
Policy

35
Paper

Territorial Cohesion:
From theory to practice

Marjorie JOUEN

Territorial Cohesion:

From Theory to Practice

by Marjorie JOUEN

Policy

35
paper

Marjorie JOUEN

Graduate in political science (1979), and former student

of ENA (1989), she was member of the Forward Studies

Unit of the European Commission (Brussels 1993-

1998) in charge of the territorial and social issues

(Local development and employment initiatives, future

of work, scenarios Europe 2010); adviser, head of

the «European affairs» unit , Department for regional

and planning development (DIACT) in Paris (1998-

1999); head of the «European Union and Enlargement»

unit, Treasury, Department of Economy, Finance and

Industry (Paris 2002-2005) and Member of the cabinet

of the president of the EU Committee of the Regions

(2006-2008).

Adviser for Notre Europe, she is in charge of

employment policy; rural development and agriculture;

EU enlargement; regional development.

 TerriTorial Cohesion: From Theory To PraCTiCe

Policy

35
paper

Notre Europe

Notre Europe is an independent think tank devoted to European integration.

Under the guidance of Jacques Delors, who created Notre Europe in 1996,

the association aims to “think a united Europe.”

Our ambition is to contribute to the current public debate by producing

analyses and pertinent policy proposals that strive for a closer union of

the peoples of Europe. We are equally devoted to promoting the active

engagement of citizens and civil society in the process of community

construction and the creation of a European public space.

In this vein, the staff of Notre Europe directs research projects; produces

and disseminates analyses in the form of short notes, studies, and articles;

and organises public debates and seminars. Its analyses and proposals

are concentrated around four themes:

• Visions of Europe: The community method, the enlargement and

deepening of the EU and the European project as a whole are a work in

constant progress. Notre Europe provides in-depth analysis and proposals

TerriTorial Cohesion: From Theory To PraCTiCe

that help find a path through the multitude of Europe’s possible futures.

• European Democracy in Action: Democracy is an everyday priority. Notre

Europe believes that European integration is a matter for every citizen,

actor of civil society and level of authority within the Union. Notre Europe

therefore seeks to identify and promote ways of further democratising

European governance.

• Cooperation, Competition, Solidarity: « Competition that stimulates, co-

operation that strengthens, and solidarity that unites ». This, in essence, is

the European contract as defined by Jacques Delors. True to this approach,

Notre Europe explores and promotes innovative solutions in the fields of

economic, social and sustainable development policy.

• Europe and World Governance: As an original model of governance in

an increasingly open world, the European Union has a role to play on the

international scene and in matters of world governance. Notre Europe seeks

to help define this role.

Notre Europe aims for complete freedom of thought and works in the spirit of

the public good. It is for this reason that all of Notre Europe’s publications

are available for free from our website, in both French and English: www.notre-

europe.eu. Its Presidents have been successively, Jacques Delors (1996-2004),

Pascal Lamy (2004-05), and Tommaso Padoa-Schioppa (since November

2005)

 TerriTorial Cohesion: From Theory To PraCTiCe

TerriTorial Cohesion: From Theory To PraCTiCe

Policy

35
paper

Summary

With the Treaty of Lisbon, the European Union will be endowed with a new

mission: that of promoting territorial cohesion in addition to economic

and social cohesion. Its implementation has been raising as much hope as

apprehension, because it may disrupt certain policies which have a strong

territorial impact.

Briefly, it could be said that the “battle” for territorial cohesion consists

of having to pass three successive tests, all of which have not yet been

fully passed. The first amounts to debating the need to impose specific

constraints or benefits in order to restore the balance in favour of certain

territories. The second is predicated on justifying the level of policy-making

competency required for such intervention, in this case, added value for the

European Union or other actors, while also respecting the principle of sub-

sidiarity. The third challenges the validity of a new regulatory or financial

framework and the scope of a possible compensation for disadvantaged

territories.

 TerriTorial Cohesion: From Theory To PraCTiCe

This study presents the historic evolution, content and ramifications of

this concept. It analyzes the forces at work in, and the three main com-

ponents of a territorial cohesion approach—reducing geography-related

disparities, ensuring coherence between sectoral policies and strengthe-

ning ties between territories. Acknowledging the difficulty of introducing

new game rules on the European, as well as national, regional and local

levels, it proposes to follow a two-stage roadmap: to adopt various specific

measures of limited impact early in 2009 and then to speed up the process

as from 2014.

TerriTorial Cohesion: From Theory To PraCTiCe

Policy

35
paper

Table of Contents

Introduction P. 1

I - A long maturation process P. 5

II - Abundant theoretical argumentation P. 11

III - Constraints and pitfalls of realizing the objective P. 17

3.1 How should « territorial cohesion » be defined? P. 19

3.2 Will the Territorial Agenda be sufficient? P.21

3.3 Will the cohesion policy be sufficient? P. 23

3.4 On what criteria should a European intervention be based? P. 25

IV - Remain Fuzzy and move gradually P. 29

Bibliography P.35

 ClinTon, obama, mC Cain - euroPe’s besT hoPe For FighTing ClimaTe Change

ClinTon, obama, mC Cain - euroPe’s besT hoPe For FighTing ClimaTe Change

Policy

34
Paper

 TerriTorial Cohesion: From Theory To PraCTiCe

Policy

32
paper

TerriTorial Cohesion: From Theory To PraCTiCe - 1

Policy

35
paper

Introduction

How much additional tax would you be willing to pay to ensure that the

postal service works regularly in the small villages of the islands of the

Aegean Sea? What extra cost would you be prepared to incur to ensure that

cow herds can keep on grazing in the high mountain pastures? How many

minutes would you be willing to lose so the high-speed Strasbourg-Paris

bullet train can stop twice to allow company managers from the Meuse to

quickly reach the capital? Would you abandon a waste processing plant

project because it might cause some environmental hazards for schools

located a few hundred meters from the other side of the border? These

are the types of practical issues that concern all Europeans and for which

solutions must soon be found in the name of territorial cohesion.

Indeed, in a few months—if the Treaty of Lisbon’s ratification process is

successfully completed, the European Union will find itself assigned a new

objective: to promote economic, social and territorial cohesion.1

1 Future article 3.3 of the Treaty on European Union.

2 - TerriTorial Cohesion: From Theory To PraCTiCe

Therefore, solidarity between individuals and regions based on level of

income will soon be supplemented by solidarity based on geography,

lending its full significance to the concept of European cohesion, which

may be considered one of the contemporary products of the European

social model, for the Treaty of Amsterdam signed in 1997 had already

linked social and territorial cohesion with Services of General Economic

Interest (SGEIs) in the expression of European values.2

The inclusion of territorial cohesion in the Treaty of Lisbon was foreseeable,

inasmuch as the formulation adopted is identical with the one used in the

draft Constitutional Treaty and stems from an intense and long-standing

debate based on in-depth political and academic thinking.

Its implementation, however, has given rise to numerous preventive

measures, and the progress made by the European Commission charged

with formulating a Green Book by autumn 2008 is raising some doubts. It

has been inspiring mixed feelings among stakeholders, national govern-

ments, local and regional authorities, and the private sector and civil

society, who see in it both opportunities and disadvantages. It should

also be mentioned that the current discussions on revising the European

budget are taking a tone that does not encourage boldness.

