
Rubbettino

SRM draws an extensive and detailed picture of Italy’s logistics endowment, highlighting its
strengths and weaknesses, its risks and opportunities. The logistics chain is a complex and
multifaceted one: it encompasses both manufacturing companies which aim to internatio-
nalise, or to ship and process their goods, and business sectors such as land and maritime
shipping, as well as rail transport, which face macro and micro issues of invariably great
importance that need to be solved as soon as possible. Therefore, this paper identi�es the
most important obstacles that are holding back the sector, examines possible strategies to
relaunch investments in infrastructure, outlines potential growth horizons in terms of promi-
sing countries and territories, and stigmatises errors which must not be repeated in future
cohesion policies.
This analysis leads to the de�nition of four “pillars” for the development of logistics, capable
of representing a solid and necessary platform from which to boost the sector’s takeo� in
Italy, and allow it to successfully meet the new commercial, economic, and productive
challenges, starting with those posed by the countries of the Mediterranean Basin.
On this front, in order to provide a detailed picture of the international logistics panorama,
as well as carrying out an on-�eld survey addressed to the major Italian players, SRM has
interviewed companies and leading infrastructures abroad, and drawn up a focus paper on
Italian enterprises that have invested in the Med Area and in North Africa in particular.
Therefore, this research addresses logistics not as a sector closed in on itself, but as a reality
capable of a�ording Italy the international vocation its economy has a strong need for,
especially given the current historical phase, in which exports seem to be the only lifeline
available.

SRM
Research centre based in Naples, specialised in the analysis of regional economic trends,
with particular focus on Southern Italy (the “Mezzogiorno”), on the economic dynamics
pertaining to relations between Italy and the Mediterranean, and on national and internatio-
nal maritime transport. SRM, born as an intellectual and scienti�c institution, aims to create
added value in the social and economic tapestry, by leveraging improved knowledge.
www.sr-m.it

€ 12,20 digital version

ITA
LIA

N
 LO

G
ISTICS SYSTEM

: IM
PA

CT O
N

 TH
E ECO

N
O

M
IC D

EV
ELO

PM
EN

T Scenarios, analysis of infrastructures and case studies
R

ubbettino

IMPACT ON THE ECONOMIC DEVELOPMENT
ITALIAN LOGISTICS SYSTEM:

Scenarios, analysis of infrastructures and case studies

ITALIAN LOGISTICS SYSTEM:
IMPACT ON THE ECONOMIC DEVELOPMENT

Scenarios, analysis of infrastructures and case studies

Rubbettino

The analyses contained in the paper do not commit or represent in any way the views and opinions of
the founding and ordinary partners of SRM.
The paper is solely for illustrative and informative ends, and cannot be intended in any way as an
opinion, an investment suggestion, or as expressing judgment on the companies or persons
mentioned.
The information provided is drawn from sources considered reliable by SRM, but is not necessarily
exhaustive, and no guarantee is offered of its accuracy.
Also, SRM cannot be held responsible for the facts, opinions, and data contained in the chapters not
directly written and edited.

This paper may not be copied, reproduced, transferred, distributed, hired or used in any way other
than specifically authorised by SRM, on the terms and conditions at which it was purchased. Any
form of unauthorised distribution or fruition of this text, and any alteration of the electronic
information contained in it, will be in breach of copyright.

This paper may not be in any way exchanged, traded, lent, resold, sold in instalments, or diffused in
any other manner, without SRM’s prior consent. In case of consent, this paper may not be presented
in any other form than the one in which it was published, and the conditions stated here will also
apply to the authorised user.

Cover design, editing and publication development:

Marina RIPOLI (SRM)

© 2014 - Rubbettino Editore
88049 Soveria Mannelli
10, Viale Rosario Rubbettino
Phone +39 0968 6664201
www.rubbettino.it

Research by

RESEARCH AUTHORS

(Author details on page 177)

Research Director: Massimo DEANDREIS

SRM Reaserch Team: Alessandro PANARO (Coordinator)

Anna Arianna BUONFANTI

Consuelo CARRERAS

Agnese CASOLARO

Case study authors:

Logistics System in Lombardy:

Lanfranco SENN

Clementina PERSICO

Short Sea Shipping:

Ennio FORTE

Empirical Survey, Logistics Nodes:

Enrico BERETTA

Alessandra DALLE VACCHE

Andrea MIGLIARDI

Agri-food Sector Logistics:

Lucio SIVIERO

ACKNOWLEDGEMENTS

Special thanks to the banks and representative offices of the INTESA SANPAOLO Group,
and specifically to:

BANCA DI CREDITO SARDO, BANCA KOPER, BANCO DI NAPOLI, CASSA DI
RISPARMIO DEL FRIULI VENEZIA GIULIA, CIB BANK (Hungary), PRIVREDNA
BANKA ZAGREB (Croatia), Representative Offices in CHINA, MOROCCO, and
TUNISIA, for helping diffuse, by organising important workshops/conferences, the
preliminary findings of this paper, and/or aiding relations with local logistics operators,
providing added value to the contents of this document.

We thank INTESA SANPAOLO’s Foreign Bank Division: Coordinamento Banca Koper –
Area CEE, Coordinamento banche Privredna Banka Zagreb, Banca Intesa Beograd and
Intesa Sanpaolo Banka Bosna i Hercegovina. Coordinamento banche VÚB Banka and CIB
Bank, for their help in the setting up important interviews with sector companies and
personalities.

We thank the Internationalisation Service of INTESA SANPAOLO’s Banca dei Territori,
Direzione Marketing Imprese division, for their help in the setting up important interviews
with sector companies and personalities.

Special thanks to the General Manager of Banca Koper, Giancarlo MIRANDA, to the
General Manager of Banca di Credito Sardo, Pierluigi MONCERI and to the General
Manager of Cassa di Risparmio del Friuli Venezia Giulia, Renzo SIMONATO, for having
participated as speakers in important events promoting this research paper, as well as
contributing to their organisation.

We thank the President of ASSOPORTI, with which SRM has entered a specific
collaboration agreement for the joint writing of research papers and focus papers, and for
carrying out interviews with prominent maritime transport personalities. Special thanks to
Dr. Tiziana MURGIA.

We thank the Genoa branch of the BANK OF ITALY for their collaboration in drafting this
paper; special thanks to Branch Manager Letizia RADONI and to all the researchers of the
Territorial Economic and Research and Analysis Department.

We thank the President of THE INTERNATIONAL PROPELLER CLUBS, Umberto
MASUCCI, for supporting the diffusion of SRM research and for offering a preview of this
paper’s findings during the event which took place in Naples on 24 May 2013, “Unity in
diversity: the future cultural and economic bridge on the Mediterranean”; we also thank the
organisers of the Yacht Med Festival 2013, Fiera internazionale dell’economia del Mare in
Gaeta, and in particular Dr. Roberta BUSATTO.

During the research process, precious views and contributions were collected among
institutions, business associations, manufacturing companies, infrastructures, which helped
provide added value and carry out a more detailed analysis of the industry; SRM and the
authors of this paper wish to extend special thanks to them all. All the entities and people
interviewed, and/or which provided specific papers and/or documentation, are listed below.
The business associations are listed alphabetically, followed by infrastructures and
companies.

