

Munich Personal RePEc Archive

Strategic planning and city/regional development: Review, analysis, critique and applications for Greece

Gavriilidis, Gaby and Metaxas, Theodore

University of Thessaly, Department of Economics, Volos, Greece

June 2017

Online at <https://mpra.ub.uni-muenchen.de/81131/>
MPRA Paper No. 81131, posted 06 Sep 2017 16:31 UTC

Strategic planning and city/regional development: Review, analysis, critique and applications for Greece

Gavriilidis GABY,

PhD Student, Department of Economics, University of Thessaly,
gavriilidis.gabi@gmail.com

Metaxas THEODORE,

Assistant Professor, Department of Economics,
University of Thessaly, metaxas@econ.uth.gr

Abstract

The aim of this paper was to analyze the impact of Strategic Planning (SP) in city/regional development, as well as to identify which strategies, in the context of planning, can be used for achieving local economic development. For that purpose, a review of the relevant literature was conducted. In the analyzed papers, different regions were used as case studies. Additionally, eight areas were identified in which SP was successfully implemented, namely: City/urban development, Tourism, Transportation, Health Care, Education, Energy, Land use and Housing, and Local Governance, revealing the wide applicability of strategic planning in regional development. Several key policies in the context of planning which lead to regional development were identified for each domain. The results indicated that there is a positive association between strategic planning and regional development. More specifically, it was found that strategic planning contributed to the economic development of the examined regions, indicating that it is an efficient tool which can be used by local authorities for enhancing the performance of their regions. The findings are expected to help local actors and urban planners to obtain a more comprehensive view of the advantages, effectiveness and limitations of strategic planning, as well as to identify which strategies mentioned in the academic literature, and were applied in other countries, can be used for achieving local economic development outcomes in Greek regions.

Key words:

Strategic Planning, Regional Development, City Development, Greece.

Jel codes: R58

1 Introduction

The aim of this paper was to analyze the impact of Strategic Planning (SP) in city/regional development, as well as to identify which strategies, in the context of planning, can be used for achieving local economic development. For that purpose a review of the relevant academic literature was conducted. In the analyzed papers, different regions were used as case studies. Additionally, eight areas were identified in which SP was successfully implemented, namely: City/urban development, Tourism, Transportation, Health Care, Education, Energy sector, Land use and Housing, and Local Governance, revealing the wide applicability of strategic planning in regional development. Several key policies in the context of planning which lead to regional development were identified for each domain.

The findings are expected to help local actors and urban planners to obtain a more comprehensive view of the advantages, effectiveness and limitations of strategic planning, as well as to identify which strategies mentioned in the academic literature, and were applied in other countries, can be used for achieving local economic development outcomes in Greek regions.

The paper contains six paragraphs which outline: the research methodology of the study; the concept of strategic planning; the impact of strategic planning in regional development; implications for Greece and the conclusions of the project.

2 Research Methodology

For addressing the research objectives mentioned before, the authors used exclusively secondary data. More specifically, a review in the literature which is relevant with the application of strategic planning in different sectors was conducted. As it was mentioned above, the studies were classified in eight broad categories according to their domain, namely: 1) city development, 2) tourism development, 3) transportation, 4) health care, 5) education, 6) energy, 7) land use and housing policy, and 8) local governance (see figure 1). Most of the papers were in the fields of tourism development (33%), city development (21%) and local governance (15 %), whereas few papers were derived for health care, education and energy.

Figure 1: Studies analyzed in the current paper (%), classified by field

In the analyzed papers, different regions were used as case studies, revealing the wide applicability of strategic planning in regional development. More specifically, 49 % of the studies were based in European regions, 34 % concerned Asia, 9 % North America and 6 % South America (see figure 2).

Lastly, the papers used in the analysis were published in journals such as: Transport Policy, Environmental Impact Assessment Review, Technological Forecasting and Social Change, Evaluation and Program Planning, Habitat International, Land use policy, Procedia Social and Behavioral Sciences, Urban Geography, International Planning Studies, European Planning Studies, Urban Policy and Research, Planning Theory & Practice, Town Planning Review, Planning Perspectives, Journal of Environmental Planning and Management, Tourism and Hospitality Research, Journal of Place Management and Development and Urban studies, Journal of the American Planning Association, Tourism Management, Journal of Place Management and Development, International Journal of Sustainable Development and Planning.

Figure 2: Studies analyzed in the current paper (%), classified by region

3. The concept of Strategic Planning

Strategic Planning (SP) as a concept stems from the terminology of military sciences (Metaxas and Lalenis, 2006; Fifield, 2007) and was later adopted by managerial, economic and regional sciences. Authors such as Kotler and Keller (2006, p. 76) define strategic planning as the process of creating and maintaining a sustainable alignment between an organization's – or a region's- objectives, skills, and resources with changing opportunities.

In the same length, Ocasio and Joseph (2008) define strategic planning as the process of determining clear objectives and choosing a future and systematic course of action to achieve these goals.

It's worth to be mentioned that Mintzberg (1994) highlight the crucial differences among strategic planning and strategic thinking. Strategic planning refers to the analysis whereas strategic thinking to synthesis. Consequently, strategic thinking is a precondition for developing a strategic plan. Lastly, Doyle (2000) states that strategic planning is a process that can help policy makers and managers to facilitate the change process –since change is inevitable- and to motivate and control.

