamber of Commerce of Pavia 2006)	focus on benchmarking
VI	Corsi interaziendali per la crescita e lo sviluppo impresa (Source: Pavia Sviluppo 2021)	focus benchmarking and strategy
VII	Pavia Tourism Annual reports 2009-2019 (Source: ISTAT e Polis Istituto Regionale per il supporto delle politiche della Lombardia)	focus on strategy

Tab. 3 – Secondary data used in this research (Source: our elaboration).

We analyze during the time the evolution of the strategy of this city with an important historical and cultural tradition.

Experts about Tourism of Pavia	9 interviews
Members of Public Administration	1 interview

Tab. 4 – Interviews (Source: our elaboration).

Regarding secondary data, we study also the public reports of the cities and territorial plans.

(1) <i>How is it possible to develop a strategic plan for sustainable city and tourism development?</i>	- strategic planning process-strategic planning priorities- long and short-run
(2) <i>What are the FCSs (critical strategic factors) planning and control methodology in the case of a smart city?</i>	- the strategic planning - strategic vision- a practical framework

Tab. 5 – Main issues covering during the interviews (Source: our elaboration).

The method of case study is used because it permits to underline of the main innovations in the strategy.

3 –The case developmental strategy and benchmarking in the city of Pavia

3.1 – *The main tools for sustainable development and territorial marketing*

Pavia is a town of Lombardy in northern Italy 22 miles south of Milan on the lower Ticino river near its confluence with the Po (Regione Lombardia 2021-2017; De Lotto 2008) (see Fig. 5).

Fig 5- The Romanic bridge of city of Pavia (Source: Pavia Office Tourism).

The main tools applied in the case of Pavia for territorial benchmarking are:

- a) interviews with privileged subjects indicating in detail the problems that have arisen, the strategies put in place to deal with them;
- b) desk analysis of the competing areas and the selected cases of excellence and selected area of performance and process;
- c) marketing and “mystery customers” a technique that directly tests the provision of local services: from information (environmental, cultural, service);
- d) positioning maps to compare the results;

e) define the main KPIs for benchmarking (structure, actions, results) consider the sustainable development (ecological, community, and economic dimension);

f) focus group and swot analysis.

These tools permit understanding the situation and define the difference between the actual situation (“*as is*”) situation and the desirable situation (“*to be a situation*”) (see Tab. 6).

	TOOLS	BENEFITS
1	Interviews with privileged subjects	comprehension main problem
2	Positioning maps	comparison of performance
3	Desk analysis	comparison
4	Marketing and mystery customers	information
5	Defining KPIs	defining the priorities
6	Swot Analysis	Valuation
7	Focus Group	new ideas

Tab. 6 – Main tools and benefits (Source: our elaboration from Regione Lombardia 2021,2020, 2019, 2018, 2017; Rizzi 2006; Rizzi and Dioli 2010).

3.2 – *The area of study and the network in the process of benchmarking*

The network of benchmarking is based on partners: a) provincial city; b) metropolitan city c) city of foreign cities (UK) (see Tab. 7). A network of partners permits to compare some areas of benchmarking (see Tab. 8).

BECHMARKING PARTNERS FIRST LEVEL (PROVINCIAL)	SECOND LEVEL (METROPOLITAN)	THIRD LEVEL (INTERNATIONAL)
Alessandria	Milano metropoli	North East (UK)
Cremona	Torino	Galles (UK)
Ferrara	Catania	
Novara	Treviso	
Piacenza	Modena	
Polesine		

Tab. 7 – Main benchmarking partner (Source our elaboration from Regione Lombardia 2021,2020, 2019,2018,2017; Rizzi 2006, Rizzi and Dioli 2010).

FCS	AREA-PROCESS IN BENCHMARKING STUDY
1	Analysis of the Territory
2	Feasibility Analysis
3	Advice on Funding
4	Support for Business Creation
5	Training
6	Census Areas
7	Management Areas
8	Incubator

Tab. 8 – Main area-process of benchmarking (Source: our elaboration Regione Lombardia 2021,2020, 2019 ,2018,2017; Rizzi 2006; Rizzi and Dioli 2010).