Business Associations
ASSOFERR, President Guido NICOLINI
ASSOLOGISTICA, President Carlo MEARELLI
ASSOPORTI, President Luigi MERLO
CONFITARMA, President Paolo D’AMICO
FEDERAGENTI, President Michele PAPPALARDO
UIR-Unione Interporti Riuniti, President Alessandro RICCI

Infrastructures and Companies
PORT OF QINGDAO, China
TANGER MED PORT AUTHORITY, General Manager Najlaa DIOURI
BEI, Infrastructure Financing Division Lars ANWANDTER
AGROKOR, Executive Vice President for Export Markets Damir KUSTRAK
ARGOL VILLANOVA, Head of External Relations Carlo MEARELLI
COMAGRO SARDO, Sole Director Bernardino PUSCEDDU
ERICSSON NIKOLA TESLA, CEO Gordana KOVACEVIC
FAGIOLI, Head of Fagioli S.p.A. in Tunisia Enrico LUCONI
FEVITA HUNGARY ZRT, CEO Fisli József
GERMANETTI MAROC Sarl, President Khalil CHABAB
INTERPAOLI EUROPE, Operations and Finance Director Daniel PAOLONI
MAERSK ITALIA, CEO Orazio STELLA
WORLDEX, China

We also thank, for their collaboration:
AGENCE SPÉCIALE TANGER – MÉDITERRANÉE President of the Supervisory
Council, T.m.s.a. – Tanger Med, Mohammed HASSAD
AGROKOR, Member of the Management Board, Tomislav LUČIĆ
AGROKOR, Mateja PETEK
ASSOFERR, Simona CECI
ASSOFERR, Secretary General, Mauro PACELLA
ASSOLOGISTICA, Secretary General Jean Francois DAHER
CONFITARMA, Communication and Research Service, Noli MAZZA
ERICSSON NIKOLA TESLA, Customer financing & Offset Consultant, Vladislav
POGARCIC
MAERSK ITALIA, Marketing & Communication Team, Alberto PERA
SEAGO LINE, Italy Cluster General Manager Paolo CORNETTO
THE INTERNATIONAL PROPELLER CLUBS, Secretary General, Marina TEVINI
UIR-UNIONE INTERPORTI RIUNITI, Sabrina TRAVAGLINI

A collective thank you is extended to all the PORT AUTHORITY offices which provided
updated data on cargo traffic.
We thank the Bari OBI (Bank and Enterprise Observatory), for helping acquire data for the
qualitative research on enterprises, carried out as part of the yearly SRM-OBI report
“Impresa e Competitività”.

Special thanks to our colleagues of the INTESA SANPAOLO Group: Vito ARGENTERO,
Luca BASILE FIORETTO, Emanuele BELLINI, Elena BRENO, Roberto
CONGREGALLI, Stefano CORONA, Marcello DI MARTINO, Giamberto GIRALDO,
Giuseppe GRADI, Mouna HADDOU, Fruzsina HORVÁTH, Luca LANDI, Jadranka
PRIMORAC, Luciano PROTA, Alessandro PUHALI, Mohamed SABRI, for having
actively taken part in this research project, providing precious advice and important
operational contacts for the drafting of the paper.

NOTES:

While the overall design of this paper is the care and responsibility of SRM, the authors of
the individual chapters and case studies are specified below:

 Chapters from I to IV, and Case Study 4 (Chapter V) by SRM;
 Case Study 1 (Chapter V) by Lanfranco SENN and Clementina PERSICO;
 Case Study 2 (Chapter V) by Ennio FORTE;
 Case Study 3 (Chapter V) by Enrico BERETTA, Alessandra DALLE VACCHE,

Andrea MIGLIARDI;
 Case Study 5 (Chapter V) by Lucio SIVIERO with the assistance of Dr. Giovanna DE

FALCO.

See page 177 for further details.

All the interviews, the final drafts of which have been approved by the interviewees, were
carried out by SRM, which can in no way be held responsible for the facts, opinions, news,
and data contained in the interviews.

Faithful reproduction of this text, even only in part, is prohibited without the prior
authorisation of SRM. The contents of this paper are the result of a specific project by
SRM, with no claim of being exhaustive. Use of this paper and of the information it
contains is allowed for purposes tied to sector research and studies, on condition of the
source being properly indicated.

Publication based on data and information available as at December 2013.

To those who with ideas,
works and actions contribute to

the social and economic development
of Southern Italy, through a

European and Mediterranean vision

11

GENERAL INDEX

Preface 15

PART I
MAIN RESULTS AND POLICY FRAMEWORKS

Chapter I - Introduction and main results of the research 19

1. Starting points and objectives 19
2. Structure of the research 20
3. Main results 22
4. Policy suggestions and SWOT analysis 31

PART II

NATIONAL AND INTERNATIONAL SCENARIOS:
FOCUS ON THE MED AREA

Chapter II - Italy’s logistics economy 35

Section I - Logistics as a driver of Italian competitiveness 35

1. Foreword 35
2. Italy within the international logistics context 35
3. Critical factors in the Italian logistics system 40
4. Conclusions 46

Section II - Logistics in the new international and national scenarios 48

1. Foreword 48
2. The new geography of global trade and its effects on maritime transport 49
5. Conclusions 60

Section III - Logistics and intermodal transport: the Italian interport system 62

1. Foreword 62
2. The Italian interport system 64
3. Conclusions 81

Chapter III - Logistics relations between Italy and the Mediterranean: 85

Foreword 85

Section I - Maritime traffic in the Mediterranean 87

1. The Mediterranean’s restored centrality for maritime traffic 87
2. The new picture of port competition in the Mediterranean 89
3. Short Sea Shipping in the Med Area 98

ITALIAN LOGISTICS SYSTEM

12

4. Short Sea Shipping in Italy. Characteristics of demand and supply 100

Section II - Italy’s maritime trade: statistical analysis 103

1. Trade relations between Italy and the Med Area countries 103
2. Outlook for maritime transport 105

Section III - Case study: logistics development in Tunisia 117

1. Logistics performance 117
2. The transport sector in Tunisia. Features and relevance for the economy of the

territory
118

Section IV - Investments in the Med Area. Business case studies 124

1. Territorial survey respondents 124
2. Discussion topics 125

Conclusions 129

Chapter IV - Opinion leaders 131

Section I - Logistics nodes: findings of an empirical survey 131

1. Foreword 131
2. Competitive levers geared to relaunching the national logistics system 132
3. Logistics planning at the national level, and finance in support of the sector’s

development
137

4. Priorities and proposals for the lo development of logistics 138

Section II - Italian and foreign business cases (Europe and Asia) 143

1. Foreword 143
2. The companies surveyed 144
3. Survey findings 145
4. Summary 150

PART III

CASE STUDIES

Chapter V - Territorial and industry case studies* 155

Case study 1
155 Analysis of factors and regional policies for the development of the industry in

Lombardy

Case study 2
New growth strategies for Southern Italy in inter-Mediterranean relations: the
levers of SSS and value-added logistics

156

Case study.3
Competitiveness and efficiency of the supply-chain: a survey of logistics nodes in
Italy

159

GENERAL INDEX

13

Case study 4
Enterprises and logistics competitiveness: findings of a sample-based survey of
the manufacturing sector

160

Case study 5
Process logistics innovation and integration for the export of Italian agri-food
chains

161

Bibliography 165

Authors details 177

* The chapter contains the summaries of the case studies. They are available in complete form in the
Italian version of the paper at www.srm-maritimeconomy.com.