Figure 3 shows the strategic planning process developed by Metaxas (2002).

Figure 3: The Strategic Planning Process, *Source: Metaxas (2002)*

Therefore, in the beginning of the plan the main parameters and the strategic axis should be identified. From these axes the vision, the mission, the values and the current policies of the planning process will be derived. Key elements of the SP process are the conduction of SWOT and PEST analyses. PEST analysis refers to the investigation of the Political, Economical, Social and Technological aspects of the business environment. On the other hand, SWOT analysis helps in the identification of the Strengths, Weaknesses, Opportunities and Threats that an organization or a region faces. The findings of the analyses lead to the definition of the main scope of the plan and to the development of strategies and scenarios for achieving these

goals. As Metaxas (2002; 2005) mentions each goal should be assessed separately by using tools such as feasibility analysis, cost benefit analysis, forecast appreciations etc. Finally, the last phase of SP involves continuing evaluation, control and feedback.

In short, the model presented by Metaxas (2001) is in agreement with the models of Kotler et al. (2002), Kotler and Keller (2006), McDonald (1999; 2002), Nieboer (2011), Ferrell and Hartline (2011) and Mintzberg et al. (1998), who distinguish 5 key steps in the strategic planning process, namely: 1) analysis of the environment and current situation analysis, 2) determination of objectives, 3) conduction of SWOT analysis, 4) development of hypotheses and scenarios, and 5) control, measurement and feedback.

The model presented in figure 3 has mainly been developed for products and services. Considering cities and regions as goods, the model can be adjusted as it is shown in figure 4. The framework shows how the main tools of SP can lead a city or a region in the enhancement of its competitive position and in local economic development.

Figure 4: The city as a good, *Source: Metaxas (2005)*

4. Strategic Planning and Regional Development

The impact of strategic planning in regional development was classified in eight domains. For each domain the number of positive outcomes and policies mentioned in the literature was identified (see figure 5).

Figure 5: Number of positive outcomes and policies in the context of Strategic Planning, classified by filed

4.1 City development

Table 1 illustrates the key aspects of the association among strategic planning and city development. In more details, the table shows the positive impact of SP on city development, as well as the policies which are mentioned in the literature in the context of SP which lead to urban development. Nine positive impacts were highlighted in the cases studies which were analyzed in the current paper; these impacts were related with economic development, creation of city networks, efficient use of public spaces in the cities, etc. On the other hand, 29 key policies were identified, revealing the broad discussion that exists in the literature regarding SP and city development:

Table 1: City Development and Strategic Planning: Outcomes and Best Practices

City Development and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Creation of City networks	Meijers, Hoekstra and Aguado (2008)
- Efficient urban governance	Tsenkova (2007); Partidário et al. (2008)
- Economic development	Tsenkova (2007); Partidário et al. (2008); Xu (2008)
- Urban regeneration	Lee et al (2016)
- Development of the human capital of the city	Partidário et al. (2008)
- Creation of green infrastructures in the cities	Young (2011); Kim (2014); Xu (2008)
- Enhanced city competitiveness	Cavenago Trivellato (2010); Metaxas (2010)
- Improved quality of life	Cavenago Trivellato (2010)
- Efficient use of public spaces	Xu (2008)
Policies – Key strategies	
- Institutional collaboration/ co-operation among levels of government and between public and private actors	Percoco (2016); Partidário et al. (2008); Cavenago and Trivellato (2010)
- Co-operation instead of competition between (neighboring) cities/ City networking	Meijers, Hoekstra and Aguado (2008); Lee et al. (2016); Xu (2008)
- Improvements in infrastructure that connects neighboring cities	Meijers, Hoekstra and Aguado (2008)
- Focus in the creation of green spaces and green networks inside the cities/ improve the quality of the physical environment	Meijers, Hoekstra and Aguado (2008); Kim (2014); Searle (2013); Lee et al. (2016); Young (2011)
- Create more public spaces which allow a variety of social activities	Meijers, Hoekstra and Aguado (2008); Searle (2013); Lee et al. (2016); Kim (2014); Xu (2008)
- Sustain economic growth by creating a favorable business climate	Tsenkova (2007)
- Capitalize of the city’s human resources	Tsenkova (2007)
- Form partnerships to support the local economy	Tsenkova (2007)
- Invest in infrastructures to improve the quality of the services (district heating, water and sewerage, integrated transport network)	Tsenkova (2007); Searle (2013)
- Improve social services (healthcare, education, social assistance)	Tsenkova (2007)
- Sustain the vitality of the city center	Tsenkova (2007); Searle (2013)
- Regeneration of existing secondary centers	Tsenkova (2007)
- Creation of a balanced spatial structure	Tsenkova (2007)

