

SOCOOL@EU

Sustainable Organisation between Clusters Of

Optimised Logistics @ Europe

Deliverable nº D5.2:

Mentoring Action Plan

Within the context of Work Package 5 - Support activities

relating to mentoring

Version Date Release Approval

07 31-07-2013 Lund University (ULUND) Consortium

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 2

Document Log

Version Date Description Name and Organisation

01 07-03-2013 First draft
Fikret Zorlu (MTSO)

Patrik Ryden (LUND)

02 23-04-2013

Second draft

Suggestions of the consortium partners

adapted

Jan Boyesen (MDCE)

Fikret Zorlu (MTSO)

Patrik Ryden (LUND)

03 28-04-2013
Update the structure; Add contents of

Sections Comments on version 2
Meng Lu (Dinalog)

04 24-06-2013

Update by taking the critics and

contributions of regional stakeholders into

account

Jan Boyesen (MDCE)

Fikret Zorlu (MTSO)

Patrik Ryden (LUND)

05 11-06-2013 Editing
Mats Johnsson (ULUND)

Jan Boyesen (MDCE)

06 11-06-2013

Quality control; update (sub-)section tiles,

English and writing style, format, layout,

Figure 1; add reference; add appendix

Meng Lu (Dinalog)

07 31-07-2013

Add an appendix of the WP5 workshop on

mentoring action plan (provided by MTSO);

final editing

Meng Lu (Dinalog)

List of Partners

Beneficiary no. Partner Country

1 (Coordinator) Dutch Institute for Advanced Logistics (Dinalog) The Netherlands

2 House of Logistics and Mobility (HOLM) Germany

3 Asociación Logística Innovadora de Aragón (ALIA) Spain

4 Lund University (ULUND) Sweden

5
Mersin Chamber of Commerce and Industry

(MTSO)
Turkey

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 3

Table of Content

0 Executive Summary ... 6

1 Introduction .. 8

1.1 Vision .. 8

1.2 Mission ... 9

1.3 Objective ... 9

2 Mentoring Strategies and Approaches .. 10

2.1 Aims of the mentoring actions ... 10

2.2 Approach for establishing the mentoring actions ... 10

3 Review of the Strategies of Other Clusters ... 12

4 Establishing a Sustainable and Competitive Mersin Logistic Cluster 18

5 Roadmap and Actions for Creating the Mersin Logistics Cluster .. 20

5.1 Themes and actions ... 20

5.2 Mersin Logistics Cluster governance form .. 21

5.3 Knowledge backbone of the Mersin Logistics Cluster ... 23

5.4 Mersin Logistics Cluster and the regional economic policy ... 23

6 Models and organisation of the Mersin Logistics Cluster .. 25

6.1 Cluster models .. 25

6.2 State-of-the-art.. 28

6.3 Local actors .. 28

6.4 Funding... 30

6.5 Adaptation to triple helix .. 31

6.6 Internal and international cooperation ... 32

6.7 Cluster development process .. 34

7 Impacts of SoCool@EU on the Mentoring Cluster .. 36

8 Conclusion ... 38

9 References ... 39

Appendix 1: Questionnaire for SoCool@EU Partners, Input for the Mentoring Action Plan 40

Appendix 2: Profiles and Experiences of Partner Regions .. 46

Appendix 3: Mersin Regional Workshop ... 54

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 4

List of Figures

Figure 1 - Process for Mentoring Action Plan .. 11

Figure 2 - The method used in SoCool@EU ... 13

Figure 3 - Cooperation intensity in the Mersin Logistics Cluster .. 14

Figure 4 - Drivers of innovation (upper) vs. barriers for innovation (bottom) for companies in the

Mersin region .. 15

Figure 5 - Port Hinterland and location of the Mersin region in Turkey .. 15

Figure 6 - Entities of Mersin Logistics Cluster ... 16

Figure 7 - Cooperation intensity of the regional cluster core with Europe 17

Figure 8 - Correlation between the business activities, membership flexibility. 26

Figure 9 - Expected level of intensification of ties at regional level .. 33

Figure 10 - Cluster development process .. 35

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 5

List of Tables

Table 1 - SoCool@EU clusters and participated partners ... 8

Table 2 - Key figures of the Mersin Region ... 12

Table 3 - Mersin Logistics Cluster themes and actions ... 21

Table 4 - Roadmap towards an Innovative Logistics Cluster in the Mersin Region 24

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 6

0 Executive Summary

Mentoring Action Plan is a strategic document both for mentoring region of the SoCool@EU

(Sustainable Organisation between Clusters of Optimised Logistics @ Europe) project and regions

which need to develop innovative and sustainable logistics clusters. SoCool@EU aims at creating

an open European platform of excellence in the area of supply chain management and logistics in

connection with hubs and gateways that will be open for participation by other regional clusters

with a logistics and transportation profile after its establishment. Its purpose is to enable research-

driven regional clusters throughout Europe to collaborate and exchange experiences for increasing

sustainability and competitiveness of logistical services and intermodal transport operations.

The consortium consists of five clusters that represent essential areas of logistics (deep-sea hubs,

airports, land-hubs and short-sea hubs) and its operational objectives are the following:

- Fostering trans-national cooperation between research-driven clusters as well as mutual

learning between regional actors.

- Developing and implement joint action plans at a European level to increase the regional

economic competitiveness.

- Supporting the internationalization of the regional research-driven clusters.

Mentoring regions with a less developed research profile.

The objective of this Mentoring Action Plan is to develop a strategy on how to establish successful

triple-helix cluster cooperation in the Mersin region. The Mentoring Action Plan is a working

document that is reviewed based on new knowledge from companies, universities, and authorities

in the Mersin region which is gathered through interviews and a stakeholder workshop in October

2013.

The Mentoring Action Plan is mainly based on the experiences from the mature clusters in the

SoCool@EU project, which are:

- Dutch Institute for Advanced Logistics (DINALOG), Netherlands South West & Flanders

Cluster - The Netherlands / Belgium

- House of Logistics and Mobility (HOLM), Rhein-Main Region - Germany

- Asociación Logística Innovadora de Aragón (ALIA), Region of Aragón - Spain

- Lund University, Øresund Region - Denmark / Sweden

The Mentoring Action Plan identifies and discusses the most important parameters, which need to

be taken into account when establishing a cluster initiative. These are: Different models for

structuring the cluster’s initiative; Feasibility of the different organisation models; Funding;

Involvement of stakeholders - adaptation of Triple Helix and Fields of Action of the Mersin Logistics

Cluster. The following Fields of Action are identified: (1) policy strategy; (2) governance,

management and finance; (3) infrastructure; and (4) supporting systems & services.

The overall conclusion is that it is not possible to point out one best practice within cluster

development by looking at the mature clusters in the SoCool@EU project, since every cluster has

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 7

different structure, different sources of funding and services towards the participating actors.

Furthermore, the strategy for establishing a cluster initiative in the Mersin region has to be further

developed in cooperation with the companies, industry associations, universities, and authorities in

the region and should take into consideration the specific characteristics of the cluster.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 8

1 Introduction

The objective of this deliverable is to create a Mentoring Action Plan containing strategies that

emphasise development of a cluster network in the Mersin region. The Action Plan focuses

concretely on how to implement the suggested strategies, as well as how the Mersin region can

gain from access to knowledge sharing and networking with the other four clusters defined in

SoCool@EU (Sustainable Organisation between Clusters Of Optimised Logistics @ Europe):

Table 1 - SoCool@EU clusters and participated partners

No. SoCool@EU clusters participating partners

1
Netherlands South West & Flanders Cluster,

The Netherlands / Belgium

Dutch Institute for Advanced Logistics

(DINALOG), The Netherlands

2 Rhein-Main Region, Germany
House of Logistics and Mobility (HOLM),

Germany

3 Region of Aragón, Spain
Asociación Logística Innovadora de

Aragón (ALIA), Spain

4 Øresund Region, Denmark / Sweden Lund University (ULUND), Sweden

5 Mersin Logistics Cluster, Turkey
Mersin Chamber of Commerce and

Industry (MTSO), Turkey

The five cluster regions (see Table 1) represent essential areas of logistics and build networks of

logistic gateways in Europe.

Mersin Region in Turkey is selected as a mentoring region in the SoCool@EU project. Excellence

and knowledge transfer from the four European mature clusters to Mersin logistics cluster will be

demonstrated within SoCool@EU.

The deliverable presents the mentoring strategies, which will be a guide for the Mersin Region with

the aim of establishing a cluster to improve innovation through collaboration and knowledge

sharing in networks. Furthermore, it analyses the status of the Mersin region, develops a roadmap,

and determines the action plan for the Mersin Region.

1.1 Vision

The vision of the mentoring activities in the SoCool@EU project is described in the following.

- An innovative, interactive, sustainable logistics cluster platform is established in the Mersin

Region.

- The platform will be founded on knowledge and innovation. Problem solving and benefits

from technological advancement will contribute to the logistics cluster in the region.

- The platform will be interactive with the participation and cooperation of research institutes,

policy makers and business entities. The platform is project and action based with

interactions of all regional partners.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 9

- Sustainable: The cluster platform will have a long term sustainable setup, until structural

advances are achieved

1.2 Mission

The missions of the mentoring activities in the SoCool@EU project are:

- To enhance the strategic role of logistics industry in the region.

Companies face similar problems related to support, cooperation, business conditions, and

so far individual attempts at improvement have not always been effective. The cluster

platform can generate an incentive to initiate political and bureaucratic actors to overcome

problems (legislation, bureaucratic procedures, education and investment costs) and

promote further development.

- To raise awareness and promote innovation culture in the logistics industry.

Sustainable cooperation among policy makers, research institutes and business actors of

the region is essential.

- To collaborate with regional projects and event organisations.

Thereby making it possible for each partner to benefit from projects, events, and business

opportunities.

1.3 Objective

The objective of the mentoring activities in the SoCool@EU project is that the Region of Mersin will

work as a case study on how to create an innovative logistics cluster platform in an emerging

region.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 10

2 Mentoring Strategies and Approaches

2.1 Aims of the mentoring actions

The Mentoring Action Plan is the roadmap towards establishing a logistics cluster in the Mersin

region, which builds on triple-helix cooperation between companies, research and education

institutions as well as authorities. The first version of the Mentoring Action Plan has been

developed based on the experiences from the developed clusters in the SoCool@EU project, on

the SWOT Analysis of the Mersin Region, on literature studies, interviews with experts in the

Mersin Region as well as on a statistical analysis of the logistics cluster. The Mentoring Action Plan

is however a dynamic document that is reviewed according to new developments and information

in order to be improve the strategy towards establishing the Mersin Logistics Cluster. The

objectives of the mentoring actions are:

1) To provide the mentored region with an exchange platform to help them enrich their

knowledge base, and to create and reinforce transnational relationships.

2) To equip the Mersin Region with tools and methods which contribute to an efficient and

sustainable transport-related economy.

This task is intended to implement mentoring actions in a developing region from a two-

level approach:

- Mentoring of decision makers and public organisations

- Mentoring of SMEs (Small and Medium-sized Enterprises): Dissemination of

opportunities for R&D project development using regional and EU (European Union)

funding schemes, use of knowledge and technology transfer tools and participation in

targeted events, promotional events for the creation of SMEs.