15

PREFACE

Logistics has always been one of SRM’s research topics; we firmly believe that if a
country wants to “stay and compete in Europe” it must guarantee its enterprises, and
the internationalisation process of its economy, a top-level system of infrastructures
and services. In the economic gap separating Italy from other nations, with Germany
at the fore, logistics often plays a key role, together with the entire chain it represents:
shipping, shipping companies, maritime agencies, sorting and handling services,
warehousing, and much more. Today, in order to stay on the markets, businesses need
all this, and the processes involved must be swift, efficient, and effective.

Effective logistics management means being aware of the evolution of the markets,
of which goods hold appeal, and which industrial players are seeking new horizons for
growth.

Italy is continuously called to meet new challenges on the fronts of trade, the
economy, and production, not least among them the challenges posed by the countries
of the Mediterranean Basin, with North Africa at the fore. Italy’s import-export trade
with the Med Area takes place by sea, by air, and via intermodal transport, and is
worth over 65 billion euros; total Italian foreign trade is worth over 750 billion euros,
of which 240 billion travels by sea. These figures show how important it is to have a
sound logistics setup in place.

In this paper, the concept of an “efficient logistics system” is referred to; this
means being endowed with competitive infrastructures, and in our specific case first of
all with ports and interports; it means becoming aware of the need to develop
intermodal transport mechanisms. On this front, Italy still has a lot of work to do, as
confirmed by the data provided with our analysis.

One important indicator is the World Bank’s Logistics Performance Index, based
on which Italy ranks 24th in the world: Germany ranks 4th, Holland 5th, Belgium 7th,
and Spain 20th. Mention of these nations naturally brings to mind major port facilities
such as Hamburg, Rotterdam, Antwerp, Valencia, which are gradually and ominously
(for Italy) stepping up their market penetration strategies, supported by the active
policies put in place by their respective national governments.

Italy, and above all Southern Italy (the “Mezzogiorno”), is well-equipped to take on
this challenge; it has top-notch ports and interports, and businesses that are
increasingly affirming themselves on the territory; but this is not enough. Growth-
supportive policies and the development of a system of rules are needed, capable of
acting incisively on the sector, making it truly strategic for the country, and providing
serious impulse to the creation of a full-fledged logistics “system”.

This paper takes on this topic in the broadest terms possible, and analyses Italy’s
logistics, entrepreneurial, and infrastructural assets. I would also like to highlight in
particular the importance of one section of the paper that relays the “voice of the
territory”, through targeted interviews with industry protagonists: institutions and
trade organisations, companies and infrastructures, also located abroad, and I would
like to take the opportunity here to thank the people and organisations involved for
their help and collaboration.

ITALIAN LOGISTICS SYSTEM

16

One of SRM’s research methodologies is to listen directly to the voice of the
protagonists of our papers. In our view, it is only by discussing and dissecting the
issues analysed with the people who deal with them everyday, that an accurate picture
may be obtained of the factors that can help foster development in the territory.

This paper delves into the topic providing a wealth of data, statistics, and extensive
and varied references. Therefore, I hope you will draw useful information and benefit
from reading this work, intended as a further contribution from SRM to support
lasting, healthy, and tangible growth in Italy.

Paolo SCUDIERI

SRM President

165

BIBLIOGRAPHY

ANSF – AGENZIA NAZIONALE PER LA SICUREZZA DELLE FERROVIE (2011), Annual
Report

ASSOPORTI (various years), port statistics
ASSOPORTI & SRM (various years), Mediterranean Ports
AVVISATORE MARITTIMO (various years), various articles
BACCELLI O. & BARONTINI F. (2013), L’Italia in Europa. Le politiche dei trasporti per

rimanere in rete, Egea, Milan, Italy
BANCO DI NAPOLI (2011), Martedì... in Terrazza. Idee a Confronto, Naples, Italy
BANCO DI NAPOLI (various years), Rassegna Economica, Naples, Italy
BORRUSO G., DANIELIS R. & MUSSO E. (2010), Trasporti, logistica e reti di imprese.

Competitività del sistema e ricadute sul territorio, FrancoAngeli, Milan, Italy
BOSCACCI F. (2003), L’innovazione logistica. Un’industria in formazione tra territorio,

ambiente e sistema economico, Acts of the Seminar “I fondamenti concettuali della
Logistica Economica”, Politecnico di Milano, Italy

CONFINDUSTRIA MEZZOGIORNO & SRM (various years), Check-up Mezzogiorno, Rome,
Italy

CAPO HORN (various years), various issues
CASSA DEPOSITI E PRESTITI (2012), Il sistema portuale e logistico italiano nel contesto

competitivo euro-mediterraneo: potenzialità e presupposti per il rilancio, Rome, Italy
CIELI – CENTRO ITALIANO DI ECCELLENZA SULLA LOGISTICA INTEGRATA, Alcuni

cambiamenti nell’industria dello Shipping introdotti dalla crisi economica: dove
stiamo andando?

CONFCOMMERCIO (2013), Trasporti al passo, economia ferma, Rome, Italy
CONFCOMMERCIO (2013), Una nota sulla relazione tra accessibilità provinciale e

crescita economica: aggiornamento 2013, Rome, Italy
CONFETRA (2013), Legalità Concorrenza e sicurezza per l’autotrasporto italiano, Report

of the President Fausto Forti, Febraury 13, Rome, Italy
CONFETRA (2013), Nota congiunturale sul trasporto merci, January-December 2012
CONFITARMA (various years), statistical bulletin
CONFITARMA (2013), Annual Assembly, June 19
CONFITARMA News (various years), Rome, Italy
CONTSHIP (various years), Newsletter
COPPOLA A. & TERZULLI A. (2010), Shipping e settore navale: struttura, performance,

outlook e operatività SACE, Working Paper, n. 17, SACE
COPPOLA F.S. & PANARO A. (2008), Trasporti, logistica e politiche di sviluppo

pubbliche: i risultati di un osservatorio sul Mezzogiorno, Paper presented at the 10th
Meeting of the “Società Italiana di Economia del Trasporti e della Logistica”, Sassari,
June 18-20

ITALIAN LOGISTICS SYSTEM

166

CORRIERE DEI TRASPORTI (various years), various issues
CONTAINER TRADES STATISTICS, March 2013
Legislative Decree n. 190 dated 20 August 2002, the implementation of the Law

n.443/01 of 21 December 2001 – “Delegation to the Government to provide rules for
the realization of infrastructure and strategic production installations, and other
interventions for revitalising production activities”

DREWRY MARITIME RESEARCH (2012), Container Market Annual Review and Forecast
2012/13

DUCI G.E. (2013), “The Mediterranean Sea: An ancient bridge or a new market?”, Acts
of the 13th National Propeller Club Convention, Naples, Italy

EUROPEAN COMMISSION (2009), TEN-T: a policy review-towards a better integrated
trans-European transport network at the service of the common transport policy,
Febraury 4 2009

EUROPEAN COMMISSION DG TREN, Marco Polo Programme 2003-2010, Bruxelles,
Belgium

EUROPEAN COMMISSION (various years), TEN-T Progress Report – Implementation of
the priority projects, Retrieved from http://ec.europa.eu/transport/infrastructure/ten-t-
implementation

EUROPEAN COMMISSION COM (2013)278, Communication from the Commission to the
European Parliament, the Council, the European Economic and Social Committee
and the Committee of the Regions -Marco Polo Programme - Results and Outlook,
May 14

EUROPEAN COUNCIL (2013), Multiannual Financial Framework, Bruxelles, Belgium
EUROSTAT (2013), Statistics Database
EUROSTAT (2013), Maritime transport statistics - Short Sea Shipping of goods
EURISPES (2010), Cagliari, Gioia Tauro e Taranto: 60 milioni di euro in 5 anni per

salvare più di 9.000 posti di lavoro a rischio
FEDERAZIONE DEL MARE & CENSIS (2011), IV Rapporto sull’economia del mare 2006.