- Improve quality of life in existing housing areas	Tsenkova (2007); Searle (2013)
- Promote sustainable use of environmental resources	Tsenkova (2007); Searle (2013); Partidário et al. (2008); Xu (2008)
- Improve communication with citizens	Tsenkova (2007)
- Enable the city to do reliable financial forecasts by establishing a stable and predictable system of inter-government fiscal relations	Tsenkova (2007)
- Providing accessibility of open spaces	Lee et al. (2016)
- Provision of bicycle roads	Lee et al. (2016)
- Promote the cultural heritage and the historicity of the city	Lee et al. (2016)
- Monitoring and Evaluation: Analyzing and discussing the process and results achieved through strategic planning	Partidário et al. (2008)
- Usage of diversified funding resources	Young (2011)
- Institutionalization of tree-acquisition in the capital budget and development of detailed planting plans	Young (2011)
- Encourage the society and the citizens to have an active role in the planning process	Cavenago and Trivellato (2010)
- Identify zones for different spatial policies (metropolitan zone, city clustering zone, open space, ecologically sensitive zone, etc)	Xu (2008)
- Land supply projection and sustainable land use	Xu (2008)
- Strategies on sustainable use of energy and mineral resources	Xu (2008)
- Implement place marketing strategies for attracting investments	Metaxas (2010)
- Participation of local universities, research centers and local development agencies in the strategic planning process	Cavenago and Trivellato (2010)

4.2 Tourism Development

Table 2 shows the impact and the key policies of SP which lead to tourism development. Similarly with city development, the number of the positive outcomes of SP to tourism is nine, namely: local development, economic equality, reduction of unemployment, etc. In this case, 24 key policies are identified:

Table 2: Tourism Development and Strategic Planning: Outcomes and Best Practices

Tourism Development and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Local Economic Development and economic growth	Ladeiras Mota, & Costa (2010); Spahiu and Kopacek, P. (2010); Risteskia, Kocevskia, Arnaudov (2012); Kamble and Bouchon (2014); Sotiriadis (2015); Oliveira (2016); Metaxas (2006); Bagautdinova et al. (2012)
- Support of Small and Medium Enterprises (SMEs)	Spahiu and Kopacek, P. (2010)
- Improved destination and regional competitiveness	Risteskia, Kocevskia and Arnaudov (2012)
- Enhanced visitor's satisfaction	Risteskia, Kocevskia and Arnaudov (2012)
- Environmental sustainability/Protection of the environment	Risteskia, Kocevskia and Arnaudov (2012)
- Increased revenues and tourist arrivals	Kamble and Bouchon (2014)
- Reduction of unemployment rate	Kamble and Bouchon (2014)
- Equal distribution of economic benefits of tourism	Kamble and Bouchon (2014)
- Efficient Rebranding of the urban area	Carisle et al. (2016)
Policies – Key strategies	
- Focus in the promotion of the regional identity, culture and heritage.	Suet Leng and Badarulzaman (2014) Oliveira (2016); Deffner et al. (2013); Idajati (2014)
- Organize cultural events and activities	Jamhawi & Hajahjah (2017)
- Usage of destination marketing practices (market segmentation, SWOT, PEST, enhancing the image of the destination, etc.)	Jamhawi & Hajahjah (2017); Lemos, Fischer, Souza (2012); Angelevska-Najdeska & Rakicevik (2012); Risteskia, Kocevskia, Arnaudov (2012); Kamble and Bouchon (2014); Sotiriadis (2015); Metaxas (2006); Suet Leng and Badarulzaman (2014); Carisle et al. (2016)
- Institutional set-up	Jamhawi & Hajahjah (2017)
- Ensure active participation of the community in the tourism effort	Jamhawi & Hajahjah (2017)
- Ensure local financial support	Jamhawi & Hajahjah (2017)
- Ensure quality standards of the local tourism services	Ladeiras Mota, & Costa (2010)

- Re-branding of existing destinations. Repositioning, reimagining and increase awareness regarding regional potentials. Ladeiras Mota, & Costa (2010); Oliveira (2016)
- Identification of main distribution channels for local tourism products and services Ladeiras Mota, & Costa (2010)
- Identification of new business areas associated with the tourism sector (SMEs) Ladeiras Mota, & Costa (2010)
- Develop education programs which create a greater consciousness of the importance of tourism for the social and economic development of host communities Ladeiras Mota, & Costa (2010)
- Increase co-operation among enterprises, local government national and foreign institutions, universities, local development agencies, etc. Ladeiras Mota, & Costa (2010); Lemos, Fischer, Souza (2012); Angelevska-Najdeska & Rakicevik (2012); Risteskia, Kocevskia, Arnaudov (2012); Sotiriadis (2015); Metaxas (2006); Bagautdinova et al. (2012); Carisle et al. (2016)
- Focus in the support of Small and Medium Enterprises which play a crucial role in the developmental process Spahiu and Kopacek, P. (2010); Monavari et al. (2013)
- Identification of the core sustainability values and vision for tourism development Lemos, Fischer, Souza (2012)
- Identification of markets and marketing that support the destination vision of sustainability Lemos, Fischer, Souza (2012)
- Spatial distribution of tourism development/ Establish a database and mapping of tourism economy Lemos, Fischer, Souza (2012); Oliveira (2016); Monavari et al. (2013); Angelevska-Najdeska & Rakicevik (2012)
- Investments in infrastructure Angelevska-Najdeska & Rakicevik (2012); Risteskia, Kocevskia, Arnaudov (2012)
- Institutional strengthening/establishing an independent body for coordinating the touristic development process Angelevska-Najdeska & Rakicevik (2012); Metaxas (2006); Idajati (2014)
- Organize training session for tourism employees Angelevska-Najdeska & Rakicevik (2012)
- Establishment of interregional cooperation in tourism Angelevska-Najdeska & Rakicevik (2012)
- Ensure funding for renovating village facilities Angelevska-Najdeska & Rakicevik (2012)
- Focus in alternatives forms of tourism Angelevska-Najdeska & Rakicevik (2012); Sotiriadis (2015); Unalan (2013)
- Develop strategies for attracting investments and European funds Oliveira (2016); Deffner et al. (2013); Carisle et al. (2016);