2.2 Approach for establishing the mentoring actions

The Mentoring Action Plan builds on the following five stages approach (see Figure 1):

Stage 1: Literature review: Innovative Clusters (M14)

Stage 2: Preparing the draft plan (M15)

Stage 3: Contribution of partners: experiences, suggestions, opinions (M16)

Stage 4: Contribution and suggestions of regional stakeholders (M18)

Stage 5: Mentoring Action Plan (M18)

These five stages are based on quantitative and qualitative information. Partly from interviews with

regional businesses, authorities and universities, as well as partly from the SWOT analysis (see

SoCool@EU deliverable D5.1) and the market analysis (see SoCool@EU deliverable D.2.1)

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 11

Literature review

Contributions of the

SoCool@EU Consortium

Partners

Draft action plan

Inputs of the regional

stakeholders

Regional workshop

Mentoring Action Plan

Internal process External process

Figure 1 - Process for Mentoring Action Plan

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 12

3 Review of the Strategies of Other Clusters

When developing a strategy towards establishing a logistics cluster in the Mersin Region, it is of

interest to know how the established clusters have been developed, as well as what business

model they use in order to provide valuable services for the companies in their regions. Even

though the partnering clusters are very similar in terms of their successful triple helix structures,

there are quite some differences in how they are developed. One aspect is how the clusters are

financed. This emphasises that there is no single strategy towards a successful cluster. The

following contains a description of each of the five clusters, in order to give an impression of how

each of them developed successfully as well as to give inspiration on how to establish a logistics

cluster in Mersin.

Even though the SoCool@EU clusters are successful in terms of supporting the logistics sector in

their region and facilitation cooperation between industry, research, education and public bodies, it

is clear that there are large differences in the business model of each cluster which is natural

because each cluster has developed over time. This gives Mersin an opportunity to utilize the past

experiences of other clusters when setting up the business model for the Mersin Region Logistics

Cluster.

Table 2 - Key figures of the Mersin Region

GDP (EUR/per capita) 7076

passenger transport (pkm) (region) 21,323,125,000

passenger-km (province) 5,568,665,000

freight transport growth (ton-km) (region) 20,254,308,000

ton-km (province) 5,056,359,000

truck (km) 2,374,968,000

bus (km) 275,127,000

passenge car (km) 4,585,467,000

road (km) 1,312

congestion costs (EUR)* 8,219,070

transport infrastructure investment (EUR)** 4,386,724

Source: TUIK (Turkish Statistical Institute (2011), General Directorate of Turkish Highways (2011)

* estimated by expert in the Mersin region

** increased 39.32% compared with 2010

The Mersin region is a major logistics centre in Turkey. Its port, transport and logistics activities

generate substantial freight movements in the region, and as a consequence considerable heavy

vehicle traffic. The key figures are presented in Table 2. The way in which freight transports and

logistics are currently organised is ineffective and not sustainable. In Mersin city, the growth in

various transport modes is not in balanced. This creates negative economic and environmental

externalities such as traffic congestion, inefficient use of urban space and pollution. There is a

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 13

need for considerable improvement of the situation, as well as the application of conventional

management strategies for efficient handling and movement of goods. "Sustainable logistics"

strategies provide more efficient use of land, increasing responsiveness and quality of service,

adoption of environmentally friendly technologies and materials, reduction of energy use and

emissions, reduction of waste, and reducing negative social impacts (e.g. on health, safety and

employees).

To understand more comprehensively the status of the Mersin logistics cluster, an analysis based

on a multi-approach design based on qualitative and quantitative elements has been used (see

Figure 2). Besides statistical analyses based on secondary/official data, online questionnaires,

and, expert interviews covering triple-helix professionals, a regional workshop, and extensive

literature study (meta-analysis) were carried out. For results see SoCool@EU deliverable D2.1.

The method applied to analyse the present logistics cooperation in the Mersin Region is shown in

Figure 2.

Figure 2 - The method used in SoCool@EU

Source: [SoCool@EU Consortium, 2011; 2012a]

Research findings show that inter-industry linkages in the core area of the cluster, especially the

land transport sector shows strong relations with companies from the warehousing and water

transport industry, reflecting the most important hub activities connected to the Mersin port (see

Figure 3).

The regional cluster core in Mersin maintains strong network connections not only to local

customers but also to business clients from European regions. Further, there appears to be some

exchange with the core industries in other parts of Europe. Again, and similar to the network

structure within the cluster region, companies in Mersin are so far hardly connected to the cluster

periphery on European level (see Figure 4).

Cluster
Definition Online Questionnaire

SurveyQuestionnaire Analysis

Public Statistics/Indicators

RequestIndicators Analysis

Meta-Analysis
Desk

Research
Template Analysis

Open Expert Interviews

InterviewsGuideline Analysis

PlanningAnalysisSelection Action

C1 C2 C3 C4

Regional Workshop

DiscussionPresentation Decision

Kick-of f (January 2012) Cluster Report (September 2012) June 2013

Joint Action Plan

C5

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 14

Note: Based on the average evaluation of the cooperation intensity with respective cooperation partners, scale 1 = no

cooperation to 5 = very intensive cooperation, number of ties = 1073

Figure 3 - Cooperation intensity in the Mersin Logistics Cluster

Source: [SoCool@EU Consortium, 2011; 2012a]

Research findings imply that more than half of the respondents agree that lack or uncertainty of

customer demand is the greatest hurdle for innovation activities. Further significant barriers arise

through missing cooperation partners and a deficient level of information. Funding does not seem

to be a major obstacle. Only 14% perceive a lack of financing as a major issue (Source: SoCool@EU

Consortium, 2011; 2012°).

Intensity of networking:

High (above 3.25)

Average (2.75 – 3.25)

Weak (under 2.75)

Cluster

periphery

Related and

supporting

actors

Business

clients

Suppliers

Education

Research

institutions

Business

networks

and

initiatives

Political

adminis-

trative

organi-

zations

Civil

society

organi-

zations

End

customers

MRO of

transport

equipment

Manufac-

ture of

transport

equipment

ICT

Wholesale

and retail

trade

Renting

and

leasing of

transport

equipment

Waste

collection,

etc.

Con-

sultancy

services

Manu-

facture of

other

equipment

Financial

institutions

Water

Transport

Postal

and

courier

activities

Ware-

housing

Air

Transport

Land

Transport

Cluster core

0% 25% 50% 75% 100%

Increase or maintain market share

Enter new markets

Replace old products/services/processes

Reduce time to respond to customer needs

Improve quality of products, services and processes

Realize cost reduction potentials

Increase range of products/services/processes

Meet regulatory requirements

Reduce environmental impact

Improve health and safety

Very important Important Neutral Less important Not at all important

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 15

Figure 4 - Drivers of innovation (upper) vs. barriers for innovation (bottom) for companies in the Mersin region

Source: [SoCool@EU Consortium, 2011; 2012a]

Mersin has been a focal point of sea transportation both for Turkey and for the countries (EU

Countries, Middle-East Countries, and CIS Countries) in the hinterland (see Figure 5). Further,

Mersin has a relatively advanced transport infrastructure with good international accessibility and

significant potentials for proper transit carriages. The port is closely situated to other major ports in

the Middle East, such as to the Ports of Syria, Lebanon and Israel, and it serves as a transfer port

with sufficient import and export loading capacity. The cluster features in its hinterland certain cities

with foreign trade capacities, that are effectively linked both road and railway facilities. The region

enjoys an exceptional climate enabling logistics activities in all seasons.

Figure 5 - Port Hinterland and location of the Mersin region in Turkey

55%

45%

41%

27%

27%

18%

18%

14%

14%

9%

5%

0%

0% 10% 20% 30% 40% 50% 60%

Lack or uncertainty of customer demand for innovations

Missing cooperation partners for innovation activities

Deficient information

Lack of innovation culture in the company

Lack of qualified human resources

Dominance of established market players

Risk of product/service copies in the market

Cost of innovation

Lack of finance for innovation

Poor availability of external services/know-how

Ease of being a fast follower

Too long period of amortization

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 16

Figure 6 - Entities of Mersin Logistics Cluster

An overview of the Mersin Logistics Cluster is illustrated in Figure 6. Mersin’s major competitive

advantage is the international port enjoying the benefits of an active Free Trade Zone with its own

pier, which supports and increases the importance of Mersin in terms of foreign trade and logistics.

The Mersin Free Trade Zone allows shippers to directly load/unload from/to ships. With its special

legislation providing advantages for foreign trade operations, its geographical location, excellent

infrastructure and professional management, Mersin Free Zone provides employment more than

7,000 staff and is an attractive business environment for foreign trade for both Mersin and its

hinterland. However, the Free Trade Zone needs functional and structural transformation in order

to sustain its competitive advantages. Improvement of logistics infrastructure and technology will

provide reduced factor prices and efficiency. Compared to international market standards,

technological capacity of supply chain services is in the region are less developed. Installation of IT

infrastructure will increase the networking between companies and organisations within the

regional logistics cluster. The IT network can also help the region develop value added services.

Further, as Figure 7 reveals, the networking is less developed in this cluster.

Mersin

University

Toros

University

Çağ

University

Mersin

Chamber of

Commerce

and Industry

Mersin

Chamber of

Maritime

International

Road

Transport

Association

Mersin

Association of

Road

Transport

Mersin

Metropolitan

Municipality

Mersin

Governorship

Road

Transport

Companies

Sea

Transport

Companies

Warehouse

Companies

Export and

Import

Companies

Railway

Authority

Port Authority

RESEARCH GOVERNANCE PUBLIC BUSINESS

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 17

Note: Based on the average evaluation of the cooperation intensity with respective cooperation partners, scale 1 = no

cooperation to 5 = very intensive cooperation, number of ties = 845.

Figure 7 - Cooperation intensity of the regional cluster core with Europe

Source: [SoCool@EU Consortium, 2011; 2012a]

The Mersin region is by now a major logistics centre in Turkey and its port, transportation and

logistics activities give rise to heavy truck traffic and freight movement. However, these movements

are currently organised ineffectively and unsustainably, and in Mersin City, growth in all transport

modes is inharmonious. This affects the economic and environmental position negatively; traffic

congestion, inefficient use of urban space, pollution, etc. In addition to conventional management

strategies for efficient handling and movement of goods, the concept of "green logistics" is applied

for efficient use of land, adaptation of environmentally friendly technologies and materials,

reduction of emissions, reduction of energy use, reverse logistics and similar efforts.

Further, Mersin accommodates a well-trained and well-equipped work force that is sufficiently

oriented internationally and able to communicate at least in one foreign language. The area is host

to its own university, Mersin University, with a Logistics Research Centre, which offers well-

planned education and training programs adopted to provide the industry with qualified staff. The

cluster capitalizes national and regional economic growth, increasing amount of export and import

volumes, and high availability of cheap labour.

