
THE TRANSITION TOWARD A
NEW ECONOMIC URBAN
BASE : THE ROLE OF CITY

CULTURAL CAPITAL

Luigi Fusco Girard

CITY

CULTURE FUTURE

CITY CITY

CULTURE CULTURE FUTUREFUTURE

2

Laboratory of Research on Creative and Sustainable City

■The development of port cities in
Mediterranean Regions:

■Which future?

■ cooperation or competition?

■ which conditions?

3

Laboratory of Research on Creative and Sustainable City

Port cities are key places: port cities are leading for economic
strength ….

44
464646

48495152545454555557

4546
48495050

Shenzhen

Tianjin Dalian New
York

Doha

Guangzhou
Shanghai

Tokyo
Chongqing

Beijing
Qingdao

Chengdu Suzhou
(Jiangsu)

Hangzhou
Singapore

Bangalore Los
Angeles

Houston

Ahmedabad Hong
Kong

Cities economic strength (Nominal GPD, GDP per capita, real GDP growth rate, Regional Market integration Household with

annual consumption > 14,000 USD)

Source: The Economist – Economist Intelligence Unit (2012)

14 of 20 top economically strong cities are port cities

Other Cities Port Cities

4

Laboratory of Research on Creative and Sustainable City

… which are also the most competitive places …

53535555565656575757595960606060616262626363636465
6869707071

545556575757585859606061
636466666769

5253

St
o

ck
h

o
lm

Se

o
u

l
M

o
n

tr
éa

l
H

o
u

st
o

n

C
o

p
en

h
ag

en

V
ie

n
n

a
D

al
la

s
D

u
b

lin

M
ad

ri
d

Se

at
tl

e

P
h

ila
d

e
lp

h
ia

B

er
lin

A

tl
an

ta

O
sl

o

B
ru

ss
e

ls

H
am

b
u

rg

A
u

ck
la

n
d

Ta

ip
e

i
B

ir
m

in
gh

am

B
ei

ji
n

g
D

u
b

ai

B
ar

ce
lo

n
a

A
b

u
 D

h
ab

i
Sh

an
gh

ai

M
ia

m
i

K
u

al
a

Lu
m

p
u

r
P

ra
gu

e

O
sa

ka

M
ila

n

D
o

h
a

R
o

m
e

N
e

w
 Y

o
rk

Lo
s

A
n

ge
le

s

C
h

ic
ag

o

W
as

h
in

gt
o

n

P
ar

is

To
ro

n
to

Sy
d

n
ey

Zu
ri

ch

Fr
an

kf
u

rt

G
en

ev
a

To
ky

o

B
o

st
o

n

Sa
n

 F
ra

n
ci

sc
o

H
o

n
g

K
o

n
g

Si
n

ga
p

o
re

Lo

n
d

o
n

A
m

st
er

d
am

M

el
b

o
u

rn
e

V
an

co
u

ve
r

Cities competitiveness rank (economic strength, Physical capital, Financial maturity, Institutional effectiveness)

Source: The Economist – Economist Intelligence Unit (2012)

Port Cities Other Cities

36 of 50 top competitive cities are port cities

5

Laboratory of Research on Creative and Sustainable City

6

Laboratory of Research on Creative and Sustainable City

7

Laboratory of Research on Creative and Sustainable City

Amalfi exports weapons, agricoltural goods,fish, etc importing
gold,rare spices ,silk products,etc,

8

Laboratory of Research on Creative and Sustainable City

Amalfi was in commercial exchanges
relatioships with
Malta,Cyprus,Costantinopolis,Tunisis,et
c: cosmopolitan city already in the X-XII
century,because giges hospitality to
arab,indian,african etc people….

9

Laboratory of Research on Creative and Sustainable City

Amalfi was some times in cooperation with other city and also in
competition with Pisa,Genova,Venezia….

10

Laboratory of Research on Creative and Sustainable City

3 Many different cities….many specific identities…
but also many common elements:

the beauty of urban landscape ,

 68 UNESCO sites,

the waterfront as space of experiments…….

11

Laboratory of Research on Creative and Sustainable City

 Tunisis port areas and Medina

12

Laboratory of Research on Creative and Sustainable City

Siracusa

13

Laboratory of Research on Creative and Sustainable City

Napoli

14

Laboratory of Research on Creative and Sustainable City

Historic Cairo

15

Laboratory of Research on Creative and Sustainable City

City of Valletta

16

Laboratory of Research on Creative and Sustainable City

La Lonja de la Seda de Valencia

 Valencia port area

17

Laboratory of Research on Creative and Sustainable City

Many cities in Mediterranean area have activated an
innovative process starting from regeneration of port
and industrial areas (often dismissed), or from the
historical centre that borders to port areas.