- Focus in social economy

4.3 Transportation and strategic planning

Likewise, table 3 shows the outcomes and the key policies of SP in the context of transportation. In this case the number of the positive impacts is significantly smaller. However, the outcomes are related with improved consideration of environmental issues, improvements in the usage of public spaces, etc. Additionally, nine key strategies were identified, focusing in improvements in safety, comfortness, accessibility, and capacity of the transport means, as well as in managerial issues.

Table 3: Transportation and Strategic Planning: Outcomes and Best Practices

Transportation and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Positive visual impact in the public space	De Luca (2014)
- Optimization of resources	Mondragón-Ixtlahuac et al. (2017)
- Improved consideration of environmental and sustainability issues	McGimpsey and Morgan (2013)
Policies – Key strategies	
- Improve accessibility and capacity in the transport means	De Luca (2014); Burt et al. (2016)
- Improve safety	De Luca (2014); Burt et al. (2016)
- Improve comfortness	De Luca (2014)
- Protection of the environment	De Luca (2014); McGimpsey and Morgan (2013)
- Efficient budget control	Mondragón-Ixtlahuac et al. (2017);
- Usage of key performance indicators	Mondragón-Ixtlahuac et al. (2017); McGimpsey and Morgan (2013)
- Forecasting and monitoring	McGimpsey and Morgan (2013); Mondragón-Ixtlahuac et al. (2017)
- Quality control and public participation	McGimpsey and Morgan (2013)
- Enhance customization	Burt et al. (2016)

4.4 Health Care and Strategic Planning

The positive outcomes and the key policies of SP in Health care are summarized in table 4. Despite the relatively small number of studies which analyze the association among SP and healthcare, the number of the positive outcomes is relatively large; the most crucial positive impacts emphasize in improvements in the health of the population, cost savings and efficient disease management. The table also highlights five strategies which can lead to the aforementioned outcomes.

Table 4: Health Care and Strategic Planning: Outcomes and Best Practices

Health Care and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Improvements in the health of the population	Rupani, Gaonkar, and Bhatt (2016)
- Efficient Disease Management	Rupani, Gaonkar, and Bhatt (2016)
- Cost savings	Edgar et al. (2013)
- Creation of innovations	Edgar et al. (2013)
- Elevating the quality of healthcare services in a region	Edgar et al. (2013)
Policies – Key strategies	
- Use of Drug Logistics Information Management System (DLIMS) software for supply chain management	Rupani, Gaonkar, and Bhatt (2016)
- Develop Information Education Communication/Behavior Change Communication (IEC/BCC) plan at state/district level regarding disease management	Rupani, Gaonkar, and Bhatt (2016)
- Strengthening of chlorination activity at household level	Rupani, Gaonkar, and Bhatt (2016)
- Constructing improved sanitation facilities at household level and to develop plans for hygiene promotion	Rupani, Gaonkar, and Bhatt (2016)
- Usage of scenario planning techniques	Edgar et al. (2013)

4.5 Strategic planning and education

In the domain of education the positive impact focuses in the improvements in the managerial capacity of the educational institutions. Key strategies involve environmental scanning, evaluation of organizational functioning and application of knowledge management practices (see table 5).

Table 5: Education and Strategic Planning: Outcomes and Best Practices

Education and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
Efficient management of education	Bontempo, Moscardini and Salles (2015); Fooladvand, Yarmohammadian and Shahtalebi (2015)
Policies – Key strategies	
- Efficient environmental scanning	Bontempo, Moscardini and Salles (2015)
- Establish relationships between achievements with employees and all partners	Fooladvand, Yarmohammadian and Shahtalebi (2015)
- Evaluation of organizational functioning	Fooladvand, Yarmohammadian and Shahtalebi (2015)
- Develop knowledge management practices and leadership in the universities	Fooladvand, Yarmohammadian and Shahtalebi (2015)

4.6 Strategic planning in the energy sector

SP in the energy sector causes positive outcomes such as mitigation of environmental pollution, reduction of costs, efficient use of energy sources, etc. Key strategies include the usage of environmental indicators and matrixes, emphasis in renewable and clean energy sources and funding.

Table 6: Energy and Strategic Planning: Outcomes and Best Practices

Energy and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Mitigate environmental pollution, abatement of greenhouse gas emissions	De Montis (2014); Alizadeh et al. (2016)
- Better life and health in urban settlements	De Montis (2014)
- Efficient use of all energy sources	De Montis (2014); Alizadeh et al. (2016)
- Reductions in energy costs	De Montis (2014); Alizadeh et al. (2016)
Policies – Key strategies	
- Environmental component analysis: air, climate change, water, soil, waste disposal, nature and biodiversity, landscape, and human health	De Montis (2014)

- Usage of environmental indicators and matrixes	De Montis (2014)
- Enhancing the share of the renewable and clean energy sources in total primary energy supply	Alizadeh et al. (2016)
- Modifying the energy carriers pricing system	Alizadeh et al. (2016)
- Financial and technical support by government from energy consumption optimization projects	Alizadeh et al. (2016)

4.7 Land use, Housing and Strategic Planning

Five were the main positive outcomes of SP in the land use and housing context, namely: legal improvements, reduction of housing costs, collaboration among sub regions etc. Additionally, seven key policies were identified from the literature analysis (see table 7).