3.3 – *The main area for improvement in Pavia*

The analysis of the gaps with the other cities permits understand the difference between the actual and the desired situation and to develop an integrated strategy for the future. The benchmarking process in Pavia is based on some dimension (see Tab. 9).

DIMENSION	TYPE	CHARACTERISTIC	LEVEL * = Low ***** = High
NATURE OF REFERENT OTHER	Internal	Comparing in the internal organization	**
	Territorial	Comparing with other cities	****
	Industry	Comparing in the same industry	*
	International	extends beyond industry boundaries	*****
	Global	In every place in the world	***
CONTENT	Process	About discrete work processes and operating systems	***
	Functional	Application of some function	**
	Performance	Outcome characteristics,	***
	Strategic	Involving assessment of strategic rather than operational matters	**
PURPOSE FOR THE RELATIONSHIP	Competitive	Comparison of performance	**
	Collaborative	Comparison for developing learning and find new ideas	*****

Tab. 9 –Benchmarking nature, contest, and purpose of Pavia (our elaboration from (Source: our elaboration Regione Lombardia 2021,2020, 2019,2018, 2017).

Some main areas and actions for improving are focus on:

- 1) creation online database on provincial location opportunities;
- 2) digital marketing and website for the territory;
- 3) disseminating greater knowledge of the territorial characteristics of the Pavia area with vocation analysis of homogeneous sub-provincial areas (the South Milan axis and the Broni-Stradella-Mortara axis) planning conferences on territorial animation and targeted territorial marketing actions;
- 4) challenges competition with other important cities;
- 5) creation an operational for promoting knowledge and economic development of the provincial territory;
- 6) production cartograms, and photos of touristic areas;
- 7) training courses and formation in touristic sectors.

This case study case shows how the general advantages of benchmarking are to be a new model for the improvement (Camp, 1989; Porter 1985,1989,1996). It can be structured and applied as a methodology of the process re-engineering to facilitate the improvement of the results. This method is based on finding the best methodology to perform a specific task to achieve the best results. It is important to broaden the perspective and not to be limited to the areas compared with the territory of the province of Pavia (competitors) and study the solutions in specific problems, for the realization of particular initiatives (best practices) (Kathleen et al. 1996).

4 – Discussion

The case of Pavia's Chamber of commerce shows how benchmarking allows locating data and information to measure the effectiveness, efficiency, cost of the programming of an institution (see Fig. 6). The case of Pavia describes a strategy for sustainable development and the importance of global and international benchmarking.

Fig. 6 – The benchmarking process applied in Pavia (Source: Bhutta & Huq 1999, p. 258, adapted from Camp 1989).

The process of benchmarking for territorial marketing in Pavia is based on some phases:

I) Define what to benchmark, team and partners:

1. define benchmarking subject;
2. find benchmarking partners.

II) Collect and analyze benchmarking information:

3. implement benchmarking study;
4. determine current competitive gap).

III) Take action:

5. establish functional goals;
6. develop action plans;
7. implement of action plans to bridge the gap;
8. recalibrate the benchmark;
9. understand the current situation by collecting and analyzing the existing information on the subject to be benchmarked.

IV) Control and improvement (Kaplan and Norton 1996, 2004a,b; Kaplan 1998):

10. monitor results of the implemented actions;
11. identify the critical success factors or indicators of the subject to be benchmarked).

In the case of Pavia, we can find some important benefits of benchmarking also the global and international benchmarking can be very useful (see Tab. 10) for finding a new solution and to have an objective evaluation of the real situation and the performance gaps.