Urban waterfronts and port areas are becoming the
entrance point to their sustainable development
strategy, which shows concrete creativity in the
production of new and sustainable urban landscapes….

18

Laboratory of Research on Creative and Sustainable City

4 Which cooperation strategy?
In Tourism?
In Agricolture production?
In energy technologies?
In logistics?

………….
In knowledge?………….

19

Laboratory of Research on Creative and Sustainable City

The thesis here:
the wealth ot the city depends on green economy in synergy
with knowledge led(or culture led) economy.
The transition toward a prosperous city requires new and
innovative technologies, but also a new way of thinking: new
ways of living, new knowledge…: new city culture

20

Laboratory of Research on Creative and Sustainable City

Culture is a complex notion….
We can recognize many definitions…
Here culture is interpreted as :
knowledge to be produced
cultural heritage to be conserved
a way of thinking that should shape the every day choices

21

Laboratory of Research on Creative and Sustainable City

22

Laboratory of Research on Creative and Sustainable City

 Culture as a complex notion. Many definitions of culture: knowledge,research,creativity,way of
life,social norms,juridical rules,monuments, landscape,…

Culture city is often interpreted as a creative city…. able to open a better and wider set of
options for its inhabitants

Anyway:

■ Culture is going to shape all urban policies:from planning to housing to environment,to
development,to tourism….(Local Agenda 21 for Culture,Habitat Agenda 2016…)

■ Culture city is not the city of cultural events,or the city of monuments:it is the city of
sinergyes,relationships…

■ Culture not only as tangible capital;culture as intangible capital : traditions,social
norms,mindset

■ Culture as the wealth of cities: knowledge as a primary form of capital(not labor nor
natural or man-made capitals)

■ The necessity to overcome the division of knowledge(linked to the division of labor9
toward a re-integration of knowledge(Zeleny):transdisciplinary,postdisciplinary knowledge

■ We need a excelence scientific knowledge,but also relevant in social,operational terms:

■ We need to build a bridge between reseqrch and city governance,based on experiences…

 Culture as a complex notion. Many definitions of culture: knowledge,research,creativity,way of
life,social norms,juridical rules,monuments
 Culture as a complex notion. Many definitions of culture: knowledge,research,creativity,way of
life,social norms,juridical rules,monumentsA

23

Laboratory of Research on Creative and Sustainable City

The challenge of city is to regenerate its comprehensive
organization, in a less dissipative perspective.
This new organization should be able to imitate natural
ecosystems organization, adopting circular processes and
synergistic approach to implement it.
The urban ecological economic city base is not an option.
It is the only alternative.

New loops can reduce energy,water,land,materials
consumption,and thus time,costs etc

24

Laboratory of Research on Creative and Sustainable City

The complementary proposal: the
circularization of economic processes,
starting from Mediterranean port
cities…

25

Laboratory of Research on Creative and Sustainable City

These loops are based on synergies:
between private actors, public institutions, research bodies …
They are sustained by cooperative networks, social economic
system, third sector etc

26

Laboratory of Research on Creative and Sustainable City

Thee green economy is able to use natural resources in a more
effective way, increasing productivity without environmental
damnages, decupling economic wealth production from
environmental negative impacts…
It is based on : saving,re-using,re-cicling,re-
generating,renevables energies….

27

Laboratory of Research on Creative and Sustainable City

These regeneration processes require innovation in
knowledge. To re-use,re-cicle,re-generate,to produce
renewable energies it is necessary a strong investment in
research,research,research….
Transition strategy requires new knowledge production…

28

Laboratory of Research on Creative and Sustainable City

The proposal here is to put in synergy the industrial green
circularized system offered by good practices with the
circularized processed of heritage/knowledge/culture
economy.

The support is represented by third sector,that is the engine of
transition process

Third sector is bearer of cooperative culture, chararterized by
reciprocity,relational way of thinking,multidimensional
perspective: this culture stimulates synergistic approach

29

Laboratory of Research on Creative and Sustainable City

30

Laboratory of Research on Creative and Sustainable City

Loops are based on synergies:
between private actors, public institutions, research bodies …
They can be better sustained by cooperative networks, social
economic system, third sector etc

31

Laboratory of Research on Creative and Sustainable City

■The role of an efficient and less dissipative
organization is stressed.

■Circularization of processes is the general
model proposed to implement more effective
organizational structure

■City futures are based on circular processes,
as in natural ecosystems

 C

32

Laboratory of Research on Creative and Sustainable City

 More efficient and less dissipative organization of all city processes are required to face
not only the world economic competition,but also the energy challenge, the economic
challenge, the social challenge, the ecological one…They are based on circular processes.

