
The Mediterranean City The Mediterranean City
d h E d h E and the European and the European

Neighbourhood Policy (ENP)Neighbourhood Policy (ENP)Neighbourhood Policy (ENP)Neighbourhood Policy (ENP)
By Giuseppe PaceBy Giuseppe Pace

Istituto di Studi sulle Società del Mediterraneo (ISSM-CNR)

SummarySummaryyy
Introduction
The Mediterranean Cities
EC Med Cooperation ProgrammesEC Med Cooperation Programmes
◦ European Neighbourhood Policy

ENPI d th it ENPI and the city

◦ Union for Mediterranean
UfM and the city

New EU Trends
◦ Europe 2020

A Start of a New ENP?
GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 2

A Start of a New ENP?

IntroductionIntroductionIntroductionIntroduction
The recent events (e.g. the Arab spring, and the
contemporary crisis of many southern European economies)
The increasing urban societies empowerment (i.e. multi-level
governance EU direct financial support)governance, EU direct financial support…)
The challenge of the smart, sustainable and inclusive growth
(Europe 2020)(p)
The European Neighbourhood Policy and its strategy
Potential funding opportunities on the North and South side g pp
of the Mediterranean sea
New financial engineering, but also new institutional skills
(li i i)(policy integration)
Where are the Mediterranean cities?
E d f th d ?

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 3

End of the demagogy?

The Mediterranean cities The Mediterranean cities The Mediterranean cities The Mediterranean cities
In1992, started studying the Mediterranean city as a concept

In 1996 the concept of “Mediterranean city” was too vague and In 1996, the concept of Mediterranean city was too vague, and
became a sort mental or ideological paradigm, a justification for
failure lacking of any correspondence with many Mediterranean

li irealities

The Mediterranean city became a “way of thinking” (1998-2000),
based on contextualisation
In my last collective research (2003-2005) on this topic, I pointed
out that a perception originated from suppositions and

i d id b i t it bl l i tipreconceived ideas brings to unsuitable planning actions.
◦ For example, a cultural legitimisation of the Mediterranean based on a unique

identity has two negative effects: to reduce regional differences and to emphasise
k l d d i f h M di h i l i i iknowledge and preservation of the Mediterranean heritage as a planning priority

On the contrary, Mediterranean cities need much more complex
approaches and can’t be condemned in an historical perspective and

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 4

pp p p
to only develop a tourism economy.

The Mediterranean cities The Mediterranean cities
Empirical approaches based on case-studies.

Analysis of tangible phenomena, such as:Analysis of tangible phenomena, such as:
◦ Impact of capitalism, socialism, globalisation and the open circulation of

goods, people and ideas

N b f d h i b d i ◦ New urban forms and changing boundaries

◦ Planning tools and urban practices

Vision:Vision:
◦ Archipelago economy (Veltz), with cities put into competition among them

New trends:
◦ Urbanisation of interstitial spaces, often rural, and of external agricultural

land

◦ Growth of functional dependency of peripheral municipalities to the centreGrowth of functional dependency of peripheral municipalities to the centre

◦ Housing flows towards new peripheral neighbourhoods

Evidences:

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 5

◦ Irremediable gap between plans and practices

EC Med cooperation EC Med cooperation programmesprogrammes

Euro-Mediterranean Partnership (EMP)
◦ Provides a regional framework for cooperation which is complemented by Provides a regional framework for cooperation which is complemented by

a network of Association Agreements. Theoretically centred on three
pillars - economic, security, cultural - in practice put a premium on the
former and largely neglected the latter two dimensionsformer and largely neglected the latter two dimensions

◦ Funding Tools: MEDA programme (MEDA Regulation -Council Regulation
no EC/1488/96) amended November 2000 by MEDA II programme - and
since 2007 moved to ENPI regulationsince 2007 moved to ENPI regulation

European Neighbourhood Policy (ENP) (2004)
◦ Defines a set of priorities decided together by the EU and partner p g y p

countries, to be incorporated in jointly agreed Action Plans, covering key
areas for specific action, such as: Good governance, Enhancing the role of
civil society organisations , Pluralism, Cross-border cooperation, Regional y g p g
and sub-regional cooperation and integration

◦ Funding Tool: European Neighbourhood Partnership Instrument (ENPI)
(2006)

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 6

()

European Neighbourhood Policy European Neighbourhood Policy
Goal: to offers its neighbours a privileged relationship based on a
mutual commitment to common values, such as:
◦ democracy and human rights, rule of law, good governance, market

economy principles and sustainable development.