Cluster marittimo e sviluppo in Italia e nelle regioni, FrancoAngeli, Milan, Italy
FORTE E. (2008), Trasporti Logistica Economia, Cedam, Padova, Italy
FREIGHT LEADERS COUNCIL (2013), From Ports to hinterland: solutions for a

competitive logistic supply chain – Book 23
GHEMAWAT P. & ALTMAN S.A. (2012), DHL Global Connectedness Index 2012
HOUSE OF REPRESENTATIVE (2012), The implementation of Legge Obiettivo

Infrastructures Law, 7th Report for the VIII Commission (Environment, Land and
Public Works), Rome, Italy

IL GIORNALE DELLA LOGISTICA (various years), various issues
INFOCAMERE (2013), Movimprese Database
INTESA SANPAOLO & SRM (various years), L’apertura internazionale delle regioni

italiane
ISTAT (2013), Database on Foreign Trade, Coeweb
ITALIA IN MOVIMENTO (various years), Annuario della Logistica, Genoa, Italy

BIBLIOGRAPHY

167

KEARNEY A.T. (2010), Scenario della logistica in Italia: sintesi ed evidenze
MARCUCCI E. & MUSSO E. (Eds.) (2011), Sostenibilità, qualità e sicurezza nei sistemi di

trasporto e logistica, FrancoAngeli, Milan, Italy
MARLETTO G. & MUSSO E. (Eds.) (2009), Trasporti, ambiente e territorio. La ricerca di

un nuovo equilibrio, FrancoAngeli, Milan, Italy
MELACINI M., L’outsourcing della logistica: scelta strategica per la competitività

dell’impresa
MINISTRY OF THE ENVIRONMENT & MINISTRY OF INFRASTRUCTURE AND TRANSPORT

(2000), Piano generale dei trasporti e della logistica, Rome, Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2013), Programma Infrastrutture

Strategiche. XI Allegato Infrastrutture, Rome, Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (various years), Conto Nazionale delle

Infrastrutture e dei Trasporti, Rome, Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2005), Patto per la Logistica, Rome,

Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2006), Piano per la Logistica, Rome,

Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2007), Piano Generale della Mobilità.

Linee guida, Rome, Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2010), Piano Nazionale della

Logistica 2011/2020, Rome, Italy
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Piano della logistica analisi dei

processi di filiera morfologia dei flussi logistici internazionali “feelings & insight”
del sistema logistico italiano, Rome, Italy

MINISTRY OF INFRASTRUCTURE, Programma Operativo Nazionale “Reti e Mobilità”
2007-2013, Rome, Italy

MINISTRY OF ECONOMIC DEVELOPMENT (2007), Quadro Strategico Nazionale per la
politica regionale di sviluppo 2007-2013, Rome, Italy

NOMISMA (various years), Quaderni per l’economia
OCEAN SHIPPING CONSULTANTS (2013), East Asian Containerport Markets to 2025
OCEAN SHIPPING CONSULTANTS (2012), North European Containerport Markets to 2025
PASSARO R., THOMAS A. (2012), Supply chain management: perspectives, issues and

cases, McGraw-Hill
POLO PORTI & LOGISTICA (various years), various issues
POLIDORO G., BORRUSO G. & DANIELIS R. (Eds.) (2007), I trasporti ed il mercato

globale, FrancoAngeli, Milan, Italy
POLIDORO G., MUSSO E. & MARCUCCI E. (Eds.) (2006), I trasporti e l’Europa,

FrancoAngeli, Milan, Italy
POLITECNICO DI MILANO, DIPARTIMENTO DI INGEGNERIA GESTIONALE (2012),

Outsourcing della logistica: le potenzialità di crescita e di innovazione
PORTO&DIPORTO (various years), various issues

ITALIAN LOGISTICS SYSTEM

168

PROLOGIS (2013), Europe’s most desirable logistics locations. Logistics facility user
survey 2013

PROPELLER CLUB (2013), Acts of the 13th National Convention, May, Naples, Italy
QINETIQ, LLOYD’S REGISTER GROUP LIMITED & UNIVERSITY OF STRATHCLYDE (2013),

Global Marine Trends 2030
RAM (2012), CEO Speech at the Conference “Il ruolo strategico del Corridoio

Adriatico”, Rome, June 1
REGIONI ITALIANE, POR 2007-2013 delle Regioni italiane
REGIONI ITALIANE, I Piani regionali per il trasporto merci
SIET (2009), Economia dei trasporti e logistica economica. Ricerca per l’innovazione e

politiche di governance - Acts della IX Riunione scientifica annuale della Società
Italiana di Economia dei Trasporti e della Logistica. Napoli, 3-5 ottobre 2007,
Giordano Editore, Naples, Italy

SENN L. & ZUCCHETTI R. (2001), “La regolazione nel settore dei trasporti nella
prospettiva della rete europea”, in L'industria. Rivista di economia e politica
industriale, Il Mulino

SIVIERO L. & CARLUCCI F. (2010), Competitività ed efficienza delle infrastrutture
terminali del trasporto marittimo: analisi del sistema dei porti nel mediterraneo e
livello di integrazione logistica in “Trasporti, Logistica e Reti di Imprese,
competitività del sistema e ricadute sul territorio” Eds. Borruso G., Danielis R. &
Musso E., Franco Angeli, Milan, Italy

SIET (2009), Economia dei trasporti e della logistica. Ricerca per l’innovazione e le
politiche di governante. Atti della IX Riunione scientifica annuale, Naples, October 3-
5 2007

SRM (various years), Dossier Unione Europea Studi e Ricerche, Naples, Italy
SRM (various years), Rassegna Economica, Naples, Italy
SRM (2005), Le vie del mare. Lo sviluppo del sistema portuale meridionale nel contesto

internazionale, Guida, Naples, Italy
SRM (2006), “Lo sviluppo del sistema portuale meridionale: scenario di un fenomeno

complesso”, in Rivista Economica del Mezzogiorno, n. 1-2/2006, SVIMEZ
SRM (2007), Rassegna Economica Trasporti e Logistica, Naples, Italy
SRM (2007), Poli logistici, infrastrutture e sviluppo del territorio. Il Mezzogiorno nel

contesto nazionale, europeo e Mediterraneo, Giannini Editore, Naples, Italy
SRM (2007), “Trasporti, logistica e sviluppo regionale: i risultati di un’indagine

territoriale in un confronto nord-sud”, in Rivista Economica del Mezzogiorno, n. 3-
4/2007, SVIMEZ

SRM (2008), “Il ruolo della logistica per lo sviluppo del Mezzogiorno nell’area Med”, in
VII Rapporto sul Mediterraneo, Review “Paesi e Popoli del Mediterraneo”, n. 0/2008

SRM (2009), Porti e territorio. Scenari economici, analisi del traffico e competitività
delle infrastrutture portuali del Mezzogiorno, Giannini Editore, Naples, Italy