However, on second thought, the inclusion of a geographical component

in reasoning traditionally dominated by socio-economic concerns opens a

whole new realm of possibilities at a time when the globe is no longer big

enough for us, and when we need to reconcile ourselves with our territory

to rethink our development model in a more sustainable way.

2 Future article 14 of the Treaty on the Functioning of the European Union.

Consequently, endowing the territorial cohesion objective with a more

practical form and rendering it operational constitute a major policy

challenge that far exceeds the circle of cohesion policy beneficiaries. That

is the issue that this paper proposes to address.

Readers who are thoroughly acquainted with the cohesion policy and the

origin of territorial cohesion can begin reading at Part 3, which examines

the pitfalls and constraints which are associated with territorial cohesion

in the short run, and Part 4, which presents method and content proposals.

For those less familiar with the subject, Part 1 reviews the process that led

to the recognition of territorial cohesion, and Part 2 explains the theoreti-

cal and policy-related bases supporting it.

TerriTorial Cohesion: From Theory To PraCTiCe - 3

Policy

35
Paper

4 - TerriTorial Cohesion: From Theory To PraCTiCe

I – A long maturation process

Since its creation, the European Union has had the mission of promoting

the harmonious development of the economies by reducing regional dispa-

rities.3 This task, which remained in the background during the first decades

of European construction, gained momentum with the 1988 Reform under-

taken by Jacques Delors following the adoption of the Single European Act,

which expressly established economic and social cohesion.

This policy proved particularly fruitful, both in terms of convergence of the

least-developed and the most disadvantaged Member States, and in terms

of compensation for the negative effects associated with the enlargement

of the Single Market. It can be credited with having substantially contri-

buted to improving the Irish, Spanish, Portuguese and Greek economies,

3 The Preamble of the Treaty of Rome mentions that the European Economic Community (EEC) must ”ensure
their harmonious development by reducing the differences existing between the various regions and the
backwardness of the less favoured regions.”. Article 158 (formerly 130A) of the Treaty of Nice stipulates that
“…the Community shall aim at reducing disparities between the levels of development of the various regions
and the backwardness of the least favoured regions or islands, including rural areas.”

TerriTorial Cohesion: From Theory To PraCTiCe - 5

Policy

35
paper

6 - TerriTorial Cohesion: From Theory To PraCTiCe

though the latter was the last one to catch up. It was also responsible for

the first successful reconversion of older industrial regions in the United

Kingdom, Italy, Netherlands, Germany and France.

It also played a significant role in modernizing administrative functions

on the regional and local levels, and in the progress made by multi-level

governance within the States. Inasmuch as its interventions had a practical

and visible impact on Europeans’ living and working conditions, it has

been experienced as a popular policy, including in the new Member States,

since 2004.

However, among geographers, spatial planning specialists, and, to a certain

extent, experts in regional development, the economic and social cohesion

policy was rather soon considered incomplete. The issue of natural and

structural handicaps had undoubtedly been raised in the context of identi-

fying sparsely populated rural areas suffering from a demographic decline,

and specific regions located in the ultra-periphery of Europe, islands

and the Arctic Zone. But the initiatives that had been planned for them

appeared to be temporary as well as exceptional, since it was the outcome

of programme-specific negotiations, and by definition was of limited

duration. The acknowledgement of territorial problems unquestionably

lacked coherence, because it was the result of case-by-base decisions that

were added to the general plan. It proved to be a source of confusion and

additional complications.

The institutionalization of the territorial dimension has long met with oppo-

sition from certain countries or certain key actors of the cohesion policy.

In fact, in a traditional and somewhat charactural way, the spatial planning

policy was considered to be the product of a planning and centralizing pers-

pective. It was therefore rejected by those who favoured the principle of

subsidiarity, either because they themselves applied it on a sub-national

TerriTorial Cohesion: From Theory To PraCTiCe - 7

Policy

35
Paper

level, or because of an automatic mistrust of any new supranational and

European authority. Furthermore, it did not find much support in countries

or regions with weak financial resources and institutional capacities.

For many years, proponents of territorial cohesion thus opted for a didactic

strategy toward their most recalcitrant partners. A dual approach—practical

and conceptual—was followed to persuade them. On the one hand, a

transnational cooperation component was created in the Community

Initiative Programme INTERREG to help solve spatial problems shared by

several regions (floods, mountain ranges, coastal area management, etc.).

On the other hand, efforts were made to carry out a joint assessment that

would lead to a “common vision of the European territory.” Thus a succes-

sion of quasi-academic works ensued: the “Europe 2000” paper in 1991,

followed by the “Europe 2000+” report in 1994, then came the “European

Spatial Development Perspective” (ESDP) in 1997, on which was grafted

an “enlarged ESDP” model, in anticipation of the accession of 12 new

members. These documents were examined and occasionally approved

during informal meetings of the Ministers responsible for regional policies

in the Member States, the irregular occurrence of which reflected, until

2001, the varying degree of commitment on the part of the EU Presidency

countries, while carefully avoiding use of the term “territorial planning”

(Doucet).

As from the mid-1990s, a “wait-and-see” policy had given way to a “can-

do” policy. First a change occurred with the accession of the two Nordic

countries, which had a rather long tradition of state intervention in favour of

the northernmost areas. The arrival of the new German Länders, which had

experienced spatial planning and its benefits and shortcomings, reinfor-

ced this trend. The entry of Central and Eastern European countries into the

European Union then had a two-fold positive impact. As with East German

Länders, the spatial policy was not an alien concept. Most importantly, the

8 - TerriTorial Cohesion: From Theory To PraCTiCe

collapse of the Soviet empire and the economic transition had confronted

them with the necessity of rethinking every facet of flows, infrastructures

and productive investment locations.

It can thus be considered that, at the end of the 1990s, the initial barriers

and those encountered while concluding the Treaty of Maastricht—which,

however, had been an additional milestone in creating the Committee of

the Regions and in ratifying the principle of subsidiarity—were no longer the

same. The fact is that progress became possible immediately after the first

large-scale institutional review. Assuming that the sole aim of the Treaty of

Nice—which it did not fully attain—was to solve the problems left unsolved

by the Treaty of Amsterdam, we may conclude that the Constitutional Treaty

provided the first opportunity. Its failure to be approved naturally led to the

Treaty of Lisbon.

To some extent, there is nothing extraordinary about the fifteen-year delay

between the formulation of the Treaty of Amsterdam and the entry into

force of the Treaty of Lisbon.

Despite the major consequences it objectively entails, the territorial issue

rarely constitutes a priority concern for political leaders. Thus, the intro-

duction of the territorial cohesion concept was only made possible by the

intense lobbying efforts of the networks of local and regional authorities

(AER - Assembly of European Regions, CPMR - Conference of Peripheral

Maritime Regions of Europe, AEM - European Association of Elected

Representatives from Mountain Areas, AEBR - Association of European

Border Regions, CCRE - European Communes and Regions Council, etc.).

The Convention which paved the way for the Constitutional Treaty turned

out to be a particularly useful forum for them. They benefited from several

representatives or observers, notably those from the Committee of the

Regions, and from a powerful ally in the person of Michel Barnier, European

TerriTorial Cohesion: From Theory To PraCTiCe - 9

Policy

35
Paper

Commissioner for Regional Policy and Institutional Reform, whose French

nationality and mountain origin made him particularly responsive to this

issue.