Intensity of networking:

High (above 3.25)

Average (2.75 – 3.25)

Weak (under 2.75)

Cluster core
industries

Political
adminis-

trative

organi-

zations

Research
institutions

Education

Business
clients

Cluster
periphery

industries

Business
networks

and

initiatives

Regional
cluster core

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 18

4 Establishing a Sustainable and Competitive Mersin Logistic Cluster

The Mentoring Action Plan has been prepared in triple helix manner and rely on knowledge

developed in the European leading cluster networks. The SoCool@EU Joint Action Plan (see

SoCool@EU deliverable D3.2) has been used as input for the development of the Mentoring

Action Plan. Regional and EU partners have contributed to definition of issues, and strategy

development to increase the competitiveness of the Mersin region.

The cluster platform will be created by highly developed regions that will offer mentoring to regions

with a less developed research profile, share knowledge and provide access to a network of

clusters beyond SoCool@EU to support their research capacity

Mentoring actions aim to establish an innovative, interactive, sustainable logistics cluster platform

in the Mersin Region. The platform (cluster representative body) will be founded on knowledge and

innovation. Problem solving and benefit from technological advances will contribute to the logistics

cluster in the region. The cluster will be interactive and participation and cooperation of research

institutes, policy makers and business entities. The platform is project and action based with

interaction between all regional partners. The cluster platform will have a long term sustainable

setup, until structural advances are achieved.

The essential mission of the mentoring action plan for the cluster is to enhance the strategic role of

the logistics industry in the region. Companies are facing similar problems related to support,

cooperation and business creation, and their individual attempts have not always been effective.

The cluster platform can generate an incentive to initiate political and bureaucratic actors to

overcome problems (legislation, bureaucratic procedures, and education and investment costs)

and promote further development.

Raising awareness and promoting innovation culture in the logistics industry is another mission of

the mentoring actions. Sustainable cooperation among policy makers, research institutes and

business actors of the region is essential. The mission is to collaborate with regional projects and

event organisations, thereby making it possible for each partner to benefit from project events, and

business opportunities. Sustainable logistics is a new concept in the Mersin region. Previously, the

concept was regarded as part of the transportation industry, and has therefore not been

considered individually. Four missions have been defined for the Mersin logistics clusters:

1) Identification of logistics as a new industry;

2) Establishment of a sustainable cluster; since all companies are facing similar problems, and

individual attempts for solving these are often less effective, a cluster set-up can generate

more power to force government and regional actors to solve problems, e.g. legislation,

bureaucratic procedures, education, and investment promotion;

3) raising awareness and fostering innovation culture in the region, especially in the logistics

industry; and

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 19

4) collaboration for further partnerships among cluster partners; in this way each partner may

benefit from projects, events, and business creation opportunities.

Mersin Logistics Cluster is established to achieve the following objectives:

1) Improving regional governance for innovative logistics

2) Developing skills and competencies of human resources

3) Creating financing mechanisms to support innovation in logistics industry and to facilitate

companies invest in innovation.

4) Increasing cooperating among firms, between firms and research entities and promote and

support sustainable partnerships.

5) Removing barriers caused by infrastructure, and barriers among stakeholders.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 20

5 Roadmap and Actions for Creating the Mersin Logistics Cluster

5.1 Themes and actions

Mersin is a developing region, and given the current situation, it is unrealistic at this stage to work

on highly sophisticated technology and infrastructure investments to improve the freight transport

system. Based on the collected information and the analyses we propose the following themes for

the establishment of a sustainable logistics cluster in the Mersin region to strengthen freight

transport: (1) policy strategy; (2) governance, management and finance; (3) infrastructure; and (4)

supporting systems & services. Within the four themes, sixteen actions are determined (see Table

3)

The fields of action carried out are the core of a cluster initiative and will create value for the

stakeholders in the cluster. The Mersin region is facing some major challenges and changes that

the cluster initiative should address or at least take into consideration for mutual benefit of all

involved stakeholders.

A central task is to map the expected growth in the movements of goods along with the

developments of the logistics sector in the region. This creates the overall framework for the

development activities and pinpoints the need for initiatives within areas such as green freight

corridors and smarts hubs, improved management skills within ICT (Information and

Communication Technology) and supply chain management, as well as the need for investments

in e.g. infrastructure and warehousing.

Regarding infrastructure, there are several challenges both in terms of hard and soft infrastructure.

For instance, in the current structure, the productivity of the Mersin Port is low due to old

equipment, lack of connecting infrastructure, low automation level, untidy port traffic and

insufficient port storage fields. There is an overall need in the cluster for improved traffic

management systems for goods and passengers, including a standardisation of information

infrastructure and better IT-infrastructure, as well as better competence levels among

professionals. The hard infrastructure needs to be improved for the individual transport modes but

also for co-modal solutions, including a better use and increasing flexibility of physical and

information infrastructure.

There is a low demand for logistics research leading to low levels of research-driven logistics

innovation. The analysis carried out in WP2 revealed that in many areas there was a lack of skilled

labour force with an especially increasing difficulty in finding experienced personnel for middle

management in the logistics sector. Focus should therefore be given on increasing the amount of

research that addresses the needs of the industry as well as increasing the competence level by

improving the human capital, education as well as training of professionals. Some of the important

research areas are integrating co-modal information and management services, improving the

levels of supply chain engineering, planning and control as well as knowledge on new services and

business models.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 21

The absence of a culture of working together among different stakeholders, along with insufficient

collaboration among institutions is a further weakness that should be addressed. Activities that

focus on promoting collaboration between companies and researchers as well as to create mutual

trust are central. This is also an issue when it comes to creating financing instruments that align

international, national, regional, and private funding in order to create synergies and maximise the

effect of the available funding resources.

Table 3 - Mersin Logistics Cluster themes and actions

Theme Action

Policy

strategy

 Mapping development and flows of goods for the next 20 years

 Prioritised & development of green corridors / smart hubs / transit points

 Trade off framework for new investments in multi-model transport and

infrastructure

 Adjusting legislation for fast decision making and to increase network

capacity

Governance,

management

and finance

 Instruments to align (national, regional) government, companies,

internationalisation

 Development of new business models, trade off frameworks and

regulation

 Generating opportunities for new financing models

 Standardisation of information flows, e.g. e-freight documentation

Infrastructure  Development robust physical infrastructure (road, rail, waterborne, air)

 Development of efficient traffic management systems for goods and

passengers

 Development and standardisation of information infrastructure

 Better use and increasing flexibility of physical and information

infrastructure

Supporting

systems &

services

 Integrated co-modal information and management services

 Supply chain engineering, planning and control

 New services & business models

 Human capital, education and training

5.2 Mersin Logistics Cluster governance form

Mersin Logistics Cluster management body, called "Mersin Logistics Platform", is a voluntary

organisation established with a mission to overcome and reduce problems of the sector, one of the

triggering industries for Mersin and long term road-map of the logistics industry. The platform and

its basic cooperation and coordination principles, was established on 26 June, 2007 and is

compromised of members from state owned organizations, nongovernmental organizations, and

private industry. The main objective of the platform is to transform the city into a logistics hub

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 22

centre appealing to not only in a national scope but also to Middle Eastern countries and

Commonwealth of Independent States.

Some of the activities and projects of Mersin Logistics Platform are as follows:

- A short-and medium term logistics action plan for Mersin has been prepared and put into

effect (practice)

- Mersin Logistics Master Plan has been outsourced to and established by a professional

organisation

- In order to establish an international logistic centre in Mersin, certain coordinated studies

with the Ministry of Industry and Trade have been initiated/started

- A number of reports revealing the present situation of Mersin in logistics have been

issued/prepared

- Establishment of cooperation with the educational institutions offering education and

training in the field of logistics.

- Business trips have been arranged in order to analyze certain well-known and established

clusters for some European logistics cities

- Promotion of logistic investments in Mersin

Mersin Chamber of Commerce and Industry (MTSO) has 18,637 members and disposes of

Profession Committees of 36 Groups, Council of 82 persons, Administrative Committee of 11

persons, and 8 Services managed with total of 55 staffs. MTSO is working with the following

organisations:

Research Entity

- Mersin University Centre for International Trade

and Logistics

- Mersin University Graduate School of Logistics and

Supply Chain Management.

- Mersin University Vocational School of Logistics.

- Mersin University Vocational School of Maritime.

- Çağ University Vocational School of Logistics.

Note: These research and education institutions are

established in recent years. Their relation to

industry was limited to organisation of conferences.

Graduates are often employed in the industry.

Regional Authority

- Mersin Governorship

- Metropolitan Municipality of Mersin

- MTSO

- Mersin Chamber of Shipping

- State railways

Business Entity

- MIP Mersin International Port

- Atako Logistics Co.

- Intercombi Logistics Co.

- Tria Logistics Co.

- ÖnderGümrük Co.

Other Actors

- UND - International Transporters’

Association

- LODER - Logistics Association

- UTIKAD - Freight Forwarders &

Logistics Service Providers Associations

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 23

5.3 Knowledge backbone of the Mersin Logistics Cluster

Mersin has three universities with undergraduate and graduate programs as well as scientific

research to support regional industrial and commercial development. In recent years, stakeholders

responsible for life-long education have devoted much of their effort on trade and logistics by

providing learning and training facilities. Trade and logistics programs are maintained at high

schools and two-year vocational higher schools in addition to the undergraduate and graduate

levels in order to provide skilled employment. In addition, Mersin Chamber of Commerce and

Industry, and Mersin Chamber of Shipping carried out some certificate programs and short term

training programs. Mersin University, Toros University and Çağ University aim to establish

graduate programs on logistics and supply chain management. Students have opportunities to

participate to training programs organized by International Transporter’s Association (UND) and

Ro-Ro Vessel Operators & Combined Transporters’ Association (RODER). Once such long-term

teaching and training curricula have been prepared and activated, the number of those specialized

in international trade and logistics will increase, accelerating the regional progress in these fields.

5.4 Mersin Logistics Cluster and the regional economic policy

Regional Development Agencies in Turkey are the regional bodies responsible for designing policy

papers regarding economic development. Cukurova Development Agency is the body which

covers both the Adana and Mersin regions. The Mersin logistics sector is noted among the strong

sectors in the Cukurova Regional Development Plan. Therefore, the Agency is also represented in

the Mersin Logistics Cluster‘s Management Board. The Mersin Governorship and the Agency are

the two major public bodies that view the clustering activities in Mersin as a tool which can realise

the regional economic development plans. The regional economic development plan in Mersin

takes its path from the 2006-2016 Mersin Innovation Plans which were carried out as an FP6

Project “RIS-Mersin” completed in 2008. The Mersin Logistics Cluster was also formed in the

project and represents the Strategic Goal 3: Exploiting regional potential in key sectors. The

strategy puts a specific emphasis on the following sectors which are vital for the economy of

Mersin and which have the potential to become more competitive in a short period of time through

innovation intervention: Tourism, Agro-food and Logistics. To enable these sectors to gain and

sustain competitive advantage, the following operational objectives will be reached:

1) Developing long term innovation strategies for each sector;

2) Establishing regional, national and global networks, synergies and partnerships;

3) Mobilising financial resources for innovation activities of companies; and

4) Investing in the development of human capital.

The roadmap of the mentoring region is presented in Table 4.