■ Circular process are on three main levels:

• Economic : loops, symbioses between conpanies
for value creation...allowing synergies and
stimulating also circuits between company and
community prosperity(M.Porter,M.Kramer)

• Social : able to regenerate interpersonal
relationships – which are often weakened in
cities

• Ecological ...all living systems are characterized
by circular processes; they are able to conserve
and reproduce themselves. Circular processes
through reuse,recycle,regeneration of materials
and energy ,with a reduction of carbon
emissions and negative externalities...

 Circular processes improve the
resilience of the systems and
stimulate creativity

 More efficient and less dissipative organization of all city processes are required to face
not only the world economic competition,but also the energy challenge, the economic
challenge, the social challenge, the ecological one…They are based on

 More efficient and less dissipative organization of all city processes are required to face C

33

Laboratory of Research on Creative and Sustainable City

The circolarization of economic processes should include re-
use,restoration ,regeneration of cultural heritage

34

Laboratory of Research on Creative and Sustainable City

 Heritage contributes to urban attractiveness, because it gives identity,
diversity, specific character to an area, in a growing homogenization.

 Places represent the spirit of the city, its soul
It is necessary to conserve this specific characteristic not only because
they offer a richer sense perspective, but also because they represent a
comparative advantage in the globalized world: they are able to attract
people, investments, activities: they can become source of creative
production….

“Over the long term, places with strong, distinctive identities are more
likely to prosper than places without them. Every place must identify its
strongest most distinctive features and develop them or run the risk of
being all things to all persons and nothing special to any...Livability is not
a middle-class luxury. It is an economic imperative.”
(Robert Solow, Nobel Prize in Economic Sciences)

E The economic role of cultural heritage

35

Laboratory of Research on Creative and Sustainable City

… Its circularization could positively impact local development
through creative productions ...

Current import
approach,
based on

attractiveness

• Tourists arrive and go back home

New
‘circular’
heritage/
cultural

economy

• Tourism development

• Knowledge economy
development

• New employment

– New jobs creation related to
new locally-related activities

– Artistic production

– New cultural/social
networks/community

– New scientific networks

• Import capability (tourism, talents, capitals…) and export

capability (handcrafts products, art, local identity / knowledge
products…) are integrated in wealth creative processes that
should be complementary to industrial economy.Conservation
of cultural heritage is a productive activity.
Reuse,restoration,regeneration of materials can stimulate
circular processes….

(tourism, talents, capitals…) and (tourism, talents, capitals…) and (tourism, talents, capitals…) and

Good practices Dublin, Liverpool, Hamburg ...

Key expected benefits

2

The road map towards circular urban processes in heritage economic system

… Its circularization could positively impact local development

The road map towards circular urban processes in heritage economic system

… Its circularization could positively impact local development 2

D

36

Laboratory of Research on Creative and Sustainable City

C
re

at
iv

it
y

R

es
ili

en
ce

Su

st
ai

n
ab

ili
ty

In
te

gr
at

ed
 c

o
n

se
rv

at
io

n
 c

o
n

tr
ib

u
ti

o
n

 t
o

 c
it

y:

Economic Social Ecological

Quantitative / qualitative impacts

• Innovative management models able to
link built cultural heritage to people /
inhabitants hw and sw, … promoting
community in a circular process

• Interactive creativity processes through
strong participation

• Through valorization of the quality of
physical environment, the places
attractiveness is increased and thus,
competitiveness, with positive
outcomes on jobs, wealth production
and distribution, reducing poverty and
reinforcing social bonds with circular
relationships

• Places regeneration can be considered
as the entrance point toward self
organization of the district

• Common resource management
stimulates self management potential
of local communities towards self
sustainable model that is characterized
by itself by circular relational dense
relationships

• The introduction of green technology in
heritage conservation:

– Has reduced the ecological load

– Has stimulated new economic
processes based o n circular loops

• Re use, recycle, restore, regeneration of
natural materials contribute to:

– co-evolution of urban and ecological
systems

– City mitigation and adaptation plans

– Circularization of processes

• Reduction of natural resources and
fossil energy for satisfy human needs
has contributed to:
– The health of ecosystem and to

human health
– Quality of life
– Urban synergies based on

circularization /relationships /
connection s

• Heritage conservation has been
interpreted as recreation of places, by
innovative activities/ processes. They
have guaranteed the financial
investments payback and stimulated
new investments in circular
perspective, attracting creative
enterpreunrs and increasing local
productivity