The Territorial Agenda4 adopted in May 2007 during an informal meeting

of the EU Ministers responsible for Urban Development and Territorial

Cohesion, also illustrates the policy change that occurred. Taking

advantage of the momentum spearheaded in 2004 by the Dutch govern-

ment, German Minister Wolfgang Tiefensee, the former mayor of Leipzig,

masterfully presided over its formulation and fine-tuning. In a few months,

the 27 Ministers reached an agreement on this document, which set out

a general framework until 2011. The Member States agreed to cooperate

with each other, with the Commission, and with other European institu-

tions “to promote a polycentric territorial development of the EU, with a

view to making better use of available resources in European regions.”

4 Towards a More Competitive and Sustainable Europe with Diverse Regions, Territorial Agenda of the
European Union, Informal Council Meeting of the Ministers of Urban Development and Territorial Cohesion,
Leipzig, 25 May 2007.

10 - TerriTorial Cohesion: From Theory To PraCTiCe

TerriTorial Cohesion: From Theory To PraCTiCe - 11

Policy

35
paper

II – Abundant theoretical argumentation

While the launching of the economic and social cohesion policy resulted

from a unique offensive led by Jacques Delors, President of the European

Commission, within the framework of a global budgetary negotiation—

which earned it the nickname of the “Delors I Package”—the notion of ter-

ritorial cohesion was the subject of a slower discussion process inquiring

into the legitimacy of the concept and its practical translation.

Empirical and theoretical analyses have been accumulating for the last

fifteen years demonstrating how well-founded efforts to promote territo-

rial cohesion really are. If we were to consolidate them, they would provide

ample material for a sort of “Report on the Cost of Non-Territorial Cohesion”

(see Bibliography).

In short, such demonstration revolved around five assertions. First,

European territorial cohesion will not automatically happen by giving free

rein to market forces. Second, existing tools—whether related or unrelated

12 - TerriTorial Cohesion: From Theory To PraCTiCe

to the economic and social cohesion policy—have only a limited impact on

reducing territorial differences. Third, territorial disparities are assuming

new forms; they are being produced on a constantly smaller scale and

are accumulative. Fourth, territorial cohesion weaknesses are very costly

and will become even more so in the future. Fifth, the population remains

attached to the European territorial model of a balanced occupation

of space and broad diversity, despite evolving practices; it is becoming

increasingly aware of this issue.

Among the major studies conducted, those produced by the European

Spatial Planning Observatory Network (ESPON) are outstanding. Indeed,

their purpose is to summarize the status of opinions at a given moment of

time and to announce future policy reorientations.

Building on the conclusions of the Informal Council Meetings of the

Ministers for Regional Policy, and on the evaluation studies of the program-

mes co-financed by Structural Funds, the European Commission took the

opportunity of its last three Reports on the Economic and Social Cohesion

of the EU to undertake a global review, propose some policy options, and

open some avenues of discussion on the subject.

The Second Report on Economic and Social Cohesion (2001)5 contains, for

the first time, a chapter devoted to territorial cohesion. It merely describes

the type of problems encountered by certain areas by following a classic

geographical typology: rural areas, border areas, coastal areas, mountains

and more or less peripheral islands. Three key policy messages should be

highlighted: 1) the gap between core and periphery cannot be reduced by

the sole differential of production costs; 2) a policy aimed at strengthening

the links between core and peripheral areas is preferable to a positive dis

5 Second Report on Economic and Social Cohesion: Unity, Solidarity, Diversity for Europe, Its People and Its
Territory, European Commission, Brussels, 2001.

TerriTorial Cohesion: From Theory To PraCTiCe - 13

Policy

35
Paper

crimination policy; 3) programmes must be designed to foster networking

and experience-sharing with areas confronting similar problems.

Such awareness occurred while the Structural Funds programme and

the Single Market were beginning to produce some effects. Recognizing

market failures, or, as concerns the European Union, the Single Market’s

limited capacity to equalize the terms of competition between countries,

and above all between regions, it integrated the theories of the “new

economic geography” school (Krugman, Fujita et al., Martin). According to

these economists who study the contemporary causes of the polarization

of development, geography still matters, even in an era of advanced com-

munication technologies. If the determinants of the localization of activi-

ties, and therefore of sources of wealth, have changed since the mid-20th

century, certain areas are encountering new difficulties and others are

still handicapped. Competitiveness naturally promotes the concentration

of activities as a result of the search for economies of scale in the indus-

trial sectors, or economies of agglomeration in services (Tewdwr-Jones). In

short, globalization and the increasing mobility of production factors have

changed the situation for the regions and cities, but not all of them are

winners (Venables, Martin).

The Third and Fourth Reports on Economic and Social Cohesion6 feature

more in-depth analyses of the cost of regional disparities for the Union as

a whole by including some precise and updated data on the Central and

Eastern Europe’s situation. They highlight new territorial dynamics, with

the emergence of peripheral growth centres (Helsinki, Dublin), or in the

new Member States (Warsaw, Prague, Bratislava, Budapest), as well as the

vigour of certain cross-border regions within the EU. They point out two

contrasting evolutionary phenomena on an infra-regional scale: first, subur

6 Third Report on Economic and Social Cohesion. A New Partnership for Cohesion: Convergence, Competiti-
veness, Cooperation, European Commission, Brussels, 2004.
Fourth Report on Economic and Social Cohesion: Growing Regions, Growing Europe, European Commission,
Brussels, 2007.

14 - TerriTorial Cohesion: From Theory To PraCTiCe

banization, which restores a certain vitality to countrysides, with negative

impacts on the environment and on social cohesion for abandoned urban

districts, and second, the continuing decline of predominantly agricultural

rural areas.

The Third Report underscores the cumulative nature of the economic, tech-

nological and social (as well as cultural) weaknesses, which coincide with

certain geographical handicaps. For its part, the Fourth Report stresses

the negative externalities linked with the phenomena of agglomeration or

urban sprawl attributable to a poor command of European territorial deve-

lopment, such as environmental degradation through the destruction of

natural areas, or transport-related air pollution, the loss of time in traffic

jams, damage to public health, the growing cost of land, etc.

Furthermore, at the end of the 1990s, as the result of an inter-governmen-

tal impetus, ESPON was created to capitalize on information derived from

academic research on the socio-economic and physical transformations of

the European space. It made it possible to compile, in the course of its

early years of existence, a particularly rich and diverse amount of research.

Most of these studies justify the relevance of a territorial cohesion policy

by pointing out the uneven impacts of past and future sectoral policies on

the territory (Melbye).

As such, the prospective paper, “Scenarios on the Territorial Future of

Europe,”7 finalized in the spring of 2007, constitutes an invaluable and

unifying teaching tool. In order to come up with a series of particular-

ly impressive maps on what the future of Europe might look like in 2030,

three integrated scenarios were formulated: the first is trend-oriented, the

second is guided by competitiveness-oriented public policies, and the

third is the outcome of a policy aimed at strengthening economic, social

and territorial cohesion. Several conclusions emerge from these scenarios,

7 Scenarios on the territorial future of Europe / Territorial Futures (http://www.espon.eu)

http://www.espon.eu

TerriTorial Cohesion: From Theory To PraCTiCe - 15

Policy

35
Paper

which confirm findings drawn up by the Commission and occasionally point

to even more pronounced trends.