	WITH BENCHMARKING	WITHOUT BENCHMARKING
1	Defining stakeholders and customers requirements	
	arbitrary perception	objective evaluation
2	Establish goal and objectives	
	Subjunctive	objective
3	Application of best practice	
	few solutions	many solutions
4	Creativity	
	lack of external vision	proactive
5	Learning strategy	
	syndrome of "not invented here"	search for changing
6	Understanding of the process	
	strength and weakness not understood	understood the results

Tab. 10 -Benchmarking benefits (Source: our elaboration Regione Lombardia 2021,2020, 2019, 2018, 2017, Rizzi 2006; Camp 1989; Schoettl 2003).

5 – Conclusion

Benchmarking focuses on continuous improvement and the creation of value for all stakeholders for sustainable territorial and touristic development (Regione Lombardia 2017-2021). Over time there is an evolution of this methodology.

CONCERNING THE FIRST RESEARCH QUESTION: “How is the process of territorial benchmarking for the sustainable and touristic development?” we discover:

A – *FIRST*. There are some benefits of benchmarking strategy for the possibility to focus on some aspects (see Fig. 7): I) define the stakeholders and customers’ requirements; II) establish goal and objectives; III) determine the best practice and improving the creativity; IV) learning the best ideas; V) understanding the process.

Fig. 7 – Benchmarking process in Pavia Case (Source: our elaboration Regione Lombardia 2021, 2020, 2019, 2018; Rizzi 2006).

B – *SECOND*. The strategy for territorial and touristic development can be improved by using some specific ten actions and priorities with different levels of importance (see Tab. 11).

N°	PRIORITY AND ACTIONS	IMPORTANCE * = Low ***** = High
1	Ecological and sustainable vision	*****
2	Digital and online communication and website;	*****
3	Operational function, internally, aimed at promoting knowledge and economic development;	***

4	Use cards with data, cartograms, and photos, of the production areas;	***
5	Participant to challenges competition	**
6	Targeted territorial marketing and touristic strategy	*****
7	Wide-ranging analysis and study pathway aimed at disseminating greater knowledge of the territorial ;	***
8	Conferences on territorial animation	***
9	Actions of communication to make it more attractive;	**
10	Training courses	****

Tab.11 – Ten main priority and actions for improving the territorial marketing in Pavia (Source: our elaboration Regione Lombardia 2021-2017; Rizzi 2006, Rizzi and Dioli 2010).

C – THIRD. It is possible to define a set of areas and KPIs to control the strategy for sustainable and touristic development (see Tab. 12).

FCS	AREA	FOCUS AND KPIs
1	TOURISM	Tourism music, theater, food, and wine, thermal baths, and wellness
2	NATURAL ENVIRONMENT	Protect the environment and territory
3	TRANSPORTATION	Public transport, traffic congestion
4	ECONOMIC ENVIRONMENT	Currency exchange regulations, banking services
5	SECURITY	Political stability, crime, law enforcement
6	RECREATION AND CULTURAL EVENTS	Restaurants, theatres, cinemas, sports, and leisure
7	SYSTEM OF CONTROL	Balanced scorecard, table de bord, strategic planning

Tab. 12 – Benchmarking strategy and KPIs (Source: our elaboration from Regione Lombardia 2021,2020, 2019; Rizzi 2006; Rizzi and Dioli 2010).

D – FOURTH. The answers to the first question are consistent with past studies (Kotler et al. 1993; Pilotti, 2011, 2019; Hankinson 2010; Holloway et al.1999; Scozzese 2005; Mella 1997, 2018, 2021; Gazzola et al. 2018, 2020; Head et al. 1999; Ostroff and Smith 1992; Stack et al. 1992; Riva and Pilotti 2019b, 2020a; Paoletto 1996; Riva 2009).