Table 7: Land Use and Housing and Strategic Planning: Outcomes and Best Practices

Land use and Housing and Strategic Planning	
Impact and Outcomes of Strategic Planning	Sources:
- Improvements in the planning law	Hansson (2017)
- Reduction of housing costs/ Houses became more affordable	Hansson (2017); Bramley and Watkins (2016)
- Planning coordination among nearby sub regions	Bramley and Watkins (2016)
- Addressing efficiently rural shrinkage	Tietjen and Jørgensen (2016)
- Elimination of uncertainty of residential planning	Hansson (2017)
Policies – Key strategies	
- Interaction between science and policy	Rozas-Vásquez et al. (2017)
- Collaborative work and strategic projects	Rozas-Vásquez et al. (2017); Tietjen and Jørgensen (2016); Seijger et al. (2016)
- Multi-actor involvement	Rozas-Vásquez et al. (2017)
- Emphasis in the importance of urban nature and the context specificity of natural capital discourse	Tammi, Mustajärvi, Rasinmäki (2016)
- Encourage private initiatives in development planning	Hansson (2017)
- Create municipal inclusionary zoning policies for addressing social housing objectives	Hansson (2017)
- Collaboration among sub regions in the planning process	Bramley and Watkins (2016)

4.8 Strategic planning and Local Governance

Lastly, table 8 shows the main aspects of the association among local governance and SP. The literature in this field is richer and for that reason nine positive outcomes and twelve successful policies are indentified. Typical strategies include the involvement of key persons and external stakeholders in the planning process (mayor, religious leaders, etc.); efficient use of resources in terms of staffing and management; regional and international cooperation for municipalities and collaboration among state and local authorities.

Table 8: Local Governance and Strategic Planning: Outcomes and Best Practices

Governance and Strategic Planning	
Impact and Outcomes of Strategic Planning	Source:
- Efficient urban management	Khalifa (2012)
- Enhancing democratic decision making in a local level	Kalliomäki, H. (2015)
- Creation of co-productive trading zones	Kalliomäki, H. (2015)
- Addressing efficiently natural hazards	Birkmann, Garschagen & Setiadi (2014)
- Protection of the environment	Birkmann, Garschagen & Setiadi (2014); Healey et al. (2007)
- Enhancing legitimacy in local governance	Legacy (2012)
- Achieve an acceptable compromise between economic interests and urban groups (social balance)	Healey et al. (2007)
- Revival of urban areas	Healey et al. (2007)
- Enhancement of self-confidence in local governance	Healey et al. (2007)
Policies – Key strategies	
- Involvement of key persons and external stakeholders in the planning process (mayor, religious leaders, etc.)	Khalifa (2012); Poister and Streib (2005)
- Efficient use of resources in terms of staffing and management	Khalifa (2012); Poister and Streib (2005)
- Monitoring of activities and measurement of results; setting benchmarks for achieving goals	Khalifa (2012); Řehoř (2015)
- Regional and international cooperation for municipalities; collaboration among state and local authorities	Kalliomäki, H. (2015); Legacy (2012); Milutinovic Zivkovic (2014); Khalifa (2012)
- Involvement of NGOs and civil society organizations in the planning process	Birkmann, Garschagen & Setiadi (2014)
- Exchange knowledge and expertise in global forums	Birkmann, Garschagen & Setiadi (2014)
- Timetable and financial statements of projects	Řehoř (2015); Poister and Streib (2005)
- Local action plans for youth and children	Milutinovic Zivkovic (2014)

- Local action plans for boosting employment Milutinovic Zivkovic (2014)
- Implement strategies for social services development Milutinovic Zivkovic (2014)
- Improve communication with citizens Poister and Streib (2005); Legacy (2012)
- Providing training and development opportunities for employees, and decision makers in municipalities Milutinovic Zivkovic (2014); Poister and Streib (2005)

5 Implications for Greece

The analysis above highlighted the wide applicability of SP in different domains, as well as its contribution in achieving regional development. Considering the characteristics and the structure of the Greek economy (see figure 6), as well as the fact that Greece is in growth lag compared to most European countries (Eurostat, 2017), it can be concluded that strategic planning can help local authorities and actors to enhance the competitiveness of their regions. In more details, SP can be systematically used in areas such as tourism, public administration, healthcare, education, transportation etc. which consist vital sectors of the Greek economy. In this context, the policies mentioned in this paper are a good guide for local actors and urban planners.