For example, according to ESPON, while new constraints such as migratory

pressures, aging populations, climate change, globalization and increasing

mobility affect the EU as a whole, all regions are not affected in the same

way. In the medium-to-long term, not only will the repercussions of these

changes be geographically concentrated, but risk exposure and fragility

will vary considerably from one city or region to the other. Moreover, our

development model creates territorialized inequalities, leading to an

increased polarization of the urban structure, and even to spatial segre-

gation phenomena when dealing with smaller scales. In the future, growth

will be attained at the cost of increased disparities and of a marginaliza-

tion of certain primarily rural areas, both of which may result in additional

global costs related to environmental degradation and/or the worsening of

internal social tensions.

Although some policies have corrective capacities, others, such as the

promotion of technological innovations, have destabilizing effects. Failure

to coordinate sectoral policies also has a negative impact (Lennert).

Ultimately, territorial cohesion requires, more than a single remedial

regional policy, preliminary arbitrations for all sectoral policies and the

various levels of governance, from the local to the EU level.

These analyses and the conclusions to which they lead cannot be ignored

inasmuch as they challenge certain components of the Lisbon Strategy and

of the competition policy (Prezioso). However, they are not the product of

an ideological bias, and are indeed supported by a comprehensive body of

statistics collected, among others, within the framework of Structural Fund

assessments. In the past fifteen years, the discourse has obviously taken

on a more incisive tone due to awareness of the trend towards increasing

inequalities that is fuelling Europeans’ scepticism with respect to the

16 - TerriTorial Cohesion: From Theory To PraCTiCe

European construction. This situation does not bode well for any compro-

mise which the European Commission first, and the Member States next,

will have to make if they choose to take the objective of territorial cohesion

seriously.

TerriTorial Cohesion: From Theory To PraCTiCe - 17

Policy

35
paper

III – Constraints and pitfalls of realizing the objective

Currently, the practical implementation of the territorial cohesion

objective may confront numerous obstacles (CPMR). Indeed, the Structural

Funds programme for the next seven years has just gotten underway

(Polverari). From now until 2013, there is very little manoeuvring room

left in budgetary terms, inasmuch as the heads of state are rather inclined

to favour the status quo based on a strict computation of the new budget

appropriations aimed at leaving their national “net balances” unchanged.

Legally speaking, the broad support for the slogan “better regulation” calls

for restraint, because it barely conceals a frank hostility toward any new

constraint or any new project originating from the European Commission,

which would be viewed as a bureaucratic offensive. Lastly, from a political

standpoint, local, regional and national authorities have a highly scrupu-

lous idea of what respecting the principle of subsidiarity actually entails.

18 - TerriTorial Cohesion: From Theory To PraCTiCe

In other words, any proposal to define a framework for promoting territorial

cohesion on a European level must be formulated in such a way as to avoid

the risk of:- over-regulation, which could lead to a stalemate or paralyze

the implementation of other policies, if the preliminary territorial impact

analyses were too strictly applied with suspensive effects;

- funds being spread too thinly, which would result in bargaining

between countries anxious to reap new revenue without increasing

their contribution;

- an overbid, which would be bound to happen if too many beneficiaries

were permitted to claim specific handicaps: mountains, coastal areas,

islands, borders, etc.;

- Member States being induced to focus on their “fair return,” and

therefore to translate each criteria into a budgetary amount that could

easily be imputed a priori to a territory or types of territories, and thus

to a country.

It must also anticipate having to answer to latent accusations of:

- diverting the regions and countries from their efforts in favour of com-

petitiveness and innovation, and from misappropriating the Community

funds allocated by the Lisbon Strategy;

- reducing the European intervention’s efficiency by targeting benefi-

ciaries with a lesser leverage effect, rather than focusing on the most

prosperous regions.

In view of the current debates on budgetary reviews, as well as the progress

made last year with the adoption of the Territorial Agenda, four questions

need to be asked as a matter of priority:

TerriTorial Cohesion: From Theory To PraCTiCe - 19

Policy

35
Paper

3.1. How should “territorial cohesion” be defined?

Most European institutions and local authority networks have developed

their own analyses. In view of the inability to arrive at an indisputable defi-

nition of the concept, the policy to be pursued, and its method of imple-

mentation, their contributions constitute a nebulous body of nuanced

opinions rather than any fundamental disagreements.

All of them agree on the necessity of not being confined to the Treaty of

Lisbon’s list, namely “Among the regions concerned, particular attention

shall be paid to rural areas, areas affected by industrial transition, and

regions which suffer from severe and permanent natural or demographic

handicaps such as the northernmost regions with very low population

density and island, cross-border and mountainous regions.”8

In the Third Report, the Commission offers several definitions which relate

to complementary approaches. The first follows the line of thought of the

third dimension of cohesion: “… the objective is to help achieve a more

balanced development by reducing existing disparities, avoiding territorial

imbalances and by making both sectoral policies which have a spatial impact

and regional policy more coherent. The concern is also to improve territo-

rial integration and encourage cooperation between regions.” The second

definition focuses more on Europeans’ activities and lives, in reference to

the Treaty of Amsterdam “Despite the difficulties of some regions, equality

of access to basic facilities, essential services and knowledge—to what are

termed ‘Services of General Economic Interest’—for everyone wherever they

happen to live….”

8 Future Article 174 of the Treaty on the Functioning of the European Union.

20 - TerriTorial Cohesion: From Theory To PraCTiCe

The European Parliament9 seems to favour this second definition by advo-

cating an “integrated approach to territorial cohesion,” and by emphasi-

zing its contribution to European integration because of the restoration

of equal opportunity for all European citizens, regardless of where they

reside. As it is open to a positive discrimination approach, it pleads for the

allocation of sufficient budgetary means.

The Committee of the Regions tends to focus on territorial aspects on the

grounds that “the territorial cohesion objective is horizontal in nature,”

and that it constitutes an indispensable complement that is indissocia-

ble from the two other cohesion components. However, it would favoura-

bly consider a specific mechanism for regions with permanent handicaps,

outermost regions, fragile rural areas and others.10 In such a framework, ter-

ritorial cohesion would be presented as the advent of a solidarity between

territories following the assertion of solidarity among individuals at the

European level.11

The European Economic and Social Committee is of a similar opinion,

stressing the importance of introducing a common vision of the European

territory and of committing Member States to better coordinate their ter-

ritorial strategies by means of an open coordination method.12 As part of

the project to grant “genuine equal opportunity among the territories,” it

also advocates adopting a specific policy for the regions with permanent

handicaps, based on the principles of permanence, positive discrimination

and proportionality in order to take into account the diverse situations.13

9 Resolution PE 396.678 of 29/1/2008 (Report by A. Guellec) on the Fourth Report on Cohesion.
10 CdR Draft opinion 140/2005 of 16/11/2005 on the Communication from the Commission on Community
Strategic Guidelines, 2007-2013.
11 Speech by Michel Delebarre: “The Lisbon Strategy and Territorial Cohesion: Towards a New Kind of Euro-
pean Governance,” in Amsterdam on 28/6/2006.
12 EESC Opinion 601/2007 of 20/3/2007 on the Territorial Agenda.
13 EESC Opinion 140/2005 of 19/1/2005 on “How to assure a better integration of regions suffering from
permanent natural and structural handicaps

TerriTorial Cohesion: From Theory To PraCTiCe - 21

Policy

35
Paper

The Council of Ministers, through the Territorial Agenda, would rather focus

on certain aspects of the first definition, stressing the need for cooperation

between the various actors and for improving the coherence of sectoral

policies which have a territorial impact.