• A local economy based on short loops
between production and consumption,
on the use of local resources can be
come more resilient to face globalized
economy stresses. Valorization of local
diversities increases resilience

• Regeneration of historic districts has
valorized resources of places (history
and geography) characterized by
specific identity and has attracted
people and investments,and stimulating
local entrepreneurship, has increased
the capacity to export new quality
goods services, in a circular / synergic
process

The role of cultural heritage integrated conservation E

37

Laboratory of Research on Creative and Sustainable City

Cultural heritage integrated conservation can have a key role in promoting circularization of
city processes ,and thus in promoting resilience,sustainability and creativity

■ The integrated conservation of the cultural heritage is a ‘creative’ urban initiative. It is implemented by
interpreting the ‘spirit of places’, and transforms them into a new landscape, able to attract new activities
and to improve economic competitiveness – by the production of new goods/services sold outside the area,
so as to reduce unemployment and poverty
A metabolized spirit of places becomes an engine of local development, because it also contributes to social
resilience, enhancing the density of social relationships and thus sustainability.

■ Cultural heritage can be really conserved in an effective way if it produces, in its turn, culture:conservation is
a creative process . Integrated conservation must be included in a productive/creative perspective

■ Cultural Heritage can be the incubator of new creative activities, as it happens within cultural districts

■ Integrated conservation can be a key approach for facilitating development

■ In some experiences,integrated conservation has contributed to turn linear chains into circular relationships,
to close the loops of resources and flow, stimulating other parallel cycles of value creation: social loops,
ecological loops, cultural loops…

■ These parallel loops has been sometimes put in synergies all together:the success of integrated conservation
(in terms of resiliece,creativity and sustainability)can be mesuared by the density of circular processes and
sinergyes that have been activated

Promoting circular processes toward Sustainability, Creativity and Resilience

Cultural heritage integrated conservation can have a key role in promoting circularization of Cultural heritage integrated conservation can have a key role in promoting circularization of Cultural heritage integrated conservation can have a key role in promoting circularization of

E

38

Laboratory of Research on Creative and Sustainable City

 circularization in industrial system could positively impact costs
and employment

Good practices in Japan, China, in the EU :…..

Enterprise

Production

Environm. Environm. Current linear
approach

Resources
(unlimited)

Waste
(unlimited)

Enterprise

Production

Environm.

• Linear “Take, Make, Dispose” economy processes that feed
on them deplete finite reserves to create products whose
lifecycle end is, usually, to end up in landfill or in
incinerators.

New
‘circular’
economy

• Production cost saving

– All Raw materials prices
expected to further
increasing

– Energy consumption
reducing

• New employment

– New “green” jobs creation
related to new activities (eg.
recycling and re-use)

• Natural resources saving

Key expected benefits

1

The road map towards circular urban processes

Reuse, Recycle,

Regenerations

D

39

Laboratory of Research on Creative and Sustainable City

Social economy could be the engine for sustaining from bottom up the new
circular economy development model

Community sector
• Organizations active on a local or community level, usually small, modestly funded

and largely dependent on voluntary, rather than paid, effort. (eg., community
associations, civic societies, small support groups)

Voluntary sector
• Include those organizations that are: formal (they have a constitution); independent

of government and self-governing (eg. housing associations, charities, community
associations …)

Social enterprise
• Includes "businesses with primarily social objectives whose surpluses are principally

reinvested for that purpose in the business or in the community” (eg. co-operatives,
building societies, development trusts and credit unions)

Social economy is both auto-poietic (because it is based on circular processes) as well as hetero poietic , and
thus able to sustain other systems

Social economy is characterized by value creation processes that are different from conventional
economic ones. It is able to increase cultural resilience because it produces, in its exchanges, virtuous
circular processes: reciprocity,social responsibility and public spirit. In a word, social economy
replace/regenerate the social capital that makes the economy and democracy work. It stimulates
circularity processes and employmen).

The road map towards circular urban processes:the role of social economic system

3 Social economy could be the engine for sustaining from bottom up the new

The road map towards circular urban processes:the role of social economic system

Social economy could be the engine for sustaining from bottom up the new 3

D

40

Laboratory of Research on Creative and Sustainable City

Further steps should focus on a high level holistic synergic approach, towards the circular economic
urban base,in particular in port cities…

Need to follow a really integrated knowledge to circularize traditional manufacturing and cultural
heritage economies leveraging on social economy

 The knowledge toward a new circular city economic model for (port) cities

Industrial economy Cultural Heritage economy Social economy
1 2 3

Industrial economy Cultural Heritage economy Social economy
1 2 332 2 11 332 2

Further steps should focus on a high level holistic synergic approach, towards the circular economic