SRM (various years), Economic Relations between Italy and Mediterranean Area.
Annual Report, Giannini Editore, Naples, Italy

BIBLIOGRAPHY

169

SRM (2012), Trasporto marittimo e sviluppo economico. Scenari internazionali, analisi
del traffico e prospettive di crescita, Giannini Editore, Naples, Italy

SRM (2013), Italian Maritime Transport: impact on the economic development.
Scenarios, sea traffic analysis and case studies, Giannini Editore, Naples, Italy

SRM (2013), Logistica e sviluppo economico. Scenari economici, analisi delle
infrastrutture e prospettive di crescita, Giannini Editore, Naples, Italy

SRM & OBI (various years), Rapporto Impresa e Competitività, Giannini Editore,
Naples, Italy

SVIMEZ (various years), Rapporto sull’economia del Mezzogiorno, il Mulino, Bologna,
Italy

TEI A. & FERRARI C. (2010), Evoluzione dell’industria terminalistica per i servizi di linea
nel Mediterraneo. Implicazioni per la portualità nazionale, SIET

THE EUROPEAN HOUSE AMBROSETTI (2013), Il rilancio della portualità e della logistica
come leva strategica per la crescita e la competitività del Paese

TRANSPORT INTELLIGENCE (2012), Agility Emerging Markets Logistics Index
UIR (2012), Il sistema degli interporti italiani nel 2011
UNCTAD (2012), Review of maritime transport, United Nations Publication
UNIONTRASPORTI (2012), Atlante delle priorità e delle criticità infrastrutturali. Il punto

di vista del mondo economico, Rome, Italy
UNIONCAMERE (2013), Secondo rapporto sull’economia del mare, Rome, Italy
WORLD BANK (2012), Connecting to Compete: Trade Logistics in the Global Economy,

International Trade Department, Washington D.C.
WORLD BANK (2013), Doing Business in Italy
WORLD ECONOMIC FORUM (2013), The Global Competitiveness Report 2013-2014

CASE STUDY 1
ANALYSIS OF FACTORS AND REGIONAL POLICIES

FOR THE DEVELOPMENT OF THE INDUSTRY IN LOMBARDY

BACCELLI O. & BARONTINI F. (2013) L’Italia in Europa. Le politiche dei trasporti per

rimanere in rete, Egea, Milan, Italy
BACCELLI O., RAVASIO M. & SPARACINO G. (2007) Porti italiani. Strategie per

l’autonomia finanziaria e l’intermodalità. Il caso dei porti liguri, Egea, Milan, Italy
BACCELLI O. (2001) La mobilità delle merci in Europa. Potenzialità del trasporto

intermodale, Egea, Milan, Italy
BANCA D’ITALIA (2012) Indagine campionaria sui trasporti internazionali dell’Italia.

Benchmark 2011, Rome, Italy
DALLARI F. & CURI S. (2011) “I flussi della regione logistica milanese”, Impresa e Stato –

CCIAA Milan, Italy

ITALIAN LOGISTICS SYSTEM

170

DALLARI F., CURI S. & CREAZZA A. (2012) “Il sistema logistico milanese: infrastrutture ed
accessibilità”, LIUC papers – Serie Tecnologia, n. 252

DI GIACINTO V., MICUCCI G. & MONTANARO P. (2012) “Network effects of public
transport infrastructure: evidence on Italians regions”, Working Paper n.869 della
Banca d’ Italia

UNIONCAMERE LOMBARDIA & CERTET BOCCONI (2010), Analisi periodica
dell’accessibilità aerea - il mercato cargo

SEA, “Carta dei servizi Merci-2012”; “Piano di Sviluppo Aeroportuale”

CASE STUDY 2
 NEW GROWTH STRATEGIES FOR SOUTHERN ITALY

IN INTER-MEDITERRANEAN RELATIONS:
THE LEVERS OF SSS AND VALUE-ADDED LOGISTICS

AGUIARI G. & MARINI G. (2004), La logistica nell’economia senza frontiere, Franco

Angeli, Milan, Italy
ALPHALINER (2012), Fuel price increase dents rate gains, Weekly Newsletter, Vol. 2012,

Issue 16
AMADIO A. (2006), Supply chain excellence. La supply chain management, il networking

strategico, l'outsourcing integrato, il miglioramento continuo, il controllo delle
performance, Franco Angeli, Milan, Italy

BANK OF ITALY (2010), Indagine campionaria sui trasporti internazionali riferita al
triennio 2008-2010 – Sintesi finale

BNL (2011), Focus settimanale del servizio studi, n. 16/2011
BATTISTA A. (2002), Legge obiettivo e programma decennale delle infrastrutture: scopi,

procedure, opere, finanziamenti con riguardo alla logistica integrata
BAUKNIGHT D., BADE D.J. (1999), Fourth Party Logistic-Breakthrough Performance in

Supply Chain Outsourcing, Supply Chain Management Review, Global Supplement
BORRUSO G., DANIELIS R. & MUSSO E. (2010), Trasporti, logistica e reti di imprese.

Competitività del sistema e ricadute sul territorio, Franco Angeli, Milan, Italy
BURRUANO R. (2009), Nuovi modelli per la gestione logistica ed operativa del sistema

portuale, Ph.D. Thesis Research, Università degli Studi di Palermo
CAROLI A. (2010), Il ruolo dei porti nel bacino del Mediterraneo, Università degli studi di

Trieste
CENSIS (2011), IV Rapporto sull’economia del mare. Cluster marittimo e sviluppo in Italia

e nelle regioni
CENSIS & UIR (2009), Il disegno dell’interportualità italiana, FrancoAngeli, Milan, Italy
CHRISTOPHER M. (2005), Supply chain management. Creare valore con la logistica,

Pearson Education, Torino, Italy
CONFETRA (2012), Nota congiunturale sul trasporto merci

BIBLIOGRAPHY

171

DALLARI F. & CURI S. (2010), Network Milano. Morfologia dei flussi logistici
internazionali, Bruno Mondadori, Torino, Italy

DEL PUNTA & TRIULZI (2000), Fondamenti di Economia Internazionale, Terza Edizione,
La Sapienza Editrice, Rome, Italy

DIOMIS UIC (2010), Evolutions of intermodal rail/road in Central and Eastern European
Countries to 2020, Management Report

FADDA P. (2002), Concezione dei progetti di trasporto in ambiente sistemico, Rubbettino,
Soveria Mannelli, Italy

FEDERTRASPORTO & NOMISMA (2011), Scenari dei trasporti, l’internazionalizzazione del
trasporto: la posizione dell’impresa italiana, n. 13, July 2011

FEGATELLI S. and others (2008), Manuale per la rilevazione statistica sui trasporti
marittimi, ISTAT

FILIPPI F. (2006), Le innovazioni logistiche nei porti: i distripark, Technical Report
FORTE E. (1999), Competizione nella portualità tra Nord e Sud Europa nei traffici

unitizzati, Trasporti Europei, Year 5, n. 12, August
FORTE E. (2003), “Logistica Economica ed equilibri spazio-territoriali”, working paper

presented at the Seminar I fondamenti concettuali della Logistica economica,
Dipartimento di Architettura e Pianificazione, Politecnico di Milano, May 29