Thus, an array of presumptions emerges on how territorial cohesion and

its scope might be defined: territorial cohesion designates a state of the

European space in which the differences between territories are reduced

or are at least made acceptable, in order for all Europeans to be able to

enjoy comparable lifestyles and sustainable development, and in which

ties between territories are likely to create a sense of belonging to the

Community.

As for its scope, there seems to be no opposition—at least in this preli-

minary stage of the debate—to the fact that the principle of territorial

cohesion should be generally enforceable (Tödtling-Schönhofer et al.,

2008). In other words, all public policies should aim to reduce territorial

disparities, or at least maintain existing balances on the EU territory. This

is tantamount to assessing the territorial impact of all sectoral policies,

and at all levels of governance.

3.2. Will the Territorial Agenda be sufficient?

The text, which was adopted by the 27 Ministers responsible for territo-

rial issues14 presents the promotion of territorial cohesion as “a conti-

nuous process of policy cooperation by all territorial development actors

and stakeholders on a political, administrative and technical level,” which

it describes as “territorial governance.” For each of the territorial develop-

ment priorities—urban polycentrism, coordination between the cities and

14 Towards a More Competitive and Sustainable Europe of Diverse Regions, Territorial Agenda of the Euro-
pean Union, Informal Council Meeting of the Ministers Responsible for Urban Development and Territorial
Cohesion, Leipzig, 25 May 2007.

22 - TerriTorial Cohesion: From Theory To PraCTiCe

rural areas, regional “clusters” for competition and innovation, strengthe-

ning and extension of trans-European networks, trans-European risk mana-

gement, including the effects of climate change, and the enhancement of

environmental and cultural resources—it formulates recommendations by

way of policy guidelines.

The Territorial Agenda denotes progress in several directions, by recogni-

zing the necessity of integrating territorial concerns into the main policy

decisions made at the European, national and regional levels, of coordi-

nating public and private actors’ activities, and to reach a consensus on

the practical measures that best exemplify the meaning of “territorial

cohesion.” In practical terms, it is the first step of an intergovernmental

coordination to compel interaction between the territorial and the sectoral.

Its aim is to make Ministers responsible for territorial issues, and their

regional correspondents, emissaries who will influence their peers respon-

sible for sectoral projects.

The aim of the First Action Programme,15 adopted under a Portuguese

Presidency at the end of 2007, is to immediately implement the Territorial

Agenda. It contains a rather long and still vague series of recommendations

and the commitment—based on the major European projects’ timetable to

be debated over the next three years—to ensure consideration (or even

approval) of a territorial approach to these issues.

At this stage, it illustrates the limitations of an exercise that depends on

the good will of peers and an extensive coordination effort, knowing that

the manoeuvring room is still narrow between, on the one hand, the various

levels’ prerogatives, and on the other, the sectoral rationales ill-disposed

towards a transversal approach (CPMR). Regardless, the process will take

time and now more closely resembles an attempt to create a “community”

15 First Action Programme for the Implementation of the EU Territorial Agenda, Informal Council Meeting of
the Ministers Responsible for Spatial Planning and Regional Development, Ponta Delgada - Azores, 23-24
November 2007.

TerriTorial Cohesion: From Theory To PraCTiCe - 23

Policy

35
Paper

in the contemporary sense of the term applied to Internet users, than a

binding work programme configuration.

Moreover, and as might be expected, the Territorial Agenda carefully avoids

advocating or committing itself as to the best way to reduce territorial dis-

parities, leaving this task to the cohesion policy or to other high-budget

policies.

3.3. Will the cohesion policy be sufficient?

As far as the European level is concerned, a rapid assessment shows that

the current Structural Funds programme supports the promotion of terri-

torial cohesion (Hallgeir) by means of an increase in the EU’s co-financing

rate for certain regions suffering from permanent natural handicaps. The

same applies to specific programmes for the outermost regions and for

the territorial cooperation objective’s cross-border strand (Polverari).

Furthermore, in the past, among the methods associated with Structural

Funds, networking regions or areas encountering the same type of struc-

tural or natural problems on a European scale were certainly the most

productive in terms of social and policy innovation. The limited budgets

allocated to these Community initiative programmes or to the thematic

pilot projects have not prevented them from stimulating the regions

concerned. However, the emphasis placed since 2007 on technological

innovation as a unifying theme of the transnational and interregional coo-

peration strands may cause these networks to be to distance themselves

from territorial cohesion concerns.

24 - TerriTorial Cohesion: From Theory To PraCTiCe

The territorial dimension was apparently included in the convergence

and regional competitiveness objectives,16 but the programmes’ impact

on improving territorial cohesion is not readily perceptible (Zonneveld).

Indeed, the purpose of these programmes is to help the regions make up

for their socio-economic lag, or recover from a crisis, without distinguishing

between those which are also suffering from physical constraints, and the

others.

Lastly, it may be noted to the credit of the cohesion policy that its rules of

operation, such as the multi-annual strategic programming and the par-

tnership amplify, on a national and regional level, the beneficial impact of

the Structural Funds on territorial cohesion (Lennert, Tödtling-Schönhofer

et al., 2007, Batchler).

Aside from the European Regional Development Fund (ERDF) and the

European Social Fund (ESF), territorial cohesion is explicitly taken into

account in the interventions of the European Agricultural Fund for Rural

Development (EAFRD) and of the European Fisheries Fund (EFF). It is also

considered by the competition policy within the framework of aid for

purposes of regional development.

However, many sectoral policies whose territorial impact is certain often

prove to be ambivalent. A good example of that is the Common Agricultural

Policy (Schucksmith): its “second pillar,” devoted to rural development,

includes diverse mechanisms aimed at spatial rebalancing, particular-

ly EAFRD’s Axes 3 and 4, which are for the most part oriented towards

support for the development of activities in rural areas and a compensato-

ry allowance scheme for areas with natural handicaps. Conversely, its “first

pillar,” exclusively devoted to direct subsidies to agriculture, does not

take this into account, and may even have an aggravating impact. In fact,

16 La prise en compte de la dimension territoriale et urbaine dans les CRSN and OP 2007-2013, a Working
Paper for the European Commission, May 2007.

TerriTorial Cohesion: From Theory To PraCTiCe - 25

Policy

35
Paper

the 2003 Reform of direct subsidies, and the introduction of decoupling

weakened certain regions characterized by small farms or by structure-

intensive crops whose activity is subject to multi-annual production cycles,

such as livestock production, or horticulture. A somewhat similar dichoto-

mic analysis could be made for the transport policy, the energy policy or

the trade policy.

Not only is the cohesion policy incapable on its own of reducing all ter-

ritorial disparities, but it will never manage to compensate for all of the

imbalances caused by other sectoral policies (OECD). As has already

been pointed out, territorial cohesion could be substantially improved

by ensuring sectoral policy cohesion and by streamlining programmes

(Hallgeir). It is therefore necessary to combine regulatory and budgetary

resources, without omitting to provide the measures’ specific details

(Lennert, Meijers et al.).