 The knowledge toward a new circular city economic model for (port) cities The knowledge toward a new circular city economic model for (port) cities D

41

Laboratory of Research on Creative and Sustainable City

Sustainable city is the city where economic, social and environmental values are achieved in a balanced way, able
to last in the time.
A general characteristic of sustainable city is the capacity to close the flows of resources through circularized
processes,that are able to reproduce/regenerate original capitals
So, cities can be the key for implementing a new sustainable development model based on many parallel value
creation systems, based on a synergistic approach (Ravetz). The high potential of port cities is to be recognized

A NEW LOCAL ECONOMIC CIRCULAR BASE IS CHARACTERIZED BY THREE PARALLEL LOOPS OF
VALUE CREATION WITH INTERDEPENDENCES AND SYNERGIES

Some good practices about the circular model applied in the city economic systems

New ‘circular’
city economy

model

Industrial economy Cultural Heritage economy Social economy
1 2 3 3 2 2

D

42

Laboratory of Research on Creative and Sustainable City

Creativity

Culture

Circular and Synergistic City

Resilience Sustainability

Key Objective
and

Background

Main goal of this presentation is about
promoting «circular and synergistic city» as a
common characteristic of future city visions

Circular and synergistic organization makes the
city more fair, prosperous and well matching
with natural environment

Circular and synergistic city stimulates
creativity, Resilience and Sustainability

These pillars are based on culture: knowledge is
the catalyst of creativity, cultural resilience is
fundamental for city resilience, sustainability is
based on cultural dimension

Propolals

A new city science should be produced as a bridge between research and social relevanceto
reduce the gap between city research and city governance, toward the implementation of the
circular and sinergistic model

Cultural heritage integrated conservation can have a key role in promoting a better city future
:more resilient, creative and sustainable

 A circular way of thinking is required for all city agents, integrating the future in every choices,
opening the perspective to a multidimensional perspective, toward a critical thinking, attentive
to interdendences and connections

1

2

Conclusions

1

F

43

Laboratory of Research on Creative and Sustainable City

 Some more specific proposals to activate circularization processes:
the cultural proposal

■ To satisfy needs of an increase number of human beings in a finite space with limited resources we absolutely need
innovative technologies A new knowledge production (research) is required to implement circularization of economic city
base: innovative technologies are necessary.Some of them already exist. Some other do not still exist.

■ To build a positive change, to construct a better city future, creativity and innovation are necessary.They are not
sufficient, because creativity itself can be oriented toward positive goals or negative goals: creativity is ambivalent.The
future of our city will be shaped by relationships between technology and culture: the choices are not only technical but
cultural too

■ We need also a totally different spread culture (that overcomes the homo oeconomicus culture) in using these
technologies: a better future depends on our capacity to change together ….

■ Investing in cultural city base means investing: in schools, educational institutions, in universities… ; to promote a new
city science to reduce the gap between research and city governance and city agents,and to reinforce the institutional
capacity of local government through empirical evidence and analytical work research production

■ but also a new way of thinking : a circular/relational way of thinking, able to understand how parts influence one
anothers,and the whole system, to promote synergies, cooperation, collaborations….to overcome the culture centered on
self toward a culture that consider also the others: the community prosperity and the environmental health

■ A way of thinking (a relational culture) open to a systemic holistic perspective, to general interest, to common good: a
way of thinking in value creation and in businesses not limited to optimizing short term financial performances, ignoring
the broader impacts in the long term to community and to ecosystem, overcoming the narrow vision of making profits

F

44

Laboratory of Research on Creative and Sustainable City

■ The culture of integrated conservation , linking the old with the new, past and present, present and
future, intrinsic values and instrumental values, private spaces and public spaces, conservation project
and management model ….is a culture of relationality, that put in relation all aspects in a critical
perspective: it stimulates an holistic view, a systemic approach, a transdisciplinari/interdisciplinary
perspective , attentive to the part and together to the whole, to specific interests and to common
good…

■ A strong circular integration is required to multiply positive impacts on creativity, resilience and
sustainability, involving third sector, no-profit organization, social actors. Through new management
models, new relational circuits of relationships(collaborative, cooperative, reciprocal etc)and
circularization processes are stimulated and implemented

■ Social economic system,that is characterized by reciprocity,circular relationships and way of
thinking….should be recognized as a key component in building the city future

 F

45

Laboratory of Research on Creative and Sustainable City

 CONCLUSIONS:

Port cities are Laboratories where to test new development
trajectories, because of their high potential to change and
to implement better future

Could the proposed model/pattern be implemented in
Mediterranean port cities, through a strong investment in
research, in cultural heritage, in education of human
capital?