Table 4 - Roadmap towards an Innovative Logistics Cluster in the Mersin Region

Target

rank 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 F R D M 2023

Mapping development and flow s of goods for the next 20 years 2 x x

Prioritising & development of green corridors / smart hubs / transit points 4 x x x x

Trade off framew ork for new investments in multi-model transport and infrastructure 1 x x x

Adjusting legislation for fast decision making and to increase netw ork capacity 3 x x

Instruments to align (national, regional) government, companies, internationalisation 1 x x x

Development of new business models, trade off framew orks and regulation 2 x x x x

Generating opportunities for new financing models 3 x x

Standardisation of information f low s, e.g. e-freight documentation 4 x x

Development robust physical infrastructure (road, rail, w aterborne, air) 1 x x x x

Development of eff icient traff ic management systems for goods and passengers 3 x x

Development and standardisation of information infrastructure 4 x

Better use and increasing f laxibility of phisical and information infrastructure 2 x

Integrated synchromodal information and management services 3 x

Supply chain engineering, planning and control 4 x x x x

New services & business models 2 x x x x

Human capital, education and training 1 x x

develop

sustainable

infrastructure

create

seamless

logistics

S
u
s
ta

in
a
b
le

 T
ra

n
s
p
o
rt

 a
n
d

L
o
g
is

ti
c
s

develop multi-

modal

strategy;

prioritise

connections

create

control

possibilities

Feature

In
fr

a
s
tr

u
c
tu

re

S
u
p
p
o
rt

in
g

s
y
s
te

m
s
 &

s
e
rv

ic
e
s

G
o
v
e
rn

a
n
c
e
,

m
a
n
a
g
e
m

e
n
t

a
n
d
 f

in
a
n
c
e

Focus Theme Action
P

o
lic

y

s
tr

a
te

g
y

Timeline

Note: F - Fundamental; R - R&D; D- Deployment; M - Market pilot

6 Models and organisation of the Mersin Logistics Cluster

6.1 Cluster models

Establishing a cluster initiative is a complex task, which requires a variety of activities ranging from

involving the relevant stakeholders in the region in order to establish true triple-helix cooperation,

setting up a legal framework for the organisation, achieving funding for the initiative as well as

developing a business model in order to secure long term financing. Finally it is essential to

develop a range of services, in addition to being part of the network, which can create value for the

companies in the cluster. In this chapter these central aspects which are necessary in order to

establish cluster cooperation are analyzed and described.

The organisational structure of a cluster is of significant importance and strongly influences all

other aspects of a cluster initiative. If the organisational structure does not guarantee transparency

and accountability, the cluster loses its basis for mutual trust among its members which is essential

to ensure successful cooperation. Furthermore, the organisational structure defines the cluster’s

functions and benefits for its members and in most occasions promotes the feeling of a common

corporate identity among its members. It is also important to have the problem discussion on a

level that not will create competitive problems. Otherwise it is very hard to achieve transparency.

With regard to the legal forms of clusters, some possible examples arei:

- Association (non-profit or for-profit)

- Private limited company (Ltd)

- Foundation

- Joint stock company

- Hybrid forms (mix of association and private limited company)

Furthermore, it is possible to have a more informal network cooperation through project-based

partnerships and discussion groups that meet on a regular basis.

The legal form, structure (hierarchy), and working procedures are the central features of a cluster’s

organisational structure and should represent the interests of the major stakeholders in the region

in order to secure neutrality and broad acceptance. The legal form of the cluster initiative highly

influences the characteristics of the initiative, including how many members the initiative has, how

strongly the business is committed, and what type of activities the initiative undertakes, and how

the initiative is financed.

Figure 8 shows how the relationship is between the legal form of a cluster initiative and how many

members that will join the initiative as well as to what degree the companies are committed.

The choice of a specific legal form depends on the one hand on the objective(s) of the specific

cluster including the planned activities and services and should therefore be considered once the

strategy of the cluster has been defined. The implementation of certain commercial activities

requires a more official legal establishment compared to clusters that aim at boosting cooperation

in research and development projects. Also, in the case of clusters that aim at having a very

dynamic member list need to take into consideration if the organisational structure allows them too

easily and quickly integrate and/or exclude members (member fees vs. shareholders). In this

aspect also the number of members is considered an important factor. Last but not least, it is

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 26

important to take into consideration the willingness of the cluster members to set up one type of

organisational structure than another considering short-term vs. long-term commitment, risks,

complexity in management, etc. In many occasions this decision will also depend on the prior

collaborations that might have taken place already among the cluster members (first time

collaboration vs. continuation of former successful collaborations).

Figure 8 - Correlation between the business activities, membership flexibility

Source: “Cluster Management – A Practical Guide. Part A: Overview”, Günter Scheer and Lucas von Zallinger, Economic

Development and Employment Promotion Program implemented by the Ministry of Economy, Labor and

Entrepreneurship of the Republic of Croatia and the Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ)

GmbH.

Relating to a cluster‘s structure, the different hierarchal organs will depend on the type of legal

form that the cluster chooses (the ownership) as well as the desired distribution of competences

(responsibilities) and communication flows (between members and/or departments). Membership

cluster organisations are owned and controlled by their own members and these tend to elect a

steering board to which the cluster manager reports. In the partnership model (PLC or Ltd for

example), the cluster organisation is owned by one or several individual organisations that are

usually key local or regional stakeholders. The owner or owners contribute not only funding but

also provides resources, manpower and other types of support.ii Additionally, in the procedure of

selection a cluster structure it is important to take also into consideration transparency and

functionality. It is recommended to leave it as flat as possible (include as few hierarchical levels as

possible) to ensure an operational functionality (fast decision making in situation that need urgent

answers) and transparency. One classic example of a cluster structure includes the elements:

President (one representative from a cluster member elected for a certain period), Steering

Committee (a selected group of cluster members), General Assembly (all cluster members),

Working Groups, Secretariat (can either be independent of the cluster members to avoid conflicts

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 27

of interests or be located and managed by a cluster member), and a Cluster Manager (elected by

the Steering Committee and General Assembly). The cluster’s structure should be formally

established and described in the official founding documents of the cluster, describing the

functions, competences and responsibilities of each element, the election process and period of

each element and the rights and duties. It is considered important this founding document to be

signed by all cluster members to ensure a binding cooperation commitment through the rules and

management structure established.

Finally, the working procedures of a cluster are concerned with how the service processes are

organised within the cluster. These should ensure a fair treatment of all cluster members and

guarantee equal rights and opportunities for all members to collaborate in the cluster activities,

such as training, projects (external and internal), consultancy, etc. For example, in the case of

project collaborations it is important to consider not only how to manage its planning and

implementation but also how to select the partners that would enter the project collaboration. The

procedures would here depend on the type of project:

- Internal project among the cluster members and funded through private R&D investments

by the cluster members involved in the project;

- External projects that would involve also non-member institutions with public funding that

would indicate official partner requirements; and

- External projects where the cluster itself would figure as partner in representation of all the

cluster members.

All clusters, therefore, need to establish numerous working and decision making procedures are

handled by cluster members jointly and in a goal-oriented manner.

Cluster management model is a vital issue for cluster performance. In the literature various models

had been elaborated, and adaptive strategies are identified. Mersin Logistics Cluster aims to

discuss effective strategies for cluster organization: among them foundation, association, a non-

profit company, and a round table group meeting will be elaborated. Each partner of SoCool@EU

Project has unique conditions, needs and experiences. The following models have been discussed

with partners and a feasible model can be established: (1) Association; (2) Round Table

Discussion Group; (3) Foundation; (4) Non-Profit Company (5) Project Based Partnership; and

other model(s).

The knowledge and experience gained from the SoCool@EU project is the major contribution to

the mentored region. In addition, each work package has specific outputs and mentoring action

plan will take into account the strategies, and adapt to the mentored region.

A SWOT analysis was conducted by the SoCool@EU Consortium. The project team of MTSO

have visited 25 companies in Mersin Region in June 2012. Those companies will have leading

roles in regional cluster formation and planned activities. In September 2012 a Cluster Workshop

was held in order to identify both the SWOT perspectives in the region and collaboration

possibilities. Workshop participants were optimistic about the future of the industry, and they

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 28

mentioned the necessity of a competitive, balanced, and effective transport infrastructure. Also

included in the recommendations were: development of e-transportation, development of a data

base for all transportation chains, standardisation of service quality, development of freight villages

(zones), adaptation of best practices, and sharing of experiences between logistics companies.

The opinions of the government agencies and the chambers were focusing of long-term nationwide

strategies, while companies are interested in solutions which will improve the status of the logistics

sector in the short term. Mersin logistics cluster is not represented by any institution or body. Each

body is responsible for its sub-category, and a holistic approach has not been adopted. Many

events, training programs are conducted by nationwide bodies, and vertical organization of triple

helix (business-research institution-association) may weaken the regional cluster organisation.

SoCool@EU partners may provide a solution for regional-national and international cooperation

strategies. Definition of the topics of thematic collaboration at three levels may be an input for

mentoring action plan.

6.2 State-of-the-art

In Mersin Region the cluster formation (establishment, management and representation) in current

state is problematic. According to Turkish legislation publics institutions cannot be members of any

association or similar structure. Public institutions (universities, chambers, governmental bodies)

can be partners of projects. This method, to some extent, is sustainable since for the last years

regional cooperation has taken place based on project based agreements.

Mersin Logistics Cluster cannot be either an association or a governmental body, because its

representative capacity may be limited. Associations are criticized for their "awkward-ineffective"

structure. The cluster may be represented by MTSO or MDTO, but other alternatives shall be

discussed.

This issue will guide us to further identify/develop a funding strategy. In the upcoming WP5 cluster

event, this issue will be one of major topics for discussion. The SoCool@EU partners will present

their experiences and approaches, and the results will be used for updating the mentoring action

plan.

6.3 Local actors

In the cluster analysis, conducted in Mersin Region some major problems have been identified. In

addition, when cluster formation and projects are considered, local actors have an optimistic view

on the future.

UND (International Road Transport Association

“UND is a leading professional association in Turkey, established in 1974 by representatives from

Turkish road freight transport sector, and has a branch in Mersin. Collaboration and partnership

must be improved between the smallest companies to get power for the biggest companies in the

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 29

logistics sector (also for Mersin). According to the UND, government should provide some supports

to the logistics sector such as tax discount andsectorial incentive. UND’s expectation from the

cluster is to implement the innovative project which will contribute to regional development in

logistics sector such as education for human resource or investment projects. Other important

expectation of UND is getting know- how from the cluster to share with their members around of

Turkey”

MDTO (Mersin Chamber of Shipping)

 “MDTO was established in 1989, in order to facilitate occupational activities, to develop the

maritime sector in accordance with the general interests, and to support professional ethics. The

Chamber has 343 members which are active in the Mersin Region. Currently, the collaboration

between research institutes, public authorities and companies is insufficient because of subjective

assessment. Relations with research institutions should increase, on the other hand; regional and

national policies should have realistic, concrete, and sustainable development plans. European

policies should not create unfair competition and should be productive. Mersin Chamber of

Shipping can be a founder and operator of a project. A development project should be large-scale

and competitive and respond to all types of logistics. The project could be financed for instance

from the regions and public participation”

Çağ University

“Mersin region has an important potential for logistics. However, the headquarters of the leading

companies are in Istanbul which is a disadvantage of Mersin. The rest of the companies does not

have enough capacity to support the research. Cağ University is open to contribute to projects with

European partners. Cag University has an International Logistic Education department and Human

Research training and many research projects which can contribute to the cluster. Status analysis,

future prediction and forecasting can dominate the sector and optimization can be achieved for the

benefit of logistics cluster.”