3.4. On what criteria should a European intervention be
based?

From the beginning, the territorial aspect was taken into account by the

economic and social cohesion policy through eligibility criteria, such as

the level of regional wealth or remoteness for the convergence objective,

the low population density, the latitude, the demographic decline, socio-

economic fragility for rural areas or those undergoing conversion, or

derelicted urban districts for the other objectives, and the proximity of a

border for the cross-border cooperation objective. Furthermore, historical-

ly the cohesion policy was not the only one, since, as they were initially

conceived, agricultural measures for less-favoured areas depended exclu-

sively on natural handicap criteria related to altitude and latitude.17

17 At present, socio-economic criteria predominately dictate the classification of these areas.

26 - TerriTorial Cohesion: From Theory To PraCTiCe

At the current stage of the debate, the formulation of specific indicators

raises a technical problem compounded by a policy problem (Grasland and

Hamez). Technically speaking, historic series should be available with the

assurance that they can define homogenous groups of territories. Without

trying to forecast future decisions on what criteria will be adopted in the

future, it is clear that permanent territorial components are emerging

which, overall, correspond to physical data (altitude, latitude, remote-

ness, isolation, etc.), and temporary components which may sometimes be

required to last and coincide rather with socio-economic data (demography,

population density, fragility of the economic fabric, etc.) (Spiekermann et

al., Briggulio et al.). This categorization is not absolute, since certain com-

ponents deemed permanent can prove to be temporary, as was the case with

the border regions behind the Iron Curtain, or on the EU’s external border,

which is now located in the centre (the Austrian state of Burgenland, the

Øresund region including Copenhagen and Malmo, and the German Land

of Braunschwig). Conversely, climate change can turn temporary problems

encountered by regions—until now considered as privileged—into one with

permanent constraints (a dry area becomes arid, repeated floods caused

by a rise in sea level, etc.).

Past experience has shown that the criteria issue also entails several policy

pitfalls, in that it is likely to automatically give rise to a right to compensa-

tion or a privileged status. It is very easy to imagine all the abuses that

might ensue, such as using clientelism to become eligible for aid, or assis-

tance-seeking behaviours, to which the recognition of a permanent right

might lead. Such a case would lead to the contradiction of the cohesion

policy’s founding philosophy, which favours a development approach

rather than one based on compensation or redistribution. Another shortco-

ming, if territorial cohesion were to lead to the introduction of new zoning,

would be that boundary decisions are most often viewed as arbitrary at the

local level.

TerriTorial Cohesion: From Theory To PraCTiCe - 27

Policy

35
Paper

Considering the contradictory recommendations made by institutional or

non-governmental stakeholders, and the repeated requests addressed

to the European Commission to more thoroughly process the data and to

constitute relevant indicators, the field is far from having been cleared.

Furthermore, in accordance with the principle of subsidiarity, and to

the extent that the European intervention will fall within a competence

framework shared with the national authorities, the European level is par-

ticularly qualified to play a watchdog role.

In view of the issues at stake, prudence is called for, and solutions should

be sought first in methodology. It would therefore seem advisable to dis-

tinguish between the definition of “fragility” (identify pertinent indicators

and their level) and the decision to take action.

28 - TerriTorial Cohesion: From Theory To PraCTiCe

TerriTorial Cohesion: From Theory To PraCTiCe - 29

Policy

35
paper

IV –Remain fuzzy and move gradually

As seen in Part 2, although the promotion of territorial cohesion looks

bright with the trend towards deeper inequalities, its first steps may well

prove difficult. Opposition will certainly arise in an attempt to reduce this

new objective to insignificance, while all possible abuses will be lying in

wait for it and, along with those, the risk of a long-lasting disqualification.

Rendering the principle of territorial cohesion operational amounts to

defining the instruments and methods of intervention by proposing a

timetable. Indeed, in Community practice, the roadmap technique has

always shown itself to be highly effective. The obstacles will be that much

easier to overcome if proposals are put back into a more general medium-

term framework and staggered over time. Furthermore, to maintain some

leeway in budgetary negotiations and so as not to encourage excessive

lengthening of the list of potential beneficiaries, it is vital to remain vague

by capitalizing on the possibility of combining the temporary, proportio

30 - TerriTorial Cohesion: From Theory To PraCTiCe

nal and conditional nature of certain compensations and on implementa-

tion flexibility.

As for the content of a possible policy, all experts and practitioners are of

the opinion that it is not a question of creating a policy ex-nihilo, but rather

of initiating a process to streamline, strengthen, organize and develop the

consistency of all existing mechanisms (Tödtling-Schönhofer et al. 2008).

This exercise should be carried out on the various geographical scales to

reduce territorial disparities of any sort, from the European level to the

urban district, for reasons of common sense as well as efficiency.

According to a draft formulated by the Commission in 2004, we see that the

policy was to comprise three dimensions, with no single component super-

seding any of the two others:18 the first was to be corrective and aimed at

“reducing existing disparities,” the second was to be preventive and to

“improve the coherence of sectoral policies having a territorial impact,”

and the third was to be an incentive, “strengthening territorial integration

by fostering cooperation.”

With respect to the reduction of disparities, the anticipated innovation will

probably result from a more systematic assertion of positive discrimina-

tion.19 Indeed, the set of measures likely to stimulate the development of

handicapped or weakened regions is already available in regional deve-

lopment programmes and certain sectoral programmes (transportation,

energy, education, SMEs, new communication technologies, etc.). Some

improvements would, however, be possible if there were an inventory of

the most effective and efficient existing measures for redressing territo-

rial imbalances. On the other hand, what is lacking is a compensation

mechanism for handicaps linked with remoteness, low population density,

18 These three components were stated in the Third Report on Cohesion, and since then, no consensus has
emerged to either decide between them or to disqualify one of them.
19 Statement no. 30 of the Treaty of Amsterdam provided for the option of having recourse, for the benefit of
the outermost regions, to “specific measures when that can be justified.”

TerriTorial Cohesion: From Theory To PraCTiCe - 31

Policy

35
Paper

relief or climate, which make economic activities, investments, building

infrastructures, organizing population services, and even daily living,

more costly, less profitable and more complex. Therefore, by combining

financial aid and legal mechanisms, territorial disparities should be able

to be reduced either by compensatory measures to lower the profitability

threshold in these areas, or by dissuasive and disadvantageous measures

addressing other areas.

So far, the Ministers responsible for territorial issues, and the experts,

have focused their attention on the preventive approach, as shown by the

content of the Territorial Agenda. For the moment, the recommendations

remain within the realm of voluntarism, but they may well lead to a more

binding mechanism based on the model of the open coordination method.

The debate on this issue has been ongoing for several years in academic

circles (Faludi, Jouen). No official government position has been recorded

along these lines, but such a prospect cannot be excluded in the medium

term.

In terms of this same preventive approach aimed at creating a non-dis-

criminating policy framework at the European level, one of the first tasks

to accomplish will be to put into effect the principle according to which

territorial cohesion must be a part of all policies. For the sake of modera-

tion, however, consideration might be given to submit to an assessment of

any potentially distorting effects only policies exclusive to the EU (com-

petition, fisheries, trade, customs union, currency) and those involving

shared competence (internal market, social affairs, agriculture, environ-

ment, consumer protection, transportation, trans-European networks,

energy, justice, freedom and security, public health, research, cooperation

and development). Certain policies clearly seem much more promising,

because they are likely to be modified: competition, trade, fisheries,

internal market, social affairs, agriculture, environment, transportation,

trans-European networks, energy, public health and research.