Figure 6: Economic structure: share of real value added, Greece, *Source: OECD, 2017*

6 Conclusions

The aim of this paper was to analyze the impact of strategic planning in city/regional development, as well as to identify which strategies, in the context of planning, can be used for achieving local economic development. For that purpose a review of the relevant academic literature was conducted. In the analyzed papers, different regions were used as case studies. Additionally, eight areas were identified in which SP was successfully implemented, namely: City/urban development, Tourism, Transportation, Health Care, Education, Energy sector, Land use and Housing, and Local Governance, revealing the wide applicability of strategic planning in regional development. Several key policies in the context of planning which lead to regional development were identified for each domain.

The results indicated that there is a positive association between strategic planning and regional development. More specifically, it was found that strategic planning contributed to the economic development of the examined regions, indicating that it is an efficient tool which can be used by local authorities for enhancing the performance of their regions. The findings are expected to help local actors and urban planners to obtain a more comprehensive view of the advantages, effectiveness and limitations of strategic planning, as well as to identify which strategies mentioned in the academic literature, and were applied in other countries, can be used for achieving local economic development outcomes in Greek regions.

References:

- Alizadeh, R., Lund, P. D., Beynaghi, A., Abolghasemi, M., & Maknoon, R. (2016). An integrated scenario-based robust planning approach for foresight and strategic management with application to energy industry. *Technological Forecasting and Social Change*, *104*, 162-171.
- Angelevska-Najdeska, K., & Rakicevik, G. (2012). Planning of sustainable tourism development. *Procedia-Social and Behavioral Sciences*, *44*, 210-220.
- Antonson, H., Isaksson, K., Storbjörk, S., & Hjerpe, M. (2016). Negotiating climate change responses: Regional and local perspectives on transport and coastal zone planning in South Sweden. *Land use policy*, *52*, 297-305.
- Atlin, C., & Gibson, R. (2017). Lasting regional gains from non-renewable resource extraction: The role of sustainability-based cumulative effects assessment and regional planning for mining development in Canada. *The Extractive Industries and Society*, *4*(1), 36-52.
- Bagautdinova N., Gafurov I., Kalenskaya, N., Novenkova, A. (2012). The Regional Development Strategy Based on Territorial Marketing (The Case of Russia). *World Applied Sciences Journal*, *18* (Special Issue of Economics), pp.179-184.
- Birkmann, J., Garschagen, M., & Setiadi, N. (2014). New challenges for adaptive urban governance in highly dynamic environments: Revisiting planning systems and tools for adaptive and strategic planning. *Urban Climate*, *7*, 115-133.
- Bontempo, P. C., Moscardini, S. B., & Salles, J. A. A. (2015). Comparative Analysis Between the Institutional Development Plan and Strategic Planning Methodologies: The Case of the Federal Institute of Education at Minas Gerais–Brazil. *Procedia-Social and Behavioral Sciences*, *174*, 2962-2966.
- Bramley, G., & Watkins, D. (2016). Housebuilding, demographic change and affordability as outcomes of local planning decisions: Exploring interactions using a sub-regional model of housing markets in England. *Progress in Planning*, *104*, 1-35.
- Burt, G., Mackay, D. J., van der Heijden, K., & Verheijdt, C. (2016). Openness disposition: Readiness characteristics that influence participant benefits from scenario planning as strategic conversation. *Technological Forecasting and Social Change*.

- Carlisle, S., Johansen, A. and Kunc, M. (2016). Strategic foresight for (coastal) urban tourism market complexity: The case of Bournemouth. *Tourism Management*, 54, pp.81-95.
- Cavenago, D., & Trivellato, B. (2010). Organizing strategic spatial planning: Experiences from Italian cities. *Space and Polity*, 14(2), 167-188.
- De Luca, S. (2014). Public engagement in strategic transportation planning: An analytic hierarchy process based approach. *Transport Policy*, 33, 110-124.
- De Montis, A. (2014). Strategic environmental assessment of energy planning tools. A study of Italian regions and provinces. *Environmental Impact Assessment Review*, 46, 32-42.
- Deffner A., Metaxas T. Arvanitidis P. (2013). Developing Place Marketing Pilot Plans in Northern Europe: The cases of Rostock (Germany) and Kainuu (Finland). *Anatolia: An International Journal of Hospitality and Tourism*, vol. 24(2): 241-263.
- Doyle, P. (2000). *Value Based Marketing*. Chichester: Wiley and Sons.
- Edgar, B., Abouzeedan, A., Hedner, T., Maack, K., & Lundqvist, M. (2013). Using scenario planning in regional development context: the challenges and opportunities. *World Journal of Science, Technology and Sustainable Development*, 10(2), 103-122.
- Evans, G. (2009). Creative cities, creative spaces and urban policy. *Urban studies*,46(5-6), 1003-1040.
- Ferrell O.C., Hartline Michael D. (2011). *Marketing strategy* (5th edition) USA. South-Western: Congage Learning.
- Fifield, P. (2007). *Marketing strategy*. Amsterdam: Elsevier/Butterworth-Heinemann.
- Fooladvand, M., Yarmohammadian, M. H., & Shahtalebi, S. (2015). The Application Strategic Planning and Balance Scorecard Modelling in Enhance of Higher Education. *Procedia-Social and Behavioral Sciences*, 186, 950-954.
- Gu, C., Wei, Y. D., & Cook, I. G. (2015). Planning Beijing: socialist city, transitional city, and global city. *Urban Geography*, 36(6), 905-926.
- Hansson, A. G. (2017). Promoting planning for housing development: What can Sweden learn from Germany?. *Land Use Policy*, 64, 470-478.