ENP aimed to offer to the neighbours ‘everything but institutions’: ENP aimed to offer to the neighbours everything but institutions :
◦ conditioning such offers to the implementation of specified and agreed-

on priorities for action in the political, social, economic and institutional
domains (Comelli 2004)domains (Comelli 2004).

Specific assistance is provided to partner countries that have
concluded an Action Plan with the EU

Tools in the European Neighbourhood Partnership
Instrument (ENPI)
◦ Country strategy paper (CSP) is drawn up and provides a framework in Country strategy paper (CSP) is drawn up and provides a framework in

which EC assistance will be made available to each country.

◦ The National Indicative Programme (NIP) attached to the strategy presents
the EU response in more detail, highlighting programme objectives, expected

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 7

p , g g g p g j , p
results and modalities in the priority fields of co-operation

ENPI and the cities ENPI and the cities
The only ENPI funding tool directly linked to the Mediterranean
urban development is the Cross-border cooperation "Mediterranean
S B P " (ENPI CBC MED)Sea Basin Programme" (ENPI CBC MED)

Based on two typologies of projects : standard and strategic

Among the first group there are the following projects:Among the first group there are the following projects:
1. Promoting Local Sustainable Economic Development (Project Wealth)

2. MARAKANDA: Mediterranean Historical Markets

3. Mediterranean Network for the promotion of Sustainable Urban
Development Strategies (SUDS)

4 Empowerment of Management Capacities of the Middle Eastern Public 4. Empowerment of Management Capacities of the Middle Eastern Public
Bodies on Public Services and Socio - Economical Local Development
(MIDEMP)

5 New Cities of the Mediterranean Sea Basin (NEWCIMED)5. New Cities of the Mediterranean Sea Basin (NEWCIMED)

6. Gouvernance de la qualité de l’air dans les villes méditerranéennes
(GOUV’AIRNANCE)

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 8

7. Réseau d’Action en matière de Mobilité Urbaine Durable (RAMUD)

ENPI and the cities: examples ENPI and the cities: examples
New Cities of the Mediterranean Sea Basin

(NEWCIMED)()
Summary: The NEWCIMED project focuses on the enhancement of the
cultural heritage and territorial planning capacities of the so-called “New
T ” b h hi h i diff d i th M dit A Towns”, a urban phenomenon which is diffused in the Mediterranean area. A
new town is a city or community that was carefully planned from its inception
and is typically constructed in a previously undeveloped area.

Objectives:
• Valorization of the cultural heritage of New Cities in the Mediterranean area
and exploitation as tourist destination improving economical and social and exploitation as tourist destination improving economical and social
conditions

• Development of a multi-sector strategic planning process for the territorial
development of New Cities combining the productive cultural environmental development of New Cities, combining the productive, cultural, environmental
and social potentials and needs of the territories

• Enhancement of local identity of populations based on the recognition of the
l f th t ibl d i t ibl lt l h it f N T ith i

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 9

value of the tangible and intangible cultural heritage of New Towns with a view
of increasing social cohesion and multicultural dialogue

ENPI and the cities: examples ENPI and the cities: examples
Mediterranean Network for the promotion of
Sustainable Urban Development Strategies p g
(USUDS)
Summary: To support the development of the Mediterranean area a
system of socially and economically efficient cities should be fostered. USUDS
intends to address the challenge of city development planning through the
promotion of urban sustainable strategies and the exchange of knowledge. With
that purpose in mind, the project will focus on the implementation of three
specific Urban Development Strategies in the cities of Sousse, Saida and Laranca
as well as on the creation of three Knowledge Transfer Centers in Málaga, Sfax

d Al F hand Al Fayhaa

Objectives:
• To create a network of cities interested in building strategies for urban • To create a network of cities interested in building strategies for urban
sustainable development

• To develop three new Urban Sustainable Development Strategies in Sousse,
S id d L

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 10

Saida and Larnaca

Union for the MediterraneanUnion for the Mediterranean
• In 2007, French President Nicolas Sarkozy launched with much fanfare

his idea of a Union for the Mediterranean (UfM) (Bicchi and Gillespie
2011)2011)

• UfM came into being in the summer of 2008, but commitment has
been low all around and the UfM has struggled to resolve its gg
institutional problems

• The underlying logic of the UfM is that of compartmentalizing Euro-
M d l ti b id li i liti l d ti d Med relations, by sidelining political and governance questions and
proceeding unabated with economic cooperation through the
promotion of specific projects (Tocci 2011).