FOR WHAT CONCERNS THE SECOND RESEARCH QUESTION: “*What is the critical success factor in the application of benchmarking process?*” we discover:

a – FIRST. Benchmarking process is an ongoing process that permits to focus on the main priorities (see Fig.8) and it is based on the creation of new knowledge (Nonaka 1995, 1998, Nonaka et al. 2000; Coda 1988; Bocchino, 1995; Pilotti 2019; Imai 1986; Hall et al. 1993; Hammer and Champy 1993; Hammer 1990; Pilotti 2011; Riva ad Pilotti 2019; Ciurea et. al. 2017; Tick 2007; Yasar and Zairi 1996).

Fig. 8 – Benchmarking process an continuous improvement (Source: elaboration from Camp, Spendolini 1992; Regione Lombardia 2021,2020, 2019; 2018; Rizzi 2006; Riva Pilotti 2019a).

b – SECOND. The use of a standard organized procedure can be very useful for territorial marketing. The process of benchmarking for territorial marketing in Pavia is based on some phases:

- 1) define what to benchmark, team and partners;
- 2) collect and analyze benchmarking information;
- 3) take action;
- 4) control and improve.

c – THIRD. There is an evolution of benchmarking and the tendency is to consider the importance of global benchmarking for searching the best practices in the world (best-in-class benchmarking). While competitive analysis is limited to firms of the same sector, the world-class benchmarking permits us to learn from the best (Kim 1993; O'Dell and Grayson 1997; Oriani 1996) in class and focus on the processes more important at the international level (see Fig. 9).

d – FOURTH. The answer to the second question is in part consistent with past research (Chamber of Commerce of Padua 2004; Riva and Pilotti 2019a,b; Pilotti 2019, Mella 2012, 2014a,b; 2021; Schoettl 2003; Scozzese 2005; Gazzola et al. 2018; 2020; Rizzi and Dioli 2010; Nielsen et al. 2017; Rondo-Brovetto and Saliterer 2007). It is important to consider many dimension for sustainable development for benchmarking process (see Fig. 10).

Fig 9 – The evolution of benchmarking (Source: our elaboration from Anand and Kodary 2008; Regione Lombardia 2021,2020, 2019; Kathleen et Leibfried 1992).

Fig. 10 – The Sustainable development (Source: elaboration from Bhutta & Huq 1999, Camp 1989, Riva & Pilotti, 2019b).

The original contribution of this paper and the production of new knowledge in the field are:

- a) the specific description and analysis of innovative real case study for territorial and touristic development and its process of benchmarking.

b) analysis of the critical success factors and benefits of this benchmarking process and the strategy for improving territorial and touristic sustainable development;

c) definition of the evolution of benchmarking and the evidence of the importance of global benchmarking (international-world class).

Future research can study more cities at the international level. The limit of this study is to analyze only a single case. In conclusion, the application of benchmarking methodology can be a model for positive implementation for territorial and touristic sustainable development.

6 – References

- Aaker D. A. (1996). *Building strong brands*. New York, Free Press.
- Ammons D. N., & Dale J. R. (2014) Benchmarking and inter-organizational learning in local government, *Journal of Public Administration Research and Theory*, 25(1), 309-335.
- Anand G. & Kodary R. (2008). Benchmarking the benchmarking model; *Benchmarking: An International Journal*, 15(3), 257-291.
- Anderson K. A., & McAdam R. (2004). A multi-method approach for the conceptualization of lead benchmarking and performance measurement, International congress, Edinburgh, UK, *Performance measurement and management: public and private*, 28-30 July, 35-42.
- Argyris, C. (1991) Teaching smart people how to learn, *Harvard Business Review*, 69(3).
- Beverly G. (1990). Benchmarking yourself: measuring yourself against the best, *Training*, November, 36-44.
- Bhutta K., & Huq F. (1999). Benchmarking – Best Practices: an Integrated Approach. *Benchmarking for Quality Management & Technology*, 6(3), 254-268.
- Bocchino U. (1995) *Manuale di Benchmarking. Come innovare per competere aspetti operativi, casi pratici e problemi*. Giuffrè.
- Bogan C. 1994, *Benchmarking for best practices. Winning through innovative adaptation* McGraw-Hill, New York.
- Burch J. G. (1994). *Cost and Management Approach. A Modern Approach*, West education Publishing.
- Camagni R., & Gibelli M. C. (1999). Come misurare i risultati dell'azione pubblica: l'Oregon benchmarking in: *Sviluppo e Organizzazione*, 172, 15-16.
- Camp. R. (1989). *Benchmarking: the search of industry best practices that lead to superior performance*, AQQC Quality Press.
- Carpinetti L. C. R., & Melo A. M. (2002). What to benchmark? A systematic approach and cases, *Benchmark. An International Journal*, 9(3), 244-255.
- Chamber of commerce of Padua (2004). *Guida pratica al benchmarking. Conoscere e applicare il benchmarking nelle Pmi per raggiungere l'eccellenza*, Arti grafiche Padovane.
- Ciurea M, & Mariana M. (2017) The need to use benchmarking in performance analysis of human resources in the public sector, *Calitatea*, 18, S1 282.
- Coda V. (1988). *L'orientamento strategico dell'impresa*, Utet, Torino.