32 - TerriTorial Cohesion: From Theory To PraCTiCe

Lastly, the final range of actions to be broadened concerns the incenti-

ves aimed at territories with handicaps. Such regions must be encoura-

ged to optimize their assets, to formulate a territorial strategy in which

the various actors and sectoral policies can be synergized, and commit to

experimenting while sharing good practices through networking. In view of

the limited budgetary means, it is essential to reinstate the role of coopera-

tion as a learning tool. In the short term, that would imply taking advantage

of the next mid-term review to radically reorientate the interregional coo-

peration INTERREG IVC component towards territorial, social and policy

innovation, and to strengthen Axis 4 of the EAFRD devoted to the LEADER

method.

As for the overall framework, a profiling should be made of the future

economic, social and territorial policy after 2013. This medium-term

perspective will allow for a better understanding of what direction the

promotion of territorial cohesion is likely to take and the role that it will

play in the 2014-2020 budgetary framework.

Without going into detail, one might conceive of a future cohesion policy

comprised of three main blocks: a convergence objective that functions

according to a GDP per capita eligibility criterion, a cooperation objective

that includes cooperation with external borders, and a territorial cohesion

objective that takes into account geographical handicaps and socio-

economic handicaps (reconversion, low population density, rural). To

the extent that there is often an accumulation of handicaps for a given

territory, it should be possible to consider that this objective does not cor-

respond to a resource envelope strictly pre-allocated among beneficiaries,

but includes supplementary allowances, for example with an increased EU

co-financing rate or overriding aid schemes.

Moreover, the acknowledgement of a territorial handicap could render

the region or the area eligible for specific thematic programmes based on

TerriTorial Cohesion: From Theory To PraCTiCe - 33

Policy

35
Paper

the model of former Community initiative programmes, as is now the case

for border regions, the goal being to offer compensation by means of a

dynamic, rather than a static, method.

As for implementation, it would seem both crucial not to differ it and wise

not to rush into it, but to proceed with it gradually. In view of the European

Agenda, the roadmap might consist of two stages:

Immediately, i.e. by 2009, it would be proposed:

- to extend enforceability of the territorial cohesion principle to the

Services of General Interest and to some European sectoral policies,

selected in order of priority among those currently being reformed, par-

ticularly those that concern competition, trade, fishing, the internal

market, social affairs, agriculture, the environment, transportation,

trans-European networks, energy, public health and research;

- to initiate voluntary national policy coordination and sectoral policy

integration, in accordance with Territorial Agenda commitments, and to

encourage regional and local authorities to identify such practices at

their level;

- to prepare the future in a practical way, by taking stock of the most

effective territorial cohesion measures in the existing regional program-

mes and by accumulating good practices via specific funds provided by

INTERREG IVC and Axis 4 of the EAFRD;

- to expand the body of analytical work being done on territorial

dynamics in order to devise some relevant indicators at more refined levels

than exist at this time (NUTS III).

As from 2014, it will be necessary to speed up the process by:

- extending principle enforceability to new sectoral policies;

- making coordination mandatory and gradually introducing an open

coordination method for the cohesion of the European territory;

- providing adequate funding of the policy for reduction of territorial

34 - TerriTorial Cohesion: From Theory To PraCTiCe

disparities within the framework of the new cohesion policy architectu-

re by including a rural development policy component.

A good portion of the obstacles encountered in the past was due to policy-

makers’ and the public’s lack of awareness on the issues raised by territo-

rial cohesion. It can already be anticipated that introducing compensatory

measures based on positive discrimination will be difficult to achieve, both

because they will be costly and because they will thwart natural market

trends and certain socio-economic behaviours. Therefore such an outcome

should be anticipated on the European level by a vast communication,

training and information policy involving local and regional networks.

Territorial cohesion was not a surprising development; it refers to numerous

concepts which specialists have used for years, such as polycentrism, ter-

ritorial cooperation, multi-level governance and the integrated approach.

However, the issue of extending the enforceability of this principle to

sectoral policies a priori by means of territorial impact studies, and at all

levels of governance, is akin to a revolution. It might one day culminate

in making all economic actors and public policy-makers accountable for

their choices in the name of territorial responsibility, as is already the case

with social and environmental responsibility. We have not yet reached that

point, but it is high time that we prepare ourselves for it.

TerriTorial Cohesion: From Theory To PraCTiCe - 35

Policy

35
paper

Bibliography

Bachtler, J. and Taylor, S., The Added Value of the Structural Funds: a Regional

Perspective, EPRC, University of Strathclyde (2003).

Böhme K. and Hallin G., How to spend it? The territorial road to a modern EU budget,

SWECO Eurofutures (2007).

Briggulio L. and Mauricio Rodriguez J. C., Las regiones ultraperiféricas de la Unión

Europea: indicadores para caracterizar la ultraperifericidad, INTERREG III B (2006).

Camagni R., “The rationale for territorial cohesion: issues and possible policy stra-

tegies,” in Present and future of the ESDP, Boscaino ed. (2005).

CPMR, Régions et cohésion territoriale : un pas en avant, deux pas en arrière,

Opinion of the General Assembly, October 2006.

Doucet Ph., Cohésion territoriale – la gestation ambiguë d’un ambitieux projet

politique, (Gephyres – IGT consultants) unpublished (2007).

Faludi A., The OMC and the ‘post-regulatory’ territorial cohesion policy, European

Planning Studies, vol. 12 no. 7 (2004).

Faludi A., The OMC in spatial planning at EU level, unpublished, (2005).

Fujita M., Krugman P., and Venables A., The Spatial Economy: Cities, Regions and

International Trade. Cambridge, MA: MIT Press (1999).

Grasland C. and Hamez G., “Vers la construction d’un indicateur de cohésion terri-

toriale” in L’espace géographique, no. 2 (2005).

Hallgeir A., Territorial Cohesion in the North-Western Periphery, Working paper for

the Subrosa Seminar on Territorial Cohesion: Key Issues and Opportunities for Irish-

Scottish and similar territories, unpublished (2008).

Jouen M., L’adaptation de la politique de cohésion à l’Europe élargie et aux objectifs

de Lisbonne et de Göteborg, Report for the European Parliament, IP/B/REGI/

ST/2004-008 (2005).

Krugman P., Geography and Trade. Cambridge, MA: MIT Press (1991).

Lennert M. coord., Impacts territoriaux des politiques économiques de l’UE et locali-

sation des activités économiques, ORATE Project 3.4.2, 2007 (www.espon.eu).

Martin Ph., “Public Policies, Regional Inequalities and Growth” in Journal of Public

Economics, no. 73 (1999).

Martin Ph., “Public policies and economic geography,” in European Integration,

Regional Policy and Growth, Funk B. and Pizzati L., eds., World Bank (2003).

Martin Ph., “The Geography of Inequalities in Europe” in Swedish Economic Policy

Review, Vol. 12 (2005).

Meijers E.J., Waterhout B. and Zonneveld W.A.M., “Closing the gap: Territorial

cohesion through polycentric development,” in European Journal of Spatial

Development, no. 24 (2007).

Melbye P., Territory matters for competitiveness and cohesion: Evidence from the

ESPON 2006 Programme (2006).

NORDREGIO, UMS-RIATE, RRG Planning and Geoinformation, Eurofutures Finland &

LIG, Regional Disparities and Cohesion: What Strategies for the Future, Study for the

European Parliament, IP/B/REGI/IC/2006-201 (2007).

NORDREGIO, Les zones de montagne en Europe : analyse des régions de montagne

dans les États membres actuels, les nouveaux États membres et d’autres pays

européens, Study for the European Commission, 2002-CE-16-0-AT-136 (2004).

OECD, Economic survey of the European Union 2007, (www.oecd.org).