- Healey, P., Khakee, A., Motte, A., & Needham, B. (1999). European developments in strategic spatial planning. *European Planning Studies*, 7(3), 339-355.
- Idajati, H. (2014). Cultural and Tourism Planning as Tool for City Revitalization- The Case Study of Kalimas River, Surabaya-indonesia. *Procedia - Social and Behavioral Sciences*, 135, pp.136-141.
- Jamhawi, M. M., & Hajahjah, Z. A. (2017). A bottom-up approach for cultural tourism management in the old city of As-Salt, Jordan. *Journal of Cultural Heritage Management and Sustainable Development*, 7(1).
- Kalliomäki, H. (2015). Reframing strategic spatial planning as a 'coproductive trading zone' between state-led and place-based interests: Reflections from Maryland and Finland. *Land Use Policy*, 42, 113-123.
- Kamble, Z., & Bouchon, F. (2014). Tourism Planning and a Nation's Vision: A Review of the Tourism Policy of Sri Lanka. *Procedia-Social and Behavioral Sciences*, 144, 229-236.
- Khalifa, M. A. (2012). A critical review on current practices of the monitoring and evaluation in the preparation of strategic urban plans within the Egyptian context. *Habitat International*, 36(1), 57-67.
- Kim, J. I. (2014). Making cities global: the new city development of Songdo, Yujiapu and Lingang. *Planning Perspectives*, 29(3), 329-356.
- Kotler P., Keller K., (2006). *Marketing- Management* (12th edition). USA: Prentice-Hall.
- Kotler, P., Armstrong, G., Saunders, J., Wong, V. (2002). *Principles of Marketing (3rd European edition)*. Harlow: Pearson Education.
- Ladeiras, A., Mota, A., & Costa, J. (2010). Strategic tourism planning in practice: the case of the Open Academy of Tourism. *Worldwide Hospitality and Tourism Themes*, 2(4), 357-363.
- Lauermann, J. (2016). "The city" as developmental justification: claimsmaking on the urban through strategic planning. *Urban Geography*, 37(1), 77-95.
- Lee, J. H., Ostwald, M. J., Sher, W. D., & Lee, H. (2016). Developing strategic planning schemes for urban regeneration through mixed-use development in Seoul. *International Planning Studies*, 1-21.

- Legacy, C. (2012). Achieving legitimacy through deliberative plan-making processes—lessons for metropolitan strategic planning. *Planning Theory & Practice*, 13(1), 71-87.
- Lemos, C. C., Fischer, T. B., & Souza, M. P. (2012). Strategic environmental assessment in tourism planning—Extent of application and quality of documentation. *Environmental Impact Assessment Review*, 35, 1-10.
- Maghsoodi Tilaki, M. J., & Hedayati, M. (2015). Exploring barriers to the implementation of city development strategies (CDS) in Iranian cities: a qualitative debate. *Journal of Place Management and Development*, 8(2), 123-141.
- McDonald, M. (1999). *Marketing Plans: How to Prepare Them; How to Use Them*, 4th ed. Oxford: Butterworth-Heinemann.
- McDonald, M. (2002). *Marketing Plans: How to Prepare them; How to Use Them*. 5th ed. London: Prentice Hall.
- McGimpsey, P., & Morgan, R. K. (2013). The application of strategic environmental assessment in a non-mandatory context: Regional transport planning in New Zealand. *Environmental Impact Assessment Review*, 43, 56-64.
- Meijers, E., Hoekstra, J., & Aguado, R. (2008). Strategic planning for city networks: the emergence of a Basque global city? *International Planning Studies*, 13(3), 239-259.
- Metaxas T. (2002). Place/City Marketing as a tool for local economic development and city's competitiveness: a comparative evaluation of Place Marketing policies in European cities", paper presented to the EURA conference: Urban and Spatial European Policies, Turin, April, pp. 18-20.
- Metaxas T. (2006). Implementing Place Marketing Policies In Europe: A Comparative Evaluation Among Glasgow, Lisbon and Prague. *International Journal of Sustainable Development and Planning*, vol.1 (4): 399-418.
- Metaxas T. (2010). Cities Competition, Place Marketing and Economic Development in South Europe: The Barcelona case as FDI destination. *Theoretical and Empirical Researches in Urban Management*, vol. 5(14): 5-19.
- Metaxas, T. (2001). Place Marketing as a tool for local Economic Development and City's competitiveness: The case of Larisa. MSc thesis, University of Thessaly, depot of Planning and Regional Development, Volos.