- Cook S. (1995). *Practical Benchmarking: A manager's guide to creating a competitive advantage*, Kogan Page.
- Dattakumar R., & Jagadeesh, R. (2003). A review of literature on benchmarking. *Benchmarking: An International Journal*, 10(3), 176-209.
- De Lotto R. (2008). *Città e Pianificazione. La tradizione di Pavia e le opportunità per futuro*, Maggioli Editore.
- Dembowski F. (2013). The roles of benchmarking, best practices & innovation in organizational effectiveness. *International Journal of Organizational Innovation*, 5(3), 6-20.
- Eisenhardt K. M. (1989). Building theories from case study research, *Academy of Management Review*, 14(4), 532-550.
- Friedman J., & Gerlowski D. A., & Silberman J. (1992). What attracts foreign multinational corporations? Evidence from branch plant location in the United States, *Journal of Regional Science*, 32, 403-418.
- Gafurov, I. et al. (2013). Territorial marketing as a successful strategy for regional development: The case of Russia. *International Conference on Qualitative and Quantitative Economics Research (QQE). Proceedings. Global Science and Technology Forum*.
- Gazzola P., & Colombo G. (2014). CSR integration into the corporate strategy, *Cross-Cultural Management Journal*, 16(2), 331-338.
- Gazzola P., & Mella P. (2003). From Values to "Value". From the creation of sustainable firm to sustainable growth", *Economia Aziendale Online*, 3, 1-18.
- Gazzola P., & Mella P. (2006). Corporate Performance and Corporate Social Responsibility, *Economia Aziendale Online*, 3, 1-23.
- Gazzola P., Mella P. (2017). Can CSR influence employees satisfaction, *Economia Aziendale Online*, 7(4), 331-337?
- Gazzola P., Pavone E., Grechi D., & Ossola P. (2018). Cycle tourism as a driver for the sustainable development of little-known or remote territories: the experience of the Apennine region in Northern Italy. *Sustainability*, 10, 1863.
- Gazzola, P., Pavione E., Amelio S., & Magrì, J. (2020). Smart Industry e Sviluppo Sostenibile, Imprese Intelligenti e SDGs2030, *Economia Aziendale Online*, 11(1), 41-53.
- Glaser B., & Strauss A. (1967). *The Discovery of Grounded Theory*, Aldine Chicago.
- Grant M. R. (1997). The Knowledge-based View of the Firm: Implications for Management Practice, *Long Range Planning*, 30(3), 450-454.
- Guido G., Bassi F. & Peluso A. (2010). *La soddisfazione del consumatore*, Franco Angeli.
- Hagel J., Heygate R., Laird R., & Prang G. (1993). *The power of process redesign*, McKinsey Quarterly, n.1.
- Hall G., & Rosenthal J. (1993). How to make reengineering really work. *Harvard business review*, 71(6), 119-131.
- Halleck, A. S., O'Halloran, J. D., & Leader, C. A. (1991). Benchmarking world-class performance. *The McKinsey Quarterly*, 1(1), 3-24.
- Hamdouch A., & Maman C. (1995) " Les dimensions relationnelles de l'apprentissage intra organisationnel", *Coordination Économique et apprentissage des firmes*, Ouvrage coordonné par N. Lazaric et J. M. Monnier Ed. Economics.