Planistat Europe, Analyse des régions insulaires et des régions ultrapériphériques

de l’UE, Study for the European Commission, 2000-CE-16-0-AT-118 (2003).

36 - TerriTorial Cohesion: From Theory To PraCTiCe

http://www.espon.eu
http://www.oecd.org

Polverari L. et al., Territorial cohesion and Structural Funds Programmes: Urban

Development and Territorial Cooperation, IQ-Net Paper no. 16 (EPCR) (2005).

Prezioso M. coord., La dimension territoriale de la stratégie de Lisbonne et de

Göteborg, ORATE Project 3.3 (2007) (www.espon.eu).

Schucksmith M. coord., L’impact territorial de la PAC et de la politique de dévelop-

pement rural, ORATE Project 2.1.3 (2005) (www.espon.eu).

Spiekemann K. and Neubauer J., European Accessibilty and Peripherality: Concepts,

Models and Indicators, Nordregio (2002).

Tewdwr-Jones M. and Morais Mourato J., Territorial Cohesion, Economic Growth

and the Desire for European “Balanced Competitiveness,” Town Planning Review

(2005).

Tödtling-Schönhofer, H. and Kinsella T., Territorial cohesion, Working Paper for the

Committee of the Regions, Metis GmbH (2008).

Tödtling-Schönhofer, H. and Wimmer H., The Leverage Effects of European Cohesion

Policy under Structural Funds, Study for the Committee of the Regions, OÏR (2007).

Venables A. “Economic Geography: Spatial Interactions in the World Economy” in

The Oxford Handbook of Political Economy (2005).

Zonneveld W. and Waterhout B., “Visions on territorial cohesion” in Territorial

Cohesion: An unidentified political objective, Andreas Faludi ed., Town Planning

Review 76(1) (2005).

TerriTorial Cohesion: From Theory To PraCTiCe - 37

Policy

35
Paper

http://www.espon.eu
http://www.espon.eu

38 - TerriTorial Cohesion: From Theory To PraCTiCe

Previously Published Policy Papers

Clinton, Obama, McCain: Europe’s Best Hope for Fighting Climate Change - Stephen

Boucher (April 2008).

Fog in Westminster. Europe cut off - Peter Sutherland - French Version (March

2008).

EU Budget Review: Addressing the Thorny Isuues - Eulalia Rubio (March 2008).

The revision of the European treaties: the Convention moment. Six arguments for its

continuation, six proposals for its reform - Gaëtane Ricard-Nihoul (January 2008).

A Policy in its Enfancy: The case for strengthening and re-thinking EU action on

childhood - Eulalia Rubio (November 2007).

Collective Power: Enhanced Cooperation as the Driver of a Common Tradable Green

Certificate Market - Sheldon Welton (August 2007).

A changing Globlal Context in Agricultural Policy - Isabelle Garzon (June 2007).

Biofuels: An emerging threat to Europe’s Food Security ? Impact of an increased

biomass use on agricultural markets, prices and food security : A longer-term pers-

pective – Josef Schmidhuber (May 2007).

TerriTorial Cohesion: From Theory To PraCTiCe

Policy

35
paper

The Opportunities and Risks of an Institutional Relaunch of the EU – Jean-Louis

Quermonne (May 2007).

The Future of Biofuels and their Impact on Agricultural Markets – Pierre Rainelli

(March 2007).

Can European foreign policy revive to the EU project? -Two papers by Jean de Ruyt

and Gilles Andréani (December 2006).

Social Movements and the European Union: Eurosceptics or Critical Europeanists? -

Donatella Della Porta (July 2006).

Forgiveness and a promise: Advocating a more regional approach to the Balkans by

the EU - Bertrand de Largentaye, Tamara Buschek and Fabien Dupuis (June 2006).

EU-Russian Relations: Moscow Lays down its Conditions - Laurent Vinatier (March 2006).

Politics: The Right or the Wrong Sort of Medicine for the EU? - Two papers by Simon

Hix and t Stefano Bartolini (March 2006).

European Employment Strategy: An Instrument of Convergence for the New Member

States? - Catherine Palpant (January 2006).

Democratising European Democracy: Options for a Quality Inclusive and

Transnational Deliberation. - Stephen Boucher (November 2005).

Interpalianentary Co-operation in the European Union: Time for a New Start? -

Morgan Larhant (August 2005).

Social Europe in the Throes of Enlargement - Marjorie Jouen and Catherine Palpant

(June 2005).

The First Dutch Referendum: a Pre-ballot Assessment - Arjen Nijeboer (May 2005).

Securing a ‘Yes”: From Nice I to Nice II - Brigid Laffan and Adrian Langan (May 2005).

The Lisbon Strategy and the Open Method of Co-ordination: 12 recom-mendations

for an Effective Multi-level Strategy - Stefan Collignon, Renaud Dehousse, Jean

Gabolde, Marjorie Jouen, Philippe Pochet, Robert Salais, Rolf-Ulrich Sprenger and

Hugo Zsolt de Sousa (February 2005).

The Enlarged European Commission - John Peterson (February 2005).

Turkey at the gates of Europe - Jean Marcou (October 2004).

The Future of Stability and Growth Pact as a Tool for Economic Policy Co-ordination -

Hugo Zsolt de Sousa (April 2004).

TerriTorial Cohesion: From Theory To PraCTiCe

The World is a Stage: A Global Security Strategy for the European Union - Sven

Biscop and Rik Coolsaet (December 2003).

Saint Malo plus Five: An Interim Assessment of ESDP - Jolyon Howorth (November 2003).

EU’s Enlargement: A Blind Rush? - Daniel Vaughan-Whitehead (September 2003).

9/11 and the Europeanisation of the Anti-terrorism Policy: A Critical Assessment -

Monica Den Boer (September 2003).

Looking After the Neighbourood: Responsabilities for EU 25 - William Wallace (July

2003).

The ECB and Monetary Policy - Hugo Zsolt de Sousa (June 2003).

Is a European Referendum Possible and How? - Yannis Papadopoulos (November

2002).

The European Security Connundrums: Prospects for ESDP After September 9, 2001 -

Jolyon Howorth (March 2002).

All our publications are available for free on our Website: www.notre-

europe.eu

TerriTorial Cohesion: From Theory To PraCTiCe

Policy

35
Paper

Legal Mentions

With the support of the European Commission : support to active entities at European

level in the field of active European citizenship.

Neither the European Commission nor Notre Europe is to be held responsible for the

manner in which the information in this text may be used.

This may be reproduced if the source is cited.

© Notre Europe, June 2008
Dépôt légal

TerriTorial Cohesion: From Theory To PraCTiCe

C

www.notre-europe.eu
e-mail : info@notre-europe.eu

Marjorie JOUEN

Cooperation, Competition, Solidarity

Adviser for Notre europe,

she is in chArge of

employment policy; rurAl

development And Agriculture;

eu enlArgement; regionAl

development.

Territorial Cohesion: From theory to practice

This study presents the historic evolution, content and ramifications of

this concept. It analyzes the forces at work in, and the three main compo-

nents of a territorial cohesion approach—reducing geography-related dis-

parities, ensuring coherence between sectoral policies and strengthening

ties between territories. Acknowledging the difficulty of introducing new

game rules on the European, as well as national, regional and local le-

vels, it proposes to follow a two-stage roadmap: to adopt various specific

measures of limited impact early in 2009 and then to speed up the process

as from 2014.