FORTE E. (2003), “Logistica Economica e Paesi in via di sviluppo: teoria ed applicazioni
per l’analisi dei mercati globali”, Acts of the 6th Annual Scientific Meeting of the
Società Italiana degli Economisti dei Trasporti, Università degli Studi di Palermo,
November 13-14

FORTE E. (2008), Trasporti, logistica, economia, CEDAM, Padova, Italy
FORTE E. (2009), La trasformazione logistica del territorio urbanizzato, Franco Angeli,

Milan, Italy
FORTE E. (2011), Portualità, Retroportualità e inland terminal nel basso Lazio, Università

di Napoli Federico II, Dipartimento di Economia and Provincia di Latina
FORTE E., DEL VECCHIO F. & MILONE G. (2010), La bilancia dei noli nel mondo della

globalizzazione e della logistica: alcuni spunti metodologici
FORTE E. (2011), Le vie del mare - Portualità, Retroportualità e Inland Terminal del basso

Lazio: Sviluppo dei Mercati della Logistica e dei Trasporti con riferimento alla
Provincia di Latina, Università degli Studi di Napoli Federico II , Dipartimento di
Economia, Provincia di Latina

FORTE E. (2012), Il Sud Italia e il Mediterraneo, Southern Range: un “ponte” sud-sud per
la crescita – SVIMEZ

FORTE E. & SIVIERO L. (2011), “Le filiere territoriali logistiche per il rilancio strategico del
mezzogiorno”, in Rivista economica del Mezzogiorno, Year XXV n.1-2, Il Mulino

FORTE E. & SIVIERO L. (2011), Infrastrutture e servizi di trasporto e logistica per il rilancio
strategico del mezzogiorno, Chapter XV in“Rapporto SVIMEZ 2011 sull’economia del
Mezzogiorno”, Il Mulino

FRANKEL M. (1997), Regional Trading Blocs in the World Economic System, Institute for
International Economics, Washington, DC

ITALIAN LOGISTICS SYSTEM

172

GATTORNA E., Il sistema logistico-retroportuale ligure, L’analisi simulativa del sistema dei
retroporti in periodo di crisi economica. tesi di dottorato di ricerca, Università degli
Studi di Genova, Italy

GHOSH B. & DE P. (2004), Investigating the linkage between infrastructure and regional
development in India: era of planning to globalisation, Journal of Asian Economics 15,
1023–1050

GIANNOPOULUS G. A. (2005), Perspective changes in freight transport between Europe
and the emerging countries, ISTIEE

GIUSTI & VITALI (1993), Statistica Economica, Cacucci editore, Bari, Italy
GREENE (2000), Econometric Analysis, Prentice-Hall International, Inc., New York

University, Fourth Edition
GRIFFITHS, HILL & JUDGE (1993), Learning and Practising Econometrics, John Wiley &

Sons, New York
HOFFMANN & CHAMIE (1999), Standard Statistical Classifications: Basic Principles.

Statistical
ISPI – ISTITUTO STUDI POLITICA INTERNAZIONALE (2010), Med Executive Briefing -

L’integrazione regionale nel Mediterraneo: verso la creazione di un’area di libero
scambio dopo il 2010, Intesa Sanpaolo Med Business Project

ISTAT (2011), Commercio estero e attività internazionali delle imprese - Annuario 2010,
Vol. 1 Merci, servizi, investimenti diretti

INTERNATIONAL MONETARY FUND (2011), Middle East and North Africa. Economic
outlook and key challenges. Deauville Partnership Ministerial Meeting, Marseille,
France

KRUGMAN P. (1991), Geography and trade, MIT Press, Cambridge, Massachussets
KRUGMAN P. (1991), Increasing Returns and Economic Geography, Journal of Political

Economy, vol. 99, n. 3
MCCANN P. (2002), Industrial location economics. Edward Elgar Publishing, Northampton,

USA
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Programma Infrastrutture

Strategiche, 9° Allegato Infrastrutture. Programmare il Territorio le Infrastrutture le
Risorse. Le strategie

MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Piano della logistica 2011-2020.
Analisi socio-demo-economica e infrastrutturale delle piattaforme logistiche
territoriali, June

MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Conto Nazionale delle
Infrastrutture e dei Trasporti, Years 2009-2010

MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Programma Infrastrutture
Strategiche, 9° Allegato Infrastrutture. Programmare il Territorio le Infrastrutture le
Risorse. Le strategie

MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2011), Piano della logistica 2011-2020.
Analisi dei processi di filiera morfologia dei flussi logistici internazionali
internazionali. “Feelings and insight del sistema logistico italiano, August

BIBLIOGRAPHY

173

NOTTEBOOM T. & RODRIGUE J.P. (2008), “Containerisation, Box Logistics and Global
Supply Chains: The Integration of Ports and LinerShipping Networks”, Maritime
Economics&Logistics, 10, (152–174)

NOTTEBOOM T. (2009), Economic analysis of the european seaport system, Technical
Report

ROSO V., WOXENIUS J. & LUMSDEN K. (2009), The dry port concept: connecting container
seaports with the hinterland, Journal of Transport Geography

SIVIERO L. (2011), Port system competitiveness in Southern Italy: present scenario and
forecast, in “Economic relations between Italy and the Mediterranea area. Annual
Report 2011, SRM, Giannini Editore, Naples, Italy

SOCCO C. (2010), Il piano urbano di mobilità sostenibile, Alinea, Florence, Italy
TOMPKINS J.A. (2010), Facilities Planning, John Wiley & Sons Ltd, USA
TONGZON, J. & HENG, W. (2005), Port privatization, efficiency and competitiveness: some

empirical evidence from container ports (terminals), Transportation Research Part A,
39, p. 405-424

UNCTAD (2011), The Review of Maritime Transport (RMT)
UNCOMTRADE (2008), International Merchandise Trade Statistics: Supplement to the

Compilers Manual
UNCOMTRADE (1998), International Merchandise Trade Statistics: Compilers Manual
UNIONTRASPORTI (2012), Atlante delle priorità e delle criticità Infrastrutturali: Il punto di

vista del mondo economico, Unioncamere Annual Report
VERGI W. (2010), I Paesi del Sud del Mediterraneo: Crescita e Opportunità di Business nel

Contesto delle Relazioni con l’Unione Europea, Servizio Studi e Ricerche Intesa
Sanpaolo

WTO (2011), International Trade Statistics: World trade developments
YUCESAN E. (2007), Competitive Supply Chains: a Value-Based Management Perspective.

Palgrave Macmilian, New York, USA

CASE STUDY 3
COMPETITIVENESS AND EFFICIENCY OF THE SUPPLY CHAIN:

A SURVEY OF LOGISTICS NODES IN ITALY

APPETECCHIA A. & DE ASCENTIIS D. (2009), Eppur si muove. Genesi e sviluppo del

modello logistico italiano tra spinte innovative, capacità di adattamenti e rischi di
sostenibilità, Edizioni Scientifiche Italiane

BENTIVOGLI C. & PANICARA E. (2011), “Regolazione decentrata e servizio concentrato: le
ferrovie regionali viaggiano su un binario stretto?”, in Bank of Italy, Le infrastrutture in
Italia: dotazione, programmazione, realizzazione, Seminars and Conferences, April
2011

ITALIAN LOGISTICS SYSTEM

174

BERETTA E., DALLE VACCHE A. & MIGLIARDI A. (2009), Il sistema portuale italiano:
un’indagine sui fattori di competitività e di sviluppo, Economia dei Servizi, Il Mulino,
n. 2, May-August

BERETTA E., DALLE VACCHE A. & MIGLIARDI A. (2011), “Connessioni logistiche,
efficienza e competitività: un’indagine sul sistema portuale italiano”, in Bank of Italy,
Le infrastrutture in Italia: dotazione, programmazione, realizzazione, Seminars and
Conferences, April

BERGANTINO A.S. (2007), “Il valore dei servizi di trasporto: un confronto tra il nord e il sud
del Paese”, in Rassegna Economica, n. 2, Banco di Napoli & SRM, Naples, Italy

C.I.E.L.I. (2007), Osservatorio sui flussi merceologici, Mimeo, Genoa, Italy
CONFETRA (2008), La fattura Italia dei servizi logistici e del trasporto merci, Books, n.