- Hammer M., & Champy J. (1993). *Reengineering the corporation*, Harper Collins.
- Hammer M. (1990). Reengineering work: don't automate, obliterate. *Harvard business review*, 68(4), 104-112.
- Hankinson G, (2001). Location branding: A study of the branding practices of 12 English cities, *Journal of Brand Management*, 9(2), 127-142.
- Hax A. C., Majluf N. S. (1996). *The strategy Concept and Process. A Pragmatic Approach*, second edition, Prentice-Hall.
- Head, C. K., Ries, J. C., & Swenson, D. L. (1999). Attracting foreign manufacturing: Investment promotion and agglomeration, *Regional Science and Urban Economics*, 29(2), 197-218.
- Holloway J. A., Hinton C. M., Francis G. A., & Mayle D. T. (1999). *Identifying best practice in benchmarking*, CIMA, London.
- Imai M. (1986). *Kaizen: The Key to Japan's competitive success*, Random House.
- Itami H. T. & Roehl (1993). *Mobilising Invisible Asset*, Harvard College Press.
- Kaplan R. S. (1998). *City of Charlotte (A)*, 9-199-036, Case collection, Harvard Business Scholl, Boston.
- Kaplan R. S., & Norton D. (1996). *The Balanced Scorecard*, Harvard Business Press.
- Kaplan S. R., & Norton D. P. (2004a). "Measuring the strategic readiness of intangible asset", *Harvard Business Review*, February.
- Kaplan S. R., & Norton D. P. (2004b). *Strategy maps*, Harvard Business School Press.
- Kathleen H. J., & Leibfried C. J. McNair (1992). *Benchmarking: a tool for continuous improvement*, Harper Business.
- Kim D. H. (1993). The Link between Individual and Organisational Learning, *Sloan Management Review*, Fall, 37-50.
- Kotler P., Haider D. H., & Rein E. I, (1993) *Marketing Places: Attracting investment, industry, and tourism to cities, states, and nations*, New York, The Free Press.
- Krugman P., (1995) *Geography and trade*, MIT Press, Cambridge.
- Kumar A., Antony J., & Dhakar T.S. (2006). Integrating quality function deployment and benchmarking to achieve greater profitability, *Benchmarking and international journal*, 13(3), 290-310.
- Latusi S. (2002). *Marketing territoriale per gli investimenti*, Egea, Milano.
- Leibfried K. H. L. & McNair C. J. (1992). *Benchmarking a tool for continuous improvement*, Harper Business.
- Lizza P. (2005). La resistenza al cambiamento nel processo di benchmarking, in *Rivista italiana di ragioneria ed economia aziendale*, 3/4, pag. 169-177.
- Imuti, D., & Kathawala, Y. (1997). An Overview of Benchmarking Process: a Tool for Continuous Improvement and Competitive Advantage. *Benchmarking for Quality Management & Technology*, 4(4), 229-243.
- Lucianelli G. & Tanese, A. (2002) Il benchmarking nelle aziende e nelle amministrazioni pubbliche: logiche ed esperienze a confronto; *Quaderni sull'impresa*, Università degli Studi di Roma Tor Vergata, Dipartimento di studi sull'impresa", 6.