- Metaxas, T. (2005). Place (City) Marketing: Design, Implementation, and Efficiency, *AEICHOROS*, 4(2), pp. 62-99.
- Metaxas, T., Lalenis, K. (2006). Strategic Planning as a tool of design and effective Urban Management, *AEICHOROS*, 5(1), pp. 4-34.
- Milutinovic, S., & Zivkovic, S. (2014). Planning local sustainable development in Western Balkans. *Management of Environmental Quality: An International Journal*, 25(1), 19-29.
- Mintzberg, H., Ahlstrand, B. and Lampel, J. (1998). *Strategy safari*. New York: Free Press.
- Monavari, S., Khorasani, N., Shahnaz, S., Mirsaeed, G. (2013). Delphi-Based Strategic Planning for Tourism Management – a Case Study. *Political Journal of Environmental Studies*, Vol. 22, No. 2, pp. 465-473.
- Mondragón-Ixtlahuac, M. M., Cortés-Martínez, J. C., & Delgado-Hernández, D. J. (2017). A strategic planning model for the passenger rail implementation process: The case of Mexico. *Transport Policy*, 55, 29-37.
- Nieboer, N. (2011). Strategic planning process models: a step further. *Property Management*, 29(4), pp.371-382.
- Ocasio, W. and Joseph, J. (2008). Rise and Fall - or Transformation? *Long Range Planning*, 41(3), pp.248-272.
- Oliveira, E. (2016). Place branding as a strategic spatial planning instrument: a theoretical framework to branding regions with references to northern Portugal. *Journal of Place Management and Development*, 9(1), 47-72.
- Oliveira, E. H. D. S. (2015). Place branding in strategic spatial planning: A content analysis of development plans, strategic initiatives and policy documents for Portugal 2014-2020. *Journal of Place Management and Development*, 8(1), 23-50.
- Partidário, M. R., Paddon, M., Eggenberger, M., Chau, D. M., & Van Duyen, N. (2008). Linking strategic environmental assessment (SEA) and city development strategy in Vietnam. *Impact Assessment and Project Appraisal*, 26(3), 219-227.
- Percoco, M. (2016). Strategic planning and institutional collective action in Italian cities. *Public Management Review*, 18(1), 139-158.

- Poister, T. H., & Streib, G. (2005). Elements of strategic planning and management in municipal government: Status after two decades. *Public administration review*, 65(1), 45-56.
- Řehoř, P. (2015). How to Improve Strategic Planning of Municipal Organizations in Czech Republic?. *Procedia Economics and Finance*, 34, 521-527.
- Risteskia, M., Kocevskia, J., & Arnaudov, K. (2012). Spatial planning and sustainable tourism as basis for developing competitive tourist destinations. *Procedia-Social and Behavioral Sciences*, 44, 375-386.
- Rozas-Vásquez, D., Fürst, C., Geneletti, D., & Muñoz, F. (2017). Multi-actor involvement for integrating ecosystem services in strategic environmental assessment of spatial plans. *Environmental Impact Assessment Review*, 62, 135-146.
- Rupani, M. P., Gaonkar, N. T., & Bhatt, G. S. (2016). Bottleneck analysis and strategic planning using Tanahashi model for childhood diarrhea management in Gujarat, Western India. *Evaluation and Program Planning*, 58, 82-87.
- Searle, G. (2013). 'Relational' Planning and Recent Sydney Metropolitan and City Strategies. *Urban Policy and Research*, 31(3), 367-378.
- Seijger, C., Douven, W., Van Halsema, G., Hermans, L., Evers, J., Phi, H. L., ... & Koole, S. (2016). An analytical framework for strategic delta planning: negotiating consent for long-term sustainable delta development. *Journal of Environmental Planning and Management*, 1-25.
- Sotiriadis, M. D. (2015). Culinary tourism assets and events: suggesting a strategic planning tool. *International Journal of Contemporary Hospitality Management*, 27(6), 1214-1232.
- Spahiu, L., & Kopacek, P. (2010). Strategic Planning in Small and Medium Enterprises at Tourism Sector in Kosovo. *IFAC Proceedings Volumes*, 43(25), 123-127.
- Störmer, E., Truffer, B., Dominguez, D., Gujer, W., Herlyn, A., Hiessl, H., ... & Ruef, A. (2009). The exploratory analysis of trade-offs in strategic planning: Lessons from Regional Infrastructure Foresight. *Technological Forecasting and Social Change*, 76(9), 1150-1162.
- Suet Leng, K., & Badarulzaman, N. (2014). Branding George Town world heritage site as city of gastronomy: prospects of creative cities strategy in Penang. *International Journal of Culture, Tourism and Hospitality Research*, 8(3), 322-332.

- Tammi, I., Mustajärvi, K., & Rasinmäki, J. (2016). Integrating spatial valuation of ecosystem services into regional planning and development. *Ecosystem Services*.
- Tietjen, A., & Jørgensen, G. (2016). Translating a wicked problem: A strategic planning approach to rural shrinkage in Denmark. *Landscape and Urban Planning*, 154, 29-43.
- Tsenkova, S. (2007). Reinventing strategic planning in post-socialist cities: Experiences from Sofia. *European Planning Studies*, 15(3), 295-31.
- Unalan, D. (2013). Integrating cumulative impacts into strategic environmental decision-making: Tourism development in Belek, Turkey. *Land Use Policy*, 34, pp.243-249.
- Xu, J. (2008). Governing city-regions in China: Theoretical issues and perspectives for regional strategic planning. *Town Planning Review*, 79(2-3), 157-186.
- Young, R. F. (2011). Planting the living city: Best practices in planning green infrastructure—Results from major us cities. *Journal of the American Planning Association*, 77(4), 368-381.

Internet sources:

<https://data.oecd.org/>, retrieved 10/6/2017

<http://ec.europa.eu/eurostat/web/cohesion-policy-indicators>, retrieved 12/6/2017