Nokta Logistics

“The company provides all types of transport and logistics services. The main goal of the company

is to institutionalize and improve the current conditions. In the Mersin region Infrastructure,

Technology, Research, and Networking must be supported and improved. The development of the

cluster will provide some facilities to all sectors (logistics industry) in the Mersin region. Especially,

it will support benefits from new developments.”

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 30

6.4 Funding

Mentoring Action Plan will elaborate the following funding sources:

1) Cluster organisation’s own budget.

Cluster organisation’s own budget could come from a stakeholder structure, i.e. the

stakeholders of an institutionalized cluster (e.g. registered company). For example, in the case

of HOLM, the Federal State of Hessen holds a 86.5%, the City of Frankfurt/Main a 12.5%, and

the HOLM association network a 1% of the HOLM Ltd. company, House of Logistics & Mobility

(HOLM) GmbH.

2) Co-funding

Projects and activities in the cluster institution could be co-funded by: (1) funding programs of

regional, national, and international funding programs; and (2) further co-funding could come

from funding partners from industry and public authorities.

3) Project funding

Project funding either comes from a co-funding scheme involving programs (see the previous

funding source) or directly by partners on the cluster platform. We wish to explore whether

regional partners will commit themselves financially on project basis by providing expert

employees or immaterial support.

4) External sources

External sources could be tapped in the form of sponsorships for e.g. events, the development

of cluster documents etc. These external sources are less regular than subsidies from funding

partners but do occur on an occasional basis.

5) Membership fees

There could be founded a networking structure, such as a registered association, in which the

regional cluster actors are members in, e.g. members from industry, research, and public

authorities. These members, via their association, are connected to the cluster institution.

Membership for the association is for example collected on a yearly basis, e.g. the yearly

membership fee for the HOLM e. V. is € 30.00 for personal members and € 250.00 for

institutional members.

6) Consultancy fees

Once the cluster and its cluster institution is more mature, it can sell its expertise to other

(mentoring) locations which try to develop their cluster strategy and management. Consultancy

fees could be charged for selling the service of advising other regions how to raise a cluster.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 31

6.5 Adaptation to triple helix

The following activities have been taken into account:

Mapping the cluster

Cluster mapping can help to identify the major players within the cluster. This exercise serves to

develop a cluster map which shows the major actors and their relations in the cluster. Such cluster

mapping can also be underpinned with statistics data such as productivity, innovation, employment

development of related and supporting industries of logistics, and wealth indication. A toolset for

mapping has been developed by HOLM and can be transferred to mentored regions.

EU partners,

The Mersin Cluster should attract the major EU players in developing their cluster. These are

especially tailored funding programs for mentored regions, such as internationalization and

matchmaking programs, SME programs, infrastructure funding, or innovation funding.

Companies

Mersin will further relate with EU-wide industry companies to draw investment and knowledge into

the cluster. These should be major players in logistics and transport such as infrastructure

developers, logistics service providers, technology solution developers etc. These firms could

come from the networks of the more developed clusters in the project consortium. Today

approximately 1400 transport and logistics companies are active in the region. However, almost

90% of them are small scale truck operators. Logistics is regarded as the pioneering industry of the

region and government pays attention to the development of this industry and provides funding for

projects aiming at thematic clustering.

Universities

One of the important tasks for the cluster initiative in the Mersin region is get companies to

cooperate with research institutions and associations and to facilitate participation in innovation

processes and development activities. Building up trust and relationships to industry is an on-going

task that requires that the cluster initiative continually shows value from the cluster activities.

Otherwise companies will not commit to the initiative and spend the necessary resources.

Universities develop the basic knowledge of cluster research and management. In the case of the

Frankfurt cluster, research in measuring cluster success, developing recommendations for action

regarding the cluster strategy is on- going. Mersin is developing its own research capacities based

on the knowledge from the universities of the other regional clusters in the project. Universities and

other educational institutions are central for cluster cooperation and often work with both education

and training of professionals as well as research and development activities. However, tt is

important that the agendas of the universities are coordinated with the needs of the industry as

there otherwise is great risk that researchers will focus on themes that are of interest for the

research community but not the companies.

In order to get further input from the central stakeholders it is important to carry out a range of

additional activities including from interviews, desk research as well as a workshop.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 32

Chambers of commerce, associations, and local/regional government agencies

Associations are a central stakeholder to involve in the Mersin cluster initiative. Associations have

strong contacts in industry and can therefore endorse the cluster initiative, if this contributes to the

interests of the association and gives value to the companies. If the associations are not involved,

there is risk that the cluster initiative is perceived as a competitor in which case they often will have

good possibilities for hindering the work of the cluster initiative. It is therefore important to involve

the association, but on the other hand also to stay neutral, in order not to reject other stakeholder

groups such as research institutions and schools. Public and semi-public authorities and

institutions in Mersin engage in the dialogue with industry and research to develop an overarching

cluster strategy with a roadmap. They are the network enabler from the public side. This could be

done in a reciprocal process with feedback loops between the triple-helix. This way, public

authorities become engaged in policies, which are relevant for the cluster.

6.6 Internal and international cooperation

Purpose

The aim is to leverage efficiency externalities (price, cost, joint marketing, economies of scale,

specialised skills) and innovation externalities (e.g. supply chain knowledge flows, joint R&D,

customer role in product development, and diversity of skills).

Interaction level

The regional cluster will be responsible for intensifying interaction among regional partners, bodies

and actors. Interaction refers to both object oriented meetings and one to one agreements. The

SoCool@EU project will provide opportunities and promote interaction for each entity. Cluster

conference, workshop, company visits, logistics days and meetings aim to match beneficiaries. For

the event list, see WP5 workplan.

Bridges

Currently, research findings show that regional cluster core and business clients have strong ties.

However, the ties among regional actors are relatively weak. The SoCool@EU project aims to

enhance bridges among cluster core industries, periphery industries, business clients, business

initiatives, research entities, education and administrative organisations. Figure 9 shows

intensification of relations among regional actors. A set of strategies and events and will be

identified for each pair. The regional cluster will be responsible for corporate projects, business

days, training programs, knowledge transfer and regular meetings.

Actions that span the gaps and tie the cluster together

Implementation of mentoring actions refer to new project ideas, new agreements, new institutional

formations. During the mentoring process corporate projects will be formulated.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 33

Figure 9 - Expected level of intensification of ties at regional level

The collaboration opportunities, collaboration activities

Collaboration may be either internal or external. Internal collaboration refers to matching business

to business interests. In addition a firm may contact a researcher. The mentoring process aims to

create internal collaboration opportunities. To do this cluster will have members from business

entities and research institutions. Local actors may also participate in projects which are identified

in WP3 action plan. If those projects are adopted international collaboration can be achieved.

Business models

The current state of the cluster has its own innovation drivers and barriers. It will be the role of

researchers in liaison with regional clusters actors who will propose emerging business models

(e.g. logistics performance based fees, shareholding with independent operation of logistics

facilities, guaranteed savings, horizontal collaboration, resource sharing/reduction, DBFO (Design,

Build, Finance, and Operate), and pay per service) that fit the drivers and overcome the barriers to

innovate specifically in a internal and/or international cooperation project..

Actual contacts between actors

Actual contacts will be measured by specific indicators: number of new projects, new agreements

between companies, or business entities, number of research thesis, research papers, and

patents.

1) Interaction level

Interaction takes place on a project basis, rather than a political level. A project could be the

formulation of a mutually accepted cluster strategy and implementation method. Each

Intensity of networking:

High (above 3.25)

Average (2.75 – 3.25)

Weak (under 2.75)

Cluster core
industries

Political
adminis-

trative

organi-

zations

Research
institutions

Education

Business
clients

Cluster
periphery

industries

Business
networks

and

initiatives

Regional
cluster core

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 34

interaction should involve the triple helix, as otherwise developments might take opposite

directions. There needs to be a platform for interaction (or an Institution for Collaboration)

which brings together the relevant regional actors from the cluster.

2) Actions that span the gaps and tie the cluster together

A variety of instruments are part of overarching cluster management. These are thorough

analysis tools, networking events, workshops and think-tanks, internationalization fairs, etc.

The bridge to successful cluster management has been developed by the more advanced

clusters in the project. Mersin will seek to utilize this knowledge. The cluster management

approach of the Frankfurt cluster can be seen below. It proved to be a successful sequence of

steps necessary to bring together a cluster, achieving one vision and mission.

3) The collaboration opportunities, collaboration activities

The collaboration takes place on a cluster platform which yet needs to be founded and put into

operation. Cooperation activities span cluster projects in infrastructure and technology, joint

events for marketing Mersin as a Free Trade Zone, policy initiatives, regional expert

roundtables, and activities to promote logistics/transport as the core competency of the region

4) Actual contacts between actors

Actual contacts between actors happens both on a formal and informal level. Formally, cluster

actors become members in one network, association, or cluster institution and are listed in a

cluster database developed and run by the cluster institution. Informally, the cluster actors

remain in contact through mutual networking activities, such as personal appointments, expert

reference and recommendation, board membership, societal events, and building up of social

capital.

6.7 Cluster development process

The development process of the Mersin Logistics Cluster is presented in Figure 10.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 35

Figure 10 - Cluster development process

Step 1: Cluster identification

In the cluster identification phase or during cluster mapping, assumed

regional clusters can be quantitatively verified and their dynamics, effects,

and significance proven.
Step 2: Cluster analysis

The result of the second phase is the revelation of the competitiveness of

clusters by qualitatively examining competitive factors and conducting

value system analysis.
Step 3: Cluster activation

The activation of clusters is implemented by cluster courses, strategy or

project workshops, cluster consultation and through the systematic

integration of cluster actors.
Step 4: Cluster development

Especially mature clusters depend on the constant improvement of

productivity and innovation. A cluster strategy is implemented along

selective fields of action of a cluster management.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 36

7 Impacts of SoCool@EU on the Mentoring Cluster

SoCool@EU will guide and facilitate achieving measures of the innovative logistics concept and

sustainable clustering in Mersin. Sharing experiences and collaboration is the main motivation of

the project. In that sense, Mersin Region is eager to adopt know-how and experience that partners

have developed and collected. In addition, policies used in existing logistic clusters and aiming at

green logistics, implemented in cities can also be adapted to partner regions and the innovation

oriented logistics cluster that is under construction.

The mentoring strategies will be a guide for the Mersin Region with the aim of establishing a

cluster to improve innovation through collaboration and knowledge sharing in networks. The

objectives of mentoring actions are specified in the Description of Work for the SoCool@EU project

as follows:

- Provide the mentoring region with an exchange platform to help them enrich their

knowledge basis, and create and reinforce transnational relationships.