- Macomber J. (2013). Building Sustainable Cities, *Harvard Business Review*, 91(7/8), 40-50.
- Mella P. (2012). *Systems Thinking: Intelligence in action*; Springer Science.
- Mella P. (2014a). *Teoria del controllo. Dal systems thinking ai sistemi di controllo*; Franco Angeli.
- Mella P. (2014b). *The magic ring*, Springer International Publishing.
- Mella, P. (2018). Sistemi di Controllo e Archetipi Sistemici. Le Basi del Management Consapevole. *Economia Aziendale Online*, 9(3), 349-371.
- Mella P. (2021). Entrepreneurial Dynamic Cluster Foramtion. The Combinatory System View, *Economia Aziendale Online* 12 (1), 99-124.
- Milosevic D., Djuric M., Filipovic J., & Ristic S. (2013). Benchmarking as a Quality Management Tool in Public Administration, *Engineering Economics*, 24(4), 364-372.
- Mintzberg H. (1994). The fall and rise of strategic planning, *Harvard Business Review*, January, February, 107-115.
- Moriarty J, & Smallman C. (2009). En Route to a Theory of Benchmarking, *Benchmarking. An International Journal*, 16(4), 484-503.
- Morris C., & Brandon J.S. (1995) *Reengineering your business*, McGraw-Hill.
- Nielsen, B. B., Asmussen, C. G., & Weatherall, C. D. (2017). The location choice of foreign direct investments: Empirical evidence and methodological challenges. *Journal of World Business*, 52(1), 62-82.
- Nonaka I. (1998). Creating organizational order out of chaos: self-renewal in Japanese Firm, *California management review*, 30(3), 57-73.
- Nonaka I. (1995). *The Knowledge-Creating Company*, Oxford Business Press, Inc.
- Nonaka I., Toyama R., Konno N. (2000). SECI, Ba and leadership: a unified model of dynamic knowledge creation, *Long Range Planning*, 33 (1), 5-34.
- O'Dell, J., & Grayson, P. (1997). Identifying and transferring best practices. *Best Practice White Paper*, PQC, Houston, Texas.
- Oriani G., & Monti R. (1996). La reingegnerizzazione dei processi aziendali, pp.283-330; in *Manuale di Organizzazione aziendale*, VOLUME 5, *Metodi e tecniche di intervento*, Utet, Torino.
- Ostroff F. Smith D. (1992). The horizontal organization, *McKinsey Quarterly*, n.1, 148,
- Paoletto A. (1996). Il checkup up organizzativo, pp.145-173; in *Manuale di Organizzazione aziendale*, *Metodi e tecniche di intervento*, VOLUME 5, Utet, Torino.
- Pilotti L. (2011). *Creatività, innovazione e territorio*, Il Mulino.
- Pilotti L. (2019). *Organizzazioni emotive (intelligenti e creative)*, McGraw Hill, Milano.
- Pilotti L., & Micheletti A. (2020). Causality and effects "beyond" strategy reinforcing organization: the process of decoupling decision-actions toward ecologies, *Journal of Business and Social Science Review*, 1(4), 7-16.
- Porter M. (1985). *Competitive Advantage*, Free Press.