2, April
DANIELIS R. & MARCUCCI E. (2009), Trasporto merci: stradale o intermodale ferroviario?

La struttura delle preferenze di un campione di aziende manifatturiere italiane,
L’industria, n. 3

EDDINGTON R. (2006), The Eddington Transport Study, Retrieved from www.dft.gov.uk
FIRPO G. & MONTI P. (2011), “Gli aeroporti italiani: dotazione e gestione delle

infrastrutture”, in Bank of Italy, Le infrastrutture in Italia: dotazione, programmazione,
realizzazione, Seminars and Conferences, April

FREIGHT LEADERS COUNCIL (2008), Nodi e snodi del sistema logistico italiano, Books, n.
18, June

ISFORT (2007), Logistica italiana: i limiti e i vantaggi di un “modello fragile,
Osservatorio Nazionale sul Trasporto Merci e la Logistica, n. 8, December

ISFORT (2008), Spedizionieri: un comparto in bilico tra nuovi concept logistici e i vincoli
del mercato locale, Osservatorio nazionale sul trasporto merci e la logistica, January

ISFORT (2008), Le due velocità di governo della logistica in Italia, Osservatorio nazionale
sul trasporto merci e la logistica, December

MARANGONI D. & MARINELLI G. (2011), “Il crescente ruolo delle Amministrazioni locali
nella programmazione e gestione della viabilità stradale”, in Bank of Italy, Le
infrastrutture in Italia: dotazione, programmazione, realizzazione, Seminars and
Conferences, April

MC KINNON A., EDWARDS J., PIECYK M. & PALMER A. (2009), Traffic Congestion,
Reliability and Logistical Performance: A Multi-Sectoral Assessment, International
Journal of Logistics Research and Applications, Vol. 2, n. 5

MIGLIARDI A. (2011), “Caratteristiche e prospettive del trasporto ferroviario delle merci in
Italia”, in Bank of Italy, Le infrastrutture in Italia: dotazione, programmazione,
realizzazione, Seminars and Conferences, April

MINISTRY OF INFRASTRUCTURE AND TRANSPORT & CONSULTA GENERALE PER

L’AUTOTRASPORTO E LA LOGISTICA (2010), Le linee politiche del Piano Nazionale
della Logistica

MINISTRY OF INFRASTRUCTURE AND TRANSPORT & CONSULTA GENERALE PER

L’AUTOTRASPORTO E LA LOGISTICA (2011), Piano Nazionale della Logistica 2011-
2020 – Sintesi degli studi di approfondimento

BIBLIOGRAPHY

175

PRESIDENZA DEL CONSIGLIO DEI MINISTRI (2009), DPEF 2010-2013: Allegato
“Programma infrastrutture strategiche. Programmare il territorio, le infrastrutture e le
risorse”

RODRIGUES A., BOWERSOX D. & CALANTONE R. (2005), Estimation of Global and
National Logistic Expenditures, Journal of Business Logistics, Vol. 26, n. 2.

SRM (2007), Poli logistici, infrastrutture e sviluppo del territorio. Il Mezzogiorno nel
contesto nazionale, europeo e del Mediterraneo, Giannini, Naples, Italy

WORLD BANK (2007), Connecting to Compete: Trade Logistics in the Global Economy,
International Trade Department, Washington D.C.

WORLD BANK (2010), Connecting to Compete: Trade Logistics in the Global Economy,
International Trade Department, Washington D.C.

WORLD BANK (2012), Connecting to Compete: Trade Logistics in the Global Economy,
International Trade Department, Washington D.C.

CASE STUDY 5
PROCESS LOGISTICS INNOVATION AND INTEGRATION

FOR THE EXPORT OF ITALIAN AGRI-FOOD CHAINS

ARTI - AGENZIA REGIONALE PER LA TECNOLOGIA E L’INNOVAZIONE (2008), L’innovazione
possibile nella logistica in Puglia, Bari, Italy

BANK OF ITALY(2012), “La grande distribuzione organizzata e l’industria alimentare in
Italia”, Questioni di Economia e finanza, n. 119

BANTERLE A. (2008), Tracciabilità, coordinamento verticale e governance delle filiere
agro-alimentari, in Agriregionieuropa, n. 15

CHOPRA S. & MEINDL P. (2001), Supply Chain Management, Prentice-Hall
CHRISTOPHER M. (2005), Logistics and Supply Chain Management. Creating Value-

Adding Networks, Pearson Education
COMMISSION OF THE EUROPEAN COMMUNITIES COM (2003/112), Communication from

the Commission to the Council, the European Parliament, the European Economic and
Social Committee and the Committee of the Regions - Innovation policy: updating the
Union’s approach in the context of the Lisbon strategy, Bruxelles, Belgium

DALLARI F. & CREAZZA A. (2009), Reti logistiche. Agilità globale, Centro di Ricerca sulla
Logistica, Università Carlo Cattaneo LIUC

EU KLEMS PROJECT (2012), Productivity in the European Union: A Comparative Industry
Approach, EUKLEMS database, October 2012 release

FONDAZIONE FABER (2006), Strategie per la gestione delle alternative tecnologiche del
futuro nella filiera agroalimentare, Regione Emilia-Romagna

FORTE E. & SIVIERO L. (2012), La logistica come fattore di sviluppo dell’economia
pugliese in “Puglia in Cifre 2011”, IPRES - Istituto Pugliese Ricerche Economiche e
Sociali, Carocci Bari, Italy

ITALIAN LOGISTICS SYSTEM

176

FORTE E. & SIVIERO L. (2011), Le filiere territoriali logistiche per il rilancio strategico del
Mezzogiorno, Rivista economica del Mezzogiorno, Year XXV n.1-2, Il Mulino, 2011

INEA, La progettazione integrata di filiera, Ministero delle politiche agricole alimentari e
forestali Rete Rurale Nazionale 2007-2013

ISFORT (2013), La sostenibilità delle filiere Agroalimentari. Valutazione degli impatti e
inquadramento delle politiche, Periodical Reports, n. 18

ISMEA (2006), La logistica come leva competitiva per l’agroalimentare italiano, Rome,
Italy

ISMEA (2006), La qualità come strategia per l’agroalimentare italiano, Rome, Italy
ISMEA (2012), Check up 2012. La competitività dell'agroalimentare italiano, Rome, Italy
ISMEA (2012), La congiuntura in sintesi, Bilancia Agroalimentare. Gli scambi con l’estero

del settore Agroalimentare, Vol. 1/12, Rome, Italy
ISMEA (2013), Le tendenze del 2012, Bilancia Agroalimentare. Gli scambi con l’estero del

settore Agroalimentare, Vol. 1/13, Rome, Italy
MCKINNON A.C. (2007), CO2 Emissions from Road Freight Transport in the UK,