• Logic of funding projects is that of promoting cooperation between the
two shores of the Mediterranean, without questioning the political
context in which such cooperation was embedded (Tocci 2011).context in which such cooperation was embedded (Tocci 2011).

• Urban development is high amongst the UfM’s list of priority projects,
together with energy, infrastructure, transport, environment, research

d SME d l

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 11

and SME development.

UfMUfM and the city and the city

• UfM Euro-Mediterranean Sustainable Urban Development Strategy

• The strategy is based on four elements:
1. Guidance framework for sustainable Euro-Mediterranean cities and

territories which aims to enable a shared perspective in urban and territories , which aims to enable a shared perspective in urban and
territorial strategies; specify the core values of a balanced sustainable
urban development that respects people and the environment; and offer a
basis for discussion for the authorities implementing sustainable basis for discussion for the authorities implementing sustainable
development initiatives.

2. Urban Projects Finance Initiative (UPFI), which aims to favour the
emergence of sustainable urban development projects likely to be emergence of sustainable urban development projects likely to be
coordinated by the Union for the Mediterranean.

3. Creation of an Urban Agency for the Mediterranean to support sustainable
urban development in the regionurban development in the region.

4. Award for Urban Innovation to identify and promote best practices

• The study will only be finalised during the first semester of 2013.

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 12

New EU trendsNew EU trends

• EUROPE 2020 the EU's growth strategy for the coming decade is:
• smart through more effective investments in education research and smart, through more effective investments in education, research and

innovation;
• sustainable, thanks to a decisive move towards a low-carbon economy, and

i l i ith t h i j b ti d t d ti• inclusive, with a strong emphasis on job creation and poverty reduction

• Review of the Union’s policies with the aim of facing the risk that ‘two
years of crisis (are) erasing twenty years of fiscal consolidation’.

• The Strategy is presented in the belief that the crisis will function as a
driver for future and more radical collective commitment by the EU.
‘Innovation’ is chosen as a key word for boosting a cohesive EU in the Innovation is chosen as a key word for boosting a cohesive EU in the
global arena, strengthening the single market and social inclusion.

• The Toledo Declaration (June 2010) emphasised the role of cities in
contributing to smart, sustainable and inclusive growth through an
integrated approach.

• Territorial cohesion was included in the Lisbon Treaty

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 13

Territorial cohesion was included in the Lisbon Treaty

Europe Europe 20202020

The Europe 2020 strategy responds to the European and global post-
crisis challenge by proposing seven flagship initiatives:crisis challenge by proposing seven flagship initiatives:

• Innovation Union,
• Youth on the move,

A di i l d f E• A digital agenda for Europe,
• Resource efficient Europe,
• An industrial policy for the globalization era,
• An agenda for new skills and jobs,
• European platform against poverty.

Cohesion policy and its structural funds are set out as key delivery mechanisms Cohesion policy and its structural funds are set out as key delivery mechanisms
to achieve the goals

Europe 2020 Strategy risks to remain trapped in a growth paradigm that ignores
h bi i i d bl h b i i ili h i i l f the ambiguities and problems that obtain in reconciling the principles of

competitiveness, cohesion and sustainability.

It is particularly in the cities that these tensions are played out.

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 14

Smart growthSmart growth
• Europe must develop its own distinctive approach to innovation which

builds on its strengths and capitalises on its values by:
F i i i h dd h j i l h ll• Focussing on innovations that address the major societal challenges

• Pursuing a broad concept of innovation
• Involving all actors and all regions in the innovation cycle

• Societal benefits of innovation and importance of broad stakeholder
involvement in the innovation cycle

Th l f iti t b th i l d d id f l l • The closeness of cities to both social needs and a wide range of local
stakeholders place them in a potentially pivotal role for linking the
two and ensuring that the conditions are in place for effective cycles
of innovation

• Cities can have a facilitating role as brokers, have responsibility to explore
how smart growth can be strongly integrated with sustainable and inclusive g g y g
growth. can include pilots which deploy social innovation techniques to
improve the delivery of services and involve quadruple helix models

• The territorial dimension of smart growth has been introduced by DG

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 15

The territorial dimension of smart growth has been introduced by DG
REGIO with the concept of ‘smart specialisation’ by regions

Sustainable growthSustainable growth
Cities and urban areas can and should play a major role in realising
‘green growth’ policies.