- Equip the Mersin with tools and methods to contribute to an efficient and sustainable

transport-related economy. This task is intended for the implementation of mentoring

actions towards a developing region from a two-level approach:

o Mentoring decision makers and public organizations

o Mentoring SMEs: Dissemination of opportunities for R&D project development using

regional and EU funding schemes, use of knowledge and technology transfer tools

and participation in targeted events, promotional events for the creation of SME.

The mentoring action plan is expected to have impacts on Mersin Region at the following

dimensions:

1) Experience, lessons learnt

Participation in the SoCool@EU project process is one of the main reference activities of the

mentored region. During the process, lessons from analysis, planning and implementation will

be documented and a guide reference report will be presented to regional cluster members and

regional actors. This document can also be a main reference document for national authorities

which are responsible for cluster promotion.

2) Strategies

 In order to intensify the impacts of the project, active involvement of regional actors is crucial.

Mentoring strategies primarily focus on active participation and contribution of business

entities, companies, public authorities and research institutions. At the first stage experiences

and expectations of each party will be shared. This promotes sharing experiences, thereby

maximising the contribution of each partner.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 37

3) Sustainable partnership

The institutional structure of the cluster is crucial for sustainability of the partnerships. The

cluster core can be main interface (or medium) of partnerships. B2B partnerships are mostly

activated in a business environment. However, business and research entities do not survive

project based short termed partnerships. The cluster management authority will be responsible

for observing and identifying knowledge transfer opportunities. For example, case specific

research projects can be initiated by the cluster management unit.

4) Inputs-outputs

The inputs of the project are knowledge and contributions of international and regional

partners. The outcomes are concrete results of the mentoring actions. Business, research, and

political entities will benefit from the knowledge and experience of the project. Increased

intensity of cooperation, corporate activities, agreements, case specific projects, employment

figures, new courses, training programs, reduction of problems in business creation are specific

impacts. A final SWOT and meta-analysis can be conducted to measure impacts. Before-and-

after study will show both countable and non-countable impacts of the project on the region.

Additionally, inputs of each local partner, entity, and member will be measured via an

observatory system. The cluster will have an observatory unit. This unit will operate in Mersin

University and investigate contribution of partners, members, and institutions. Specific,

concrete outputs of each event, action, and project will be measured by the cluster

observatory. Finally a table of facts and figures (numerical) and interview report will be

presented to understand impacts.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 38

8 Conclusion

The overall aim of the mentoring actions in the SoCool@EU project is to help the Mersin Region in

Turkey to develop their cluster cooperation. The Mentoring Action Plan is a roadmap that specifies

the strategy towards establishing such cluster cooperation. This report represents the first version

of this Mentoring Action Plan and has been developed based on the experiences from the clusters

in the SoCool@EU project, a SWOT analysis of the Mersin Region, literature studies, interviews

with experts in the Mersin Region, as well as on a statistical analysis of the Mersin logistics cluster.

Each of the existing clusters of SoCool@EU has different characteristics revealing that there exist

no single way towards certain success. Furthermore, the specific characteristics of the Mersin

region is different from the existing other clusters, for which reason transferring experiences and

knowledge from the mature clusters in some cases is difficult and must be considered from the

environment where it is used.

The organisational structure is of significant importance and strongly influences all other aspects of

a cluster initiative. If the organisational structure does not guarantee transparency and

accountability, the cluster loses its basis for mutual trust among its members which is essential to

ensure successful cooperation. Further, achieving funding in order to establish and run a

permanent cluster initiative is likewise central issues. Problems must be approached at a level

which will not force partners to share sensitive competitive data. If this is the case sub groups with

partners from different branches can jointly work with the specific problem without having to share

data with competitors. The experience from the existing cluster organisations in the SoCool@EU

project is that the founding resources in general are a mix of member fees, governmental support

and projects finances. Finally, it is essential that a logistics cluster organisation in the Mersin

Region is based on a triple helix collaboration, and all three parts are regarded as equals. The

experiences from other SoCool@EU partners and other cluster organisations in Europe point to

the success of the triple helix concept as a base for the organisation.

However, as Mersin is a developing region, and given the current situation, it is unrealistic at this

stage to work on highly sophisticated technology and infrastructure investments to improve the

freight transport system. We propose the following themes for the establishment of a sustainable

logistics cluster in the Mersin region to strengthen freight transport: (1) policy strategy; (2)

governance, management and finance; (3) infrastructure; and (4) supporting systems & services.

The overall conclusion is that it is not possible to point out one best practice within cluster

development by looking at the mature clusters in the SoCool@EU projects since every cluster has

a different structure, different sources of funding and services towards the participating clusters.

The strategy for establishing a cluster initiative in the Mersin region has to be further developed in

cooperation with the companies, industry associations, universities and authorities in the region

and should take into consideration the specific characteristics of the cluster.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 39

9 References

1. American Association of Port Authorities. (2010). Port Industry Statistics. Retrieved

September 20, 2012.

2. Dutch Institute for Advanced Logistics (Dinalog) (2013). Dinalog Year Book, Dinalog,

Breda.

3. Ener, T. (2010). Global Logistics Performance Index: Analysis of Performances of Logistics

Firms in Mersin. Mersin University, Ed.

4. Lu, M., Zorlu, F., Filik, F. (2013). Establishment of Intelligent and Sustainable Freight

Transport in Mersin. In Proceedings: 9th European Congress on Intelligent Transport

Systems, Paper Number: TP0084, Dublin.

5. Maestro Consultancy, & Yıldıztekin, A. (Eds.). (2008). Mersin Logistics Master Plan.

6. Metin, H. (2010). Social and Institutional Impacts of Mersin Regional Innovation Strategy:

Stakeholders Perspective. (Middle East Technical University, Ed.).

7. Morse, J. M. (2003). Principles of Mixed Methods and Multimethod Research Design.

Handbook of Mixed Methods in Social & Behavioral Research, pp. 189-208.

8. Oğuztimur, Ş. (2008). The Evaluation of Global Port Competitiveness in the Context of

Maritime Cargo Shipment. Yıldız Technical University.

9. Sezer, U. (2007). Pan Avrupa Ulaşım Ağında Mersin Limanı’nın Lojistik İşlevi. (Dokuz Eylul

University, Ed.).

10. SoCool@EU Consortium (2011). Description of Work, SoCool@EU (Sustainable

Organisation between Clusters Of Optimised Logistics @ Europe), Brussels.

11. SoCool@EU Consortium (2012a). Deliverable D2.1: Cluster analysis report, SoCool@EU,

Brussels.

12. SoCool@EU Consortium (2012b). Deliverable D5.1: Needs analysis / SWOT report,

SoCool@EU, Brussels.

Appendix 1: Questionnaire for SoCool@EU Partners, Input for the Mentoring Action Plan

 EMUC, TINV

(Öresund - Dk)

CeLIT

(ÖresundSwe)

ALIA Dinalog HOLM

1. Year of

establishment of

the cluster

organisation

1999

 2010 The Dutch Institute for

Advanced Logistics

(Dinalog) was launched

in November 2009.

2009

2. What group of

companies/orga

nizations

initiated the

cluster

organization in

the beginning?

The Danish Ship

Owners and the

ministry of economy

and growth were the

initial drivers.

 ALIA cluster was promoted in

the beginning by technological

centers (ZLC, ITA), public

companies (Aragón Exterior)

and the Chamber of

Commerce. Shortly after,

companies related to logistics

sector participated in the

foundation of our cluster.

ALIA was composed at the first

time by 8 founder members,

which were transport

companies, mining companies,

technological institutes,

distribution companies, and

public companies.

When the first year was

finishing, ALIA reached 19

members.

Triple helix: logistics

industry, authorities,

and research and

education

organisations.

Federal State of

Hessen, City of

Frankfurt, regional

logistics companies

and infrastructure

providers, regional

universities

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 41

3. Indicate on how

the cluster

organization

was financed

during the first

year?

It received funding from

the Danish state.

 Before the cluster foundation,

ALIA was co-financed by public

allowance (INAEM-employment

subsidies and Regional

Government (support for

cluster dissemination)) and

ZLC (technological institute) to

support the personnel

structure.

100% funded by the

Dutch government, and

local authorities.

Mainly Public funding

and founding

contributions by HOLM

initiators, some

membership fees

4. Estimated

financing

structure of

cluster

organisation

today

For instance:

% member fees

% public funding

% project

funding

Financing comes from

member fees,

arrangement of

conferences as well as

projects.

30% member fees

5% conferences

65% projects

0% public funding

 Once the cluster was founded,

ALIA has been financed by

regional government, European

social funds (support for human

resources and projects),

national government (support

for structure and projects) and

member fees (support for

structure).

Dinalog is still 100%

funded by the

government and

authorities; no

membership fee is

charged.

50% membership

(including funding

partners)

35% project funding

15% public funding

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 42

5. Is the cluster

organization

subsidized by

the

government? If

yes; Is the

subsidy

continuously or

on a project

basis?

We do not receive

public funding.

 Yes, project basis.

Creation and development of

the structure of the cluster is

financed by National and

Regional governments.

Innovation projects are in part

supported by National

Government, and it is also

financed by European funds

and Regional government.

The Dutch logistics

cluster is subsidised by

the government and

authorities.

The subsidy

continuously for

financing projects in for

Dutch industry

(especially SMEs), as

well as research

institutes and

universities.

 Yes, subsidy on a

project basis

6. What was the

turn-over of the

cluster

organization last

year?

Approx 1 mio. EUR. 150.000 € (year 2012)

Around EUR 10 mil. <to

be checked again>

Approx. € 0.9 million

(2011); 2012 not

available yet

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 43

7. How does your

cluster

organization

measure

success?

The amount of paying

members is the No. 1

indicator. We have 146

and they pay between

1000 -2.000 EUR per

year.

 KPI´s of activity.

Examples of KPI´s:

Number of web visitors.

Number of subscribed people

to newsletter.

Number of meetings with

companies.

Number of subscribed

members after meetings.

Number of new members.

Number of new interested

companies.

Proposed projects by

companies/ supported projects

by companies.

Public funding/total funding.

Private funding/total funding.

For instance, GDP

growth through logistics

sector, number and

quality of national R&D

and demo projects;

number and quality of

EU-funded projects;

number and quality of

other Dinalog funding

schemes, number and

quality of Dinalog

activities, and number

of visitors per year.

Number and quality

of…

- regional

(innovation)

projects initiated

- Networking events

Workshops, expert

groups, and think tanks

etc.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 44

8. How do the

activities of your

cluster

organization

contribute to the

competitiveness

of the region in

which it

operates?

- Network meetings

where

representatives

from companies

discuss and share

knowledge

regarding topics

which are on the

agenda.

- Dissemination of

knowledge from

research and

international

projects to Danish

companies.

- Study tours and

matchmaking tours

to other countries.

Arrangement of large

amount of conferences.

 ALIA was founded as an

innovative entrepreneurial

group, with the aim of matching

the action of companies,

technological institutes and

knowledge centers, and public

institutions, to improve the

competitiveness in the region of

Aragon.