- Porter M. (1989). *The competitive advantage of the nations*, Free Press.
- Porter M. (1996). What is a strategy? *Harvard Business Review*, November-December.
- Qintas P., Lefrerer P., & Jones G. (1997). Knowledge Management: a Strategic Agenda, *Long Range Planning*, 30(3), 385-391.
- Regione Lombardia (2017). *Programma Annuale di Promozione Turistica 2017*, Direzione Generale turismo, marketing e moda.
- Regione Lombardia (2018). *Programma Annuale di Promozione Turistica 2018*, Direzione Generale turismo, marketing e moda.
- Regione Lombardia (2019). *Programma Annuale di Promozione Turistica 2019*, Direzione Generale turismo, marketing e moda.
- Regione Lombardia (2020). *Programma Annuale di Promozione Turistica 2020*, Direzione Generale turismo, marketing e moda.
- Regione Lombardia (2021). *Programma Annuale di Promozione Turistica 2021*, Direzione Generale turismo, marketing e moda.
- Riva A. (2009). *Manuale del Real Estate*, Aracne Editrice
- Riva A. (2010). *Miglioramento e innovazione nel settore pubblico. Strumenti e strategie, decisioni e risultati*, Aracne Editrice Roma.
- Riva A. (2012). *Planification stratégique régionale, coordination inter-organisationnelle et logique de développement territorial. Le cas du district industriel de céramique à Sassuolo en Italie*, Aracne Editrice, Roma.
- Riva A. & Pilotti L. (2019a). The strategy and the evolution of benchmarking methodology: the case of Rank Xerox-Fuji, *Economia Aziendale Online*, 10(2), 273-291.
- Riva A. & Pilotti L. (2019b). Corporate Social Responsibility and Sustainable Strategy, Pubblicazione *Atti del convegno XXXIX Convegno Nazionale Aidea, "Identità Nazionale e impatto su aziedalismo italiano , dentro l'economia digitale*, Torino 12-13-September 2019, 29-44.
- Riva A. & Pilotti L. (2020a). How to develop a strategic sustainability plan. The case of Ferrari's city of Maranello, *Economia Aziendale Online*, 11(2), 199-212.
- Riva A. & Pilotti L. (2020b). How to Create a Sustainability Strategy for Tourism Development? The case study of Pavia, *Economia Aziendale Online*, 11(4), 384-399.
- Rizzi P. (2006). Analisi competitive e benchmarking territoriale per attrarre investimenti, in *Pavia Economia, Camera Commercio Pavia*, n. 4.
- Rizzi P. & Dioli I. (2010). From strategic planning to city branding: some empirical evidence in Italy, *Pasos Revista de Turismo y Patrimonio Cultural*, 8, 39-49.
- Rondo-Brovetto, P., & Saliterer, I. (2007). Comparing regions, cities, and communities: local government benchmarking as an instrument for improving performance and competitiveness. *The Innovation Journal: The Public-Sector Innovation Journal*, 12(3), 1-18.
- Schillaci C. (1987). Design successful joint-venture, *Journal of Business Strategy*, 8(2), 59-63.

- Schoetti J. M. (2003). *Réaliser un benchmarking, Se comparer aux meilleur pour progresser*, Insep Consulting Édition.
- Scozzese G. (2005). *Il benchmarking*, Armando editore.
- Spendolini M. J. (1992). *The benchmarking book*, New York, Amacom.
- Stack G., Evans P., & Shulman L. (1992). Competition on capabilities, *Harvard Business Review*, March-April.
- Tick A. (2007). Use of Problem-based learning in teaching Logistics and International Operations paper presented to the conference, International Symposium on Logistics and Industrial Informatics.
- Tickell A., & Dicken P.(1993). The role of inward investment promotion in economic development strategies: the case of Northern England, *Local Economy; The journal of the local Policy Union*, November; pp. 197-208.
- Turchetti G. (2013). The nature and the platform and matrix solutions in design knowledge management, *Journal of Management and Governance*, August, 3, 657-671.
- Uysal M., Chen J. S., & Williams D. R. (2000). Increasing state market share through a regional position, *Tourism Management*, 21(1), 89-96.
- Valdani E., & Ancarani F. (2000). *Strategie di marketing del territorio. Generare valore per le imprese ed i territori nell'economia della conoscenza*, Egea, Milano.
- Varaldo R., & Caroli M.G. (1999). *Il marketing del territorio: ipotesi di un percorso di ricerca*, Sinergie, 49, 73-84.
- Yassar F. and Zairi M., (2000). Internal transfer of best practice for performance excellence: a global survey, *Benchmarking: An International Journal*, 7(4), 239-246.
- Young S., Hood N., & Wilson A. (1994). Targeting Policy as a Competitive Strategy for European Inward Investment Agencies, *European Urban and Regional Studies*, 1(2), 143 – 159.
- Zairi M., (1996) *Effective benchmarking: learning from the best*, Chapman & Hall, London.