Commission for Integrated Transport, London
MINISTRY OF INFRASTRUCTURE AND TRANSPORT (2012), Piano Nazionale della Logistica

2012-2020, Bozza Finale: “Dopo il confronto con gli operatori, i territori e le audizioni
parlamentari”

NETTI E. (2011), “Private label, affare da 7 miliardi, sono 1.500 le PMI che realizzano beni
venduti con i brand della distribuzione organizzata”, Il Sole 24 Ore, January

PAN S., BALLOT E. & FONTANE F. (2010), “The reduction of greenhouse gas emissions
from freight transport by pooling supply chains”, International Journal of Production
Economics

PORTER M. (2003), “The Economic Performance of Regions”, Regional Studies, Vol.
37.6&7, pp. 549–578

ROMANO D. (2012), Commercio internazionale e crescita in Italia, in De Filippis F. (Ed.),
“L’agroalimentare italiano nel commercio mondiale. Specializzazione, competitività e
dinamiche”, Quaderni Gruppo 2013, Edizioni Tellus

SRM (2012), Trasporto marittimo e sviluppo economico. Scenari internazionali, analisi del
traffico e prospettive di crescita, Giannini Editore, Naples, Italy

SVIMEZ (2012), Rapporto Annuale 2012 sull’economia del Mezzogiorno, Il Mulino
TAN J. & ZAILANI S. (2009), “Green Value Chain in the Context of Sustainability

Development and Sustainable Competitive Advantage”, Global Journal of
Environmental Research 3 (3): 234-245

VENTURINI T. (2011), Il nostro pane quotidiano Eataly e il futuro dei supermercati, Centro
Studi Slow Food

177

AUTHOR DETAILS

This research paper was designed, coordinated, and written by SRM; the contributing
authors are (in alphabetical order):

Anna Arianna BUONFANTI, Researcher, “Infrastructure, Public Finance and Public
Utilities” Department SRM

Consuelo CARRERAS, Researcher, “Infrastructure, Public Finance and Public
Utilities” Department SRM

Agnese CASOLARO, Researcher, “Infrastructure, Public Finance and Public Utilities”
Department SRM

Massimo DEANDREIS, General Manager, SRM

Alessandro PANARO, Head of the “Infrastructure, Public Finance and Public Utilities”
Department, SRM

The research team also benefited from the contribution of specific papers, by external
collaborators whose skills, experiences, and professional competence, conferred
important added value to the research. The authors are listed below (in alphabetical
order, by chapter):

Case study 1 – Analysis of factors and regional policies for the development of the
industry in Lombardy

Lanfranco SENN, Full Professor of Regional Economics and Urban Economics,
Università Bocconi of Milan, and Director of CERTeT Centre for Research on
Regional Economics, Transport and Tourism, Università Bocconi

Clementina PERSICO, Gruppo CLAS consultant, specialised in transport economics
and the monitoring of structural funds for infrastructure.

Case study 2 – New growth strategies for Southern Italy in inter-Mediterranean
relations: the levers of SSS and value-added logistics

Ennio FORTE, Full Professor of Transport Economics, Università di Napoli Federico II

Case study 3 – Competitiveness and efficiency of the supply-chain: a survey of logistics
nodes in Italy

Enrico BERETTA, Head of the Territorial Economic Analysis and Research Office,
Bank of Italy, Genoa branch

ITALIAN LOGISTICS SYSTEM

178

Alessandra DALLE VACCHE, Territorial Economic Analysis and Research Office,
Bank of Italy, Genoa branch

Andrea MIGLIARDI: Territorial Economic Analysis and Research Office, Bank of
Italy, Genoa branch

Case study 5 – Process logistics innovation and integration for the export of Italian
agri-food chains

Lucio SIVIERO, Università di Catania, Economics and Business Department Impresa

177, Via Toledo - 80134 Naples - Italy
Phone: +39 0817913758 - Fax: +39 817913817
comunicazione@sr-m.it - www.sr-m.it

President: Paolo Scudieri

General Manager: Massimo Deandreis

Board of Directors: Francesco Saverio Coppola, Gregorio De Felice, Franco Gallia, Pierluigi
Monceri, Marco Morganti, Marco Musella, Piero Prado

The composition of the Scientific Committee is available at www.sr-m.it

Board of Auditors: Danilo Intreccialagli (president), Giovanni Maria Dal Negro, Lucio Palopoli

Supervisory Body (art.6 D.Lgs. 231/01): Gian Maria Dal Negro
Ethics Commitee (art.6 D.Lgs. 231/01): Lucio Palopoli

SRM uses a Quality Management System in compliance with the UNI EN ISO
9001 Regulations for the following fields: Studies, Research, Conferences in the
southern financial and economic field: publishing development and management
of magazine production

Shareholders

Founding and supporting member

Printed in Italy by Rubbettino print
in April 2014

Rubbettino

SRM draws an extensive and detailed picture of Italy’s logistics endowment, highlighting its
strengths and weaknesses, its risks and opportunities. The logistics chain is a complex and
multifaceted one: it encompasses both manufacturing companies which aim to internatio-
nalise, or to ship and process their goods, and business sectors such as land and maritime
shipping, as well as rail transport, which face macro and micro issues of invariably great
importance that need to be solved as soon as possible. Therefore, this paper identi�es the
most important obstacles that are holding back the sector, examines possible strategies to
relaunch investments in infrastructure, outlines potential growth horizons in terms of promi-
sing countries and territories, and stigmatises errors which must not be repeated in future
cohesion policies.
This analysis leads to the de�nition of four “pillars” for the development of logistics, capable
of representing a solid and necessary platform from which to boost the sector’s takeo� in
Italy, and allow it to successfully meet the new commercial, economic, and productive
challenges, starting with those posed by the countries of the Mediterranean Basin.
On this front, in order to provide a detailed picture of the international logistics panorama,
as well as carrying out an on-�eld survey addressed to the major Italian players, SRM has
interviewed companies and leading infrastructures abroad, and drawn up a focus paper on
Italian enterprises that have invested in the Med Area and in North Africa in particular.
Therefore, this research addresses logistics not as a sector closed in on itself, but as a reality
capable of a�ording Italy the international vocation its economy has a strong need for,
especially given the current historical phase, in which exports seem to be the only lifeline
available.

SRM
Research centre based in Naples, specialised in the analysis of regional economic trends,
with particular focus on Southern Italy (the “Mezzogiorno”), on the economic dynamics
pertaining to relations between Italy and the Mediterranean, and on national and internatio-
nal maritime transport. SRM, born as an intellectual and scienti�c institution, aims to create
added value in the social and economic tapestry, by leveraging improved knowledge.
www.sr-m.it

€ 12,20 digital version

ITA
LIA

N
 LO

G
ISTICS SYSTEM

: IM
PA

CT O
N

 TH
E ECO

N
O

M
IC D

EV
ELO

PM
EN

T Scenarios, analysis of infrastructures and case studies
R

ubbettino

IMPACT ON THE ECONOMIC DEVELOPMENT
ITALIAN LOGISTICS SYSTEM:

Scenarios, analysis of infrastructures and case studies

	Pagina vuota
	Pagina vuota