 Dinalog is a national

cluster. It contributes to

the competitiveness of

The Netherlands

through extensive

activities that stimulate

the growth of logistics

industry, especially

SMEs, and strengthen

the (leading) position of

industry and research

and education institutes

in the area of logistics

and supply chain.

HOLM is a neutral

platform which brings

together regional

partners from

companies, research

and public authorities

to meet and jointly

works on solutions for

common problems.

HOLM in that way is an

enabler of the dialogue

and innovation in

logistics and mobility

topics.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 45

9. Is there a

national or

regional cluster

strategy in your

area? If yes;

have the

strategy had a

positive impact

on your cluster

organization?

New strategies emerge

all the time. Some of

them have effect. One

of the main effects is

that universities get an

increasing amount of

funding for research.

However, results are

often not spread to

industry.

 Clusters are actually supported

by National government. In the

future, a new strategy based on

research and innovation is

expected to be developed in a

regional level (RIS3).

Yes, there is a strong

national strategy in The

Netherlands. Logistics

is one of the Dutch

Topteams. It is very

common that national

strategy has positive

impact on the logistics

cluster.

Yes, the cluster

strategy consists in the

“Houses-of…” strategy

of the State of Hessen,

meaning the

institutionalization of

knowledge

infrastructures for

cluster-wide

cooperation. To that

end, the cluster

strategy is embodied in

the HOLM concept.

Appendix 2: Profiles and Experiences of Partner Regions

Rhine-Scheldt Delta: Dinalog

The Dutch Institute for Advanced Logistics (Dinalog) was established in 2009. In spite of the fact

that the cluster organization is fairly young, Dinalog have the absolute largest turnover among the

SoCool@EU partners.

In The Netherlands there is a strong national strategy for cluster initiatives. Logistics is one of the

top prioritized themes for the government, and the national focus is seen as having a positive

impact on the cluster. During the first year the cluster organization was founded fully by the Dutch

government and local authorities, which is likewise the case for today. This is also the reason why

Dinalog do not charge any member fees.

Dinalog was created to unite and coordinate regional efforts to improve the competitiveness of the

logistics sector. It was established to unroll the national research and development program for

logistics and supply chain management. Through its cooperation with VIL, Dinalog covers the

complete Belgian – Dutch region Rijn-Scheldt Delta. Dinalog represents the triple-helix cluster in

the region of Rijn-Scheldt Delta as it involves all actors in the region that operate in the sectors of

logistics and supply chain management. The institute is firmly based in science but explicitly

operates in the cooperation between the triple helix parties: private enterprises (shippers and

logistic service providers), international, national, regional and local public authorities and

knowledge institutes. Dinalog has four main tasks: developing knowledge, applying knowledge,

stimulating and organizing education in logistics and supply chain management and last but not

least dissemination of knowledge, especially to SMEs, to increase the competiveness of the

logistics companies. The main themes of interest are: Cross Chain Control Centers (4C), Main

Ports Control Function, and Service Logistics. Dinalog strives for open innovation. Dinalog is also

responsible for development and exploitation of the open innovation campus on logistics and

supply chain management, located in the heart of the Rhine-Scheldt Delta (Breda).

Dinalog is the physical and virtual place where public and private sector cooperates with all centers

of excellence (the universities and polytechnics) in the region and where post-experience

education will be organized. Dinalog builds a strategic cooperation with VIL (Flemish Institute for

Logistics). VIL was founded in 2003 as an independent knowledge centre and innovation platform

for the logistics sector. In order to do so, VIL is supported by the Flemish government, and more

specifically by the Minister of Innovation. The VIL offers the logistics service providers and shippers

company-specific research into innovative topics and valorisation of the research results in

practice. Flemish companies are encouraged to invest in innovative and sustainable logistics

concepts and technological developments. Hereto, VIL delivers financial support, project

management and implementation, advice and networking. VIL has three main tasks: developing

knowledge, applying knowledge and dissemination knowledge, to increase the competiveness of

the logistics companies. VIL wants to achieve this ambition in three areas: Supply chain

organisation, supply chain intelligence and supply chain security. Substance is added to those

three areas in a bottom-up process: on the basis of input from brainstorming sessions involving VIL

members and others, in combination with company visits, the advisory board (academics and

professionals), the board of directors and enhanced VIL expertise.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 47

Dinalog is working with the following organisations:

Research Entity

- Erasmus University Rotterdam

- Technical University of Eindhoven

- Technical University of Delft

- Vlaams Instituut voor de Logistiek

- University of Antwerp

- University of Ghent

- Avans Polytechnic University

- Fontys Hogeschool

- InHolland

- Militairy Academy (incl. Logistics)

- And 4 others

Regional Authority

- Province of Noord-Brabant

- Municipality of Breda

- Province of Zeeland

- Province of Zuid-Holland

- Province of Antwerp

Business Entity

- Unilever

- TLN/KNV

- Port of Rotterdam

- Coca Cola

- Jan de Rijk Logistics

- Philip Morris

- ING

- HERO

- Dinalog Friends (association of SMEs)

- VIL members (252)

- And 8 others

Other Actors

- European Supply Chain Forum

- Service Logistics Forum

- Regional Development Agencies

(BOM, EIZ, REWIN)

- Bestuurlijk overleg Zuid-West

Nederland / Vlaams Nederlandse Delta

- Platform Vital Logistics South-West

- Flemish Regional Development

Agencies (POM Antwerpen, Oost-

Vlaanderen, West-Vlaanderen, Vlaams-

Brabant and Limburg)

Frankfurt/Rhine-Main: HOLM - House of Logistics and Mobility

The legal entity that “institutionalizes” the logistics and mobility cluster Rhine-Main is the House of

Logistics and Mobility (HOLM) at the Frankfurt Airport / Gateway Gardens, founded in 2009 by the

Federal State of Hessen, the City of Frankfurt, regional universities, and several business partners.

During the first year the cluster organization was founded mainly by the pubic funding. Today the

main funding is membership fees, counting for approximately 50% of the financing. Second is

project funding and third is public funding, which today only accounts for 15% of the total financing.

The turnover per year is approximated to 0.9 million euros.

HOLM is a neutral, interdisciplinary cooperation platform bringing together international and

national research, business, and public entities under one roof/brand “HOLM” that develops and

communicates innovative and future-driven knowledge at the interface of interdisciplinary logistics

and mobility subjects. Its guiding topics are “integration”, “sustainability” and “security” of e.g.

supply chains. HOLM will set up a physical Logistics and Mobility Campus Building directly at

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 48

Frankfurt Airport with about 20,000 sqm until 2013. Currently, the HOLM is embodied in the

Gründungsinitiative Frankfurt HOLM e.V. as the founding association with members from research,

business, and public institutions and a HOLM Ltd. to set up the knowledge infrastructure (financed

by the State of Hessen and the City of Frankfurt) and to organize the content development,

marketing, events, and networking.

The total number of professorships within the institutions which are involved from the beginning,

Frankfurt University of Applied Sciences, the Goethe University, the European Business School,

TU Darmstadt and Fraunhofer IML, is already in excess of 50 – a multi-faceted plurality of

competence that’s almost beyond international compare – and of the “critical mass” required to

become a focus of gravitation within the international knowledge network and to assume a leading

role within it. The knowledge institutes foster the research and education capabilities within the

region, by offering and conducting student graduate and undergraduate as well as MBA and

executive programs in cluster and competitiveness topics, logistics, purchasing & supply chain

management, technology and IT research, network & innovation system research, and cluster

research. The “door to door” collaboration in HOLM seeks to combine the existing competencies

and accelerate the transfer of knowledge into practice and back to science. In the process, the

HOLM sees itself as an inter-university cooperation platform for research and education, closely

interlinked with practice. The association already counts 180 members. As an Institution for

Collaboration, it is indispensable in uniting business, science, and policy in the regional logistics

cluster of Rhine-Main.

HOLM is working with the following organizations:

Research Entities

- EBS Universität i. Gr. /Supply Chain

Management Institute (SMI)

- Fachhochschule Frankfurt

- Fachhochschule Worms

- Fraunhofer Institut für Materialfluss und

Logistik

- Fraunhofer-Gesellschaft zur Förderung der

angewandten Forschung e.V.

- Goethe Universität Frankfurt am Main

- Hochschule Aschaffenburg

- Hochschule Fresenius

- Hochschule für Gestaltung, Offenbach

- Hochschule RheinMain

- International School of Management

- Technische Universität Darmstadt

- Universität Kassel

Regional Authorities

- Hess. Ministerium f. Wirtschaft, Verkehr u.

Landesentwicklung

- Hessisches Ministerium der Finanzen

- Hessisches Ministerium des Inneren und für

Sport

- Hessisches Ministerium für Wissenschaft

und Kunst Landeshauptstadt Wiesbaden

- Landeshauptstadt Wiesbaden

- Land Rheinland-Pfalz (Ministerium für

Wirtschaft, Verkehr, Landwirtschaft und

Weinbau)

- Planungsverband Ballungsraum Frankfurt-

/Rhein-Main

- Stadt Aschaffenburg

- Stadt Frankfurt am Main

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 49

Business Entities

- Bombardier Transportation

- Deutsche Bahn AG

- DPD Deutsche GeoPost (DE) GmbH & Co.

KG

- Gateway Gardens Projektentwicklungs-

GmbH

- Logistics Council Germany

- Rhein-Main-Verkehrsverbund Service-

GmbH

- Schenker Deutschland AG

- ZIV Zentrum f. integrierte Verkehrssysteme

GmbH

- And 91 others

Other Actors

- ADAC Hessen-Thüringen e.V.

- Arbeitsgemeinschaft hessischer Industrie-

und Handelskammern

- Bundesvereinigung Logistik (BVL)

- Fachverband Fördertechnik und

Logistiksysteme

- FrankfurtRheinMain GmbH International

Marketing of the Region

- Verband Deutscher Verkehrsunternehmen

- Wirtschaftsförderung Region Frankfurt

Rhein-Main

- And 20 others

Aragón: ALIA - Agrupación Logística Innovadora de Aragón

The Association of Innovative Logistics of Aragón, ALIA, was established in 2010. ALIA was

composed at the first time by 8 founder members, which were transport companies, mining

companies, technological institutes, distribution companies, and public companies. After the first

year ALIA reached 19 members. Today (2012) the turnover of the organization is approximately

EUR 150,000.

Cluster initiatives are supported by the national government. During the first year the cluster

organization was co-founded the regional government, public allowance, and the technological

institute ZLC. Today it is financed through mixed funding options. Around 65% of the budget

comes from public funding. The Department of Economy of the Regional authorities has provided

the initial budget and the Department of Science and Technology has ensured a specific line for

the funding of clusters for the upcoming years. Also, ALIA functions as a cooperation enabler to

develop innovative knowledge and disseminate research results and it provides information about

funding opportunities for research or project programs; especially the programs offered by the

European Union, such as Marco Polo. Associated members therefore have the opportunity to

become involved in publicly financed projects. The research results that will be generated through

these projects will belong to the individual project partners who generated them. Finally regarding

private funding the association generates income from membership fees and will offer training

courses for which they will require a payment for tuition.