They will be crucial players in contributing to the Europe 2020 flagThey will be crucial players in contributing to the Europe 2020 flag-
ship initiative ‘Resource Efficient Europe’, shifting towards a low
carbon economy, maximising the use of renewable energy sources,

di ll d lli h d i radically remodelling the transport sector and using energy more
efficiently.

Many cities are attempting to respond to both aspects of sustainability, y p g p p y,
to achieve durable improvement and development as well as exploring
new green options to reduce their carbon footprint.

I thi t i bl th i t i l t d ith In this way, sustainable growth is not simply equated with green
growth but should also result in developing green enterprise, green
service provision and green jobs, so combining smart and inclusive
objectives.

Cities should support projects which regenerate abandoned,
underused land within the existing built-up areas and to make them as

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 16

underused land within the existing built up areas and to make them as
compact as possible.

Inclusive growthInclusive growth

• The primary goal of inclusive growth is to ensure high employment
which also delivers economic, social and territorial cohesion, that is, which also delivers economic, social and territorial cohesion, that is,
raising employment rates, by modernising labour markets and welfare
systems and investing in skills and training.

Th i i i i “ A d f kill d j b ” d h “E • The initiative “an Agenda for new skills and jobs” and the “European
Platform against Poverty and Social Exclusion “will be crucial
instruments which major players like cities and urban areas can use.

• Cities need to foster lively partnerships , crucial for the success of
projects which deal with inclusive growth. They need to be animated
by skilled coordinators to bring actors from different levels on board.by skilled coordinators to bring actors from different levels on board.

• The third sector is a key partner in developing innovative inclusive
growth projects, and cites should take steps to build long-term

l i hi i h i il i i irelationships with civil society organisations.

• Cities should ensure that inclusive growth projects are based on a
sound needs analysis and a thorough evaluation of the impacts.

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 17

y g p

A Start of a New ENP?A Start of a New ENP?

• The EU revised the European Neighbourhood Policy (ENP) in 2011,
establishing instruments to provide more support to partner establishing instruments to provide more support to partner
countries in order to building deep and sustainable democracy
and to support inclusive economic development.
Th ENP’ i f t • The new ENP’s main features are :

• political association and economic integration,
• the mobility of people,
• more EU financial assistance,
• a stronger partnership with civil society and
• better cooperation on specific sector policies• better cooperation on specific sector policies

• The Commission recognises the vital role of the cities by:
• The society plays an active part in the process of democratisation. Values, y p y p p

models of governance or reforms cannot be imposed from the outside.
They can only take root when the political leaders and citizens buy in to
the reform objectives commonly agreed between the EU and its partners

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 18

ENP Sectoral cooperationENP Sectoral cooperation
• Cooperation on sector-specific policy is an important and expanding

part of the renewed ENP, bilaterally and in the context of the EaP and
the Union for the Mediterranean (UfM) the Union for the Mediterranean (UfM).

• It covers a wide range of areas:
• employment and social policy,
• industrial policy,
• competition policy,
• agriculture and rural development,

fi h i • fisheries,
• climate change,
• environment,
• ener sec rit • energy security,
• transport,
• Integrated maritime policy,
• information society • information society,
• research and innovation,
• education in particular higher education cooperation and mobility, youth

cooperation health and culture

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 19

cooperation, health, and culture

ENP Sectoral cooperationENP Sectoral cooperation
• Cooperation on sector-specific policy is an important and expanding

part of the renewed ENP, bilaterally and in the context of the EaP and
the Union for the Mediterranean (UfM) the Union for the Mediterranean (UfM).

• It covers a wide range of areas:
• employment and social policy,
• industrial policy,
• competition policy,
• agriculture and rural development,

fi h i • fisheries,
• climate change,
• environment,
• ener sec rit • energy security,
• transport,
• Integrated maritime policy,
• information society • information society,
• research and innovation,
• education in particular higher education cooperation and mobility, youth

cooperation health and culture

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 20

cooperation, health, and culture

Q ti ?Q ti ?Questions?Questions?

For receiving the presentation file please send a request to:

giuseppe.pace@issm.cnr.it

GIUSEPPE PACE - The Mediterranean City and the European Neighbourhood Policy (ENP) 21