ALIA was founded as an innovative entrepreneurial group, with the aim of matching the action of

companies, technological institutes and knowledge centers, and public institutions, to improve the

competitiveness in the region of Aragon. ALIA has been created to unite and coordinate regional

efforts to improve the competitiveness of member companies through collaboration and logistics

innovation. It represents the triple-helix cluster in the region of Aragón as it involves all actors in the

region that operate in the sectors of logistics and transportation, primarily business entities, with

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 50

the aim of promoting Aragón as an international centre of excellence in the sector and contributing

to the economic, social and technological development within the sector and the associated

companies. The involvement of the business entities in ALIA offers the private sector the possibility

of having a direct involvement in co-defining the regional policy within the area of logistics. The

Regional Department of Science and Technology is the executor of the regional R&D policies and

the Department of Economy decides upon in which strategic initiatives the region should invest.

The connection between ALIA and the Regional Government is guaranteed by Aragón Exterior.

Attached to the Department of Economy, Inland Revenue and Employment of the Government of

Aragón, Aragon Exterior is the instrument of the Regional Government to support the

internationalization of the Aragonese economy. Using this method, Aragon Exterior contributes to

put into effect the regional goals in matter of economic development. In addition, regional

authorities also have a direct involvement, policy-wise and funding-wise, in all research entities

represented in this research-driven cluster, through the Dept. of Science, Technology and

University. The Association is promoted by the Technology Transfer Offices at Zaragoza Logistics

Centre and ITA and the Council for the Chambers of Commerce and Industry of Aragón. The

involved entities have been collaborating for several years and therefore the cluster has

demonstrated to be a mature research-driven cluster. All of these members of ALIA have given the

authority to ALIA to formally represent all partners for the purpose of this project. This balance of

interests ensures a close collaboration among all partners of the cluster and for this reason ALIA

wishes to establish a common valorisation and R&D exploitation strategy.

Aragón has a prestigious reserve of researchers and students working in the field of Logistics and

Supply Chain Management at the University of Zaragoza and especially in Zaragoza Logistics

Centre (ZLC). ZLC is an international centre for education and research in Logistics and Supply

Chain Management established by the Government of Aragón in Spain in partnership with the

Massachusetts Institute of Technology (MIT) and the University of Zaragoza. The ZLC has

developed, in collaboration with the Centre of Transportation and Logistics of MIT, the MIT-

Zaragoza International Logistics Program that offers the Master of Engineering in Logistics &

Supply Chain Management program, a doctorate degree, and executive education courses. ZLC

has also been designated by the Ministry of Education and Sciences in Spain to be the National

Centre of Excellence for research in the area of logistics and supply chain management, and it is

the coordinator of Logistop, the Spanish Technology Platform in Logistics. The Aragon Institute of

Technology (ITA) is a public technological research centre whose mission is to contribute to the

promotion and execution of the research and the development orientating its activity to stimulate

the technological innovation of the companies. ITA participates in R&D projects which are in the

state of the art at international and national level, and then, ITA works closely with regional SMEs

and other big companies in order to transform that knowledge in very innovative products and

processes. ITA eLogistica is the name of the National Centre of Knowledge in the application of

ICT technologies to the resolution of problems in the field of integral logistics (the centre is funded

by the Ministry of Industry, Tourism and Commerce, Government of Spain). ITA eLogistica mission

is based on the generation, adaptation, transfer and dissemination of knowledge in the application

of ICT for the integral logistics, focusing on process optimization and agent’s integration along the

supply chain in order to develop green and a collaborative logistics. Finally, the research interests

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 51

of the Research Institute of Engineering of Aragón (I3A) of the University of Zaragoza searches

technological solutions for the future by promoting innovation and excellence. The activities of the

I3A concerned four areas: research, technology transfer, training and scientific diffusion. With

regard to the knowledge valorisation the Technology Transfer Office at Zaragoza Logistics Centre

offers the perfect channels for applying the knowledge created in the project in companies,

government bodies and individuals. Also, the Technology Transfer Office at ITA assists in

technology transfer processes to more than 1.000 national and international companies every year.

It also aims to promote technology cooperation processes among companies as a way of

achieving a critical mass allowing them to access elite markets with strict requirements difficult for

an individual company to meet owing to its modest size.

ALIA is working with the following organisations:

Research Entity

- Zaragoza Logistics Centre (ZLC)

- Aragón Technology Institute (ITA)

Regional Authority

- Department of Economy, Inland Revenue

and Employment of the Government of

Aragón

- Department of Science, Technology and

University of the Government of Aragón.

- Aragón Exterior

Business Entity

- Bosal España, S.A

- BSH Electrodomésticos España, S.A

- Grupo Samca

- Grupo Jorge

- Pronimetal Corporación Metalúrgica

- Imaginarium, S.A.

- Carreras, S.A. (Carreras Grupo Logístico)

- Taim Weser, S.A.

- ARC Distribución

- Bebinter, S.A.

- And 20 others

Other Actors

- Technology Transfer Office at the University

of Zaragoza

- Technology Transfer Office at Zaragoza

Logistics Centre

- Council for the Chambers of Commerce and

Industry of Aragón

Øresund region

When the SoCool@EU project was founded, the Øresund region was represented by Øresund

Logistics in collaboration with Next Generation Innovative Logistics - NGIL (same legal entity) in a

close cooperation. However this construction does not exist anymore. Today there is both Danish

and Swedish initiatives representing the Øresund as a business cluster. The cluster region is inter-

connected by the Øresund Bridge and is the main gateway between Scandinavia and continental

Europe for all modes of transportation, as well as a hub for distribution to Scandinavia and the

Baltic rim.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 52

The Øresund Region is highly knowledge intensive. Actors in the cluster include 5 science parks, 2
approved Technological Service companies as well as 9 major universities which account for a
total of 150.000 students, 6,500 PhD students and 12.000 researchers. These knowledge
institutions offer an extensive portfolio of educations within logistics and conduct research that
cover a broad range of thematic areas, such as ICT; mechanics and transport carrier technologies;
modelling systems; packaging; Supply Chain Management; city logistics; sustainability and energy
carriers. Within Logistics research NGIL plays a central role. Furthermore, the three regional
authorities in the Øresund region together with the two main industry organisations and the 9
largest universities have established Øresund Science Region in order to promote knowledge
based economic growth in the cluster. Øresund Science Region is a cross border triple-helix
cooperation

The Øresund business cluster is working with the following organizations:

Research Entity

- Lund University / Lund Institute of Technology

- Copenhagen Business School

- Technical University of Denmark

- University of Copenhagen

- Roskilde University

- Malmö University

- Øresund University

Regional Authority

- Region Skåne

- The Capital Region of Denmark

- Region of Zealand

- City of Copenhagen

- City of Malmö

- City of Helsingborg

Business Entity

- Alfa Laval

- Bring Frigoscandia

- DSV Transport

- Ericsson

- Volvo

- Sony Ericsson

- Confederation of Danish Industry

- 500 companies in the network of Øresund

Logistics

Other Actors

- Øresund Committee

- Danish Technological Institute

- Maritime Development Centre of Europe

- Femern Belt Logistics Platform

- PieP Innovation p

- (Danish) Transport Innovation Network

- CeLIT, Centre for Logistics and IT network

Maritime Development Centre of Europe (EMUC) and Transportation Innovation Network (TINV) is

part of the Öresund region.

EMUC and TINV represent the Danish part of the Øresund business cluster. The cluster was

established in 1999, which makes it the absolute oldest cluster organization in among the

SoCool@EU partners. It was established by the Danish Ship Owners in collaboration with the

ministry of economy and growth, with national funding. However, the cluster organization only

received governmental funding during the period of establishment. Today it receives no public

funding, but is financed mainly through project funding accounting 65%. Second are member fees,

which accounts for approximately 30%. The last 5% is funded by conferences. The turnover is

approximately EUR 1 million per year.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 53

The cluster contributes with network meetings where representatives from companies discuss and

share knowledge regarding relevant topics and dissemination of knowledge from national and

international research projects to Danish companies. Further the clusters arrange a large amount

of conferences as well as study- and matchmaking tours to other countries, likewise in the aim of

knowledge sharing to increase innovation.

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 54

Appendix 3: Mersin Regional Workshop

A regional workshop was organised on 19 June 2013 in Mersin to discuss the mentoring action

plan.

Date

19 June 2013

Location

Mersin

Agenda

13.30-13.50 Welcome speech and introduction of the status and the progress of the

SoCool@EU project.

13.50-14.00 Opening speech on objectives of the Workshop, expected contribution from the

participants, by Mersin Logistics Platform President.

Discussion issues:

1) Cluster action plan, expected outcomes of the Cluster Action Plan and implications for

Mersin Region and logistics industry;

2) Mentoring Action Plan, expected outcomes, related issues and potential topics of the

Mentoring Action Plan;

3) Objectives, pending issues, and agenda of the International Conference, which will be held

in October 2013 in Mersin.

List of invited participants from industry

Company Name # Company Name

1 Arkas Logistics Co.
Mr.İbrahim

KİTAPÇI
7 C.Steinweg Levant Mr. Bora GÜNER

2 Atako Logistics.Co. Mr.Jozef ATAT 8 MIP Port Mr.Nuri PEKER

3 Ceha Logistics Mr.Tolga ÖZDEŞ 9 Nokta Logistics Co.
Mr Huseyin

GÖKTEN

4 TEMA
Mr.Özmen

KIZILKOCA
10 Önder Gumrukleme

Mr.Kaan

ÖZDEMİR

5 Ufuk Logistics Co. Mr.Ufuk MAYA 11

6 Tria Logistics Mr.Cem ALTINİŞ 12

SoCool@EU CSA-CA (Coordination Action) Grant agreement no: 287080

FP7-REGIONS-2011-1 "Regions of Knowledge" Programme 55

List of invited participants from non-governmental organisation (NGO)

1
Mersin Chamber of

Shipping

Mr.Halil DELİBAŞ

3

International Road

Transport Union

Mr. Şemsettin

KURTAY

2

Mersin Chamber of

Commerce and

Industry

Mr.Kadir DÖLEK

Minutes

The cluster workshop of Mersin was organised by the Mersin Project Team. Regional logistics
companies, authorities, academic institutes, Mersin logistics platform, Mersin Chamber of
Commerce and Mersin Chamber of Shipping have been involved.

The participants discussed the draft report of the Cluster Action Plan and Mentoring Action Plan. In
general, the participants are very positive and agreed on contents (mission, objective, roadmap
and the actions for creating Mersin logistics cluster) of the Cluster Action Plan and Mentoring
Action Plan.

They requested more active role for project implementation, planning and event organisations.
Therefore, cluster members are highly interested in regional projects. They believe that cluster
initiative could lead to an increase in cooperation between different associations and between
companies and research institutions not only through projects in Turkey, but also through EU-
funded projects.

Project tasks are expected to be focused on practical issues inter-regional business opportunities,
competitiveness and public. Participants expected that the B2B events at the international level will
have highly significant impacts.

They suggested that the B2B events should be highlighted both at planning level and at strategic
level. Furthermore, they confirmed to actively participant in such event. In addition, they proposed
that the international conference should have a flexible program to provide B2B (Business to
Business) matchmaking for international partners, businessmen and government representatives.

