[image: image1.jpg]urban
main stations

rural
landscape

urban
hospitals

managing urban consumers
flows
accessibility

suburbs/
villages

governance
broadband

urban
tertiary
education

sprawl

[image: image8.png]Deutscher Verband fir Wohnungswesen,
Stadtebau und Raumordnung e. V.

Partnership for sustainable
rural-urban development:
existing evidences

n° 2011.CE.16.0.AT.017

[image: image12.jpg]Commuter
interconnections

B conscn

Amstedam

+Praba

Suasbourg

100kn.

|
57 Lo :
pls x s
< zoien
. Inebruck Cor

L fons between municipalite Share of with over 50 km of distance of all

broken down by the number of in2003 persons subject to y social i in 2003 in %
200 uptounder 500 m uptounder 5

—— 500 uptounder 1000] 5 uptounder 10

= 1000 uptounder 2000 [10 uptounder 15

- — 15 uptoundar 20

High-level centre W 20 andmore

Medium-fevel centre
Other municipality

e R P i S B R i e

[image: image9.emf][image: image10.emf]
authors in alphabetical order:

Judith Artmann, DV, Christian Huttenloher, DV, Rupert Kawka, BBSR, Jonas Scholze, DV

The authors would like to express their gratitude for the support and comments to the RURBAN-study to Thierry Baert, Tito Bianchi, Lothar Blatt, Mike Blechschmidt, Hans Bovenkerk, Betty-Ann Bryce, Barbara Bühler, Andrew Copus, Pietro De Matteis, Tamás Dombi, Théau Dumont, Daniela Herrling, Heike Kemmerling, Marion Kickartz, Sabrina Lucatelli, Gyorgy Mudri, Wolfgang Münch, Wladyslaw Piskorz, Leszek Ruta, Bruno Tulumello and Paolo Veneri.

this version as of 23.3.2012

Table of content

Some preliminary remarks

1. Introduction

2. The concept of rural-urban partnerships – a review of the literature

Case study Le Pays du Mans – mainly a Leader approach

3. A survey of rural-urban partnerships in Europe

a) SPESP, ESPON and the 6th Research Framework Programme

b) EU funding in national and regional operational programmes
Case study Graz and Graz-Surrounding – an ERDF funded project

c) European Territorial Co-operation

d) National policy tools for rural-urban partnerships

Case study MORO “Supraregional partnerships”

4. Selected aspects related to rural-urban partnerships

a) The diversity of approaches to define rural-urban linkages

b) Inter-municipal forms of co-operation

Case study COCO in Finland – a model for multi-level governance

c) Main characteristics of rural-urban linkages within three territorial dimensions (metropolises with peri-urban areas, small and medium size cities networks, sparsely populated areas with market towns)

Case study Public Transport in Warsaw and Masovia

d) Major functional types of rural-urban linkages – resulting from population mobility, economic transactions and innovation activities, delivery of basic services

e) The environmental context of rural-urban linkages (e.g. urban sprawl, availability of amenities affecting property price)

Case study Grondbank RZG Zuidplas – a land bank in South Holland
5. Success factors for rural-urban partnerships
Case study HINTERLAND-Vorderland links in the Baltic Sea Region – by INTERREG III B

6. Political relevance of rural-urban partnerships – why should the EU support this?

7. Making funding more efficient: avoiding inefficiencies
a) General remarks

b) Contribution to Europe 2020

c) Surplus value for ERDF funding

d) Benefits for rural areas

Case study Prignitz – ESF funds for qualification in rural areas
8. Options for funding

a) Integrated, territorial strategies and governance structures for functional areas as basis for funding

b) Coordinated and integrated multi-fund delivery framework

Case study Inter-fund coordination and integrated development approaches in Italy

c) Programming options and new tools for bottom-up rural-urban initiatives

d) Providing a specific tool for experimentation, innovative approaches and policy development

9. Conclusions

10. Bibliography

Annex

Some preliminary remarks:

Rural-urban partnerships have become an important topic for regional development throughout the last 10 to 15 years. Although the idea meets much acceptance, the experience has shown that rural-urban partnerships are sometimes regarded as a concept with lacking content, that sometimes the expectations about their outcome are exaggerated and that quite often different understandings exist. Thus, to avoid some misinterpretations of the following text, there is a need for some preliminary remarks:

· Every place – ranging from big metropolises to peripheral rural regions – can contribute with its potentials to the goals of the strategy Europe 2020. But, of course, the potentials are unevenly distributed in space. Hence, the degree of contribution to Europe 2020 will differ, too. In addition to building individual strategies of single areas, there is a need for regional co-operation between similar partners, as e.g. in the case of city networking, and also between different partners, like via rural-urban partnerships, to improve the efficiency of these strategies.

· Rural-urban partnerships are not attached to a special size of towns or a certain spatial extent. On the contrary, they are a concept both for metropolitan regions and small and medium sized towns.

· Rural-urban partnerships are an important topic, but they should not be regarded as the only future tool for regional development, which could replace urban and rural development policy. On the contrary, rural-urban partnerships are a supplementary action towards urban and rural development policy. They aim at qualifying existing linkages between urban and rural areas for economic growth and a higher quality of life.

· The term rural-urban partnership implies a division between urban and rural, although the idea behind this concept is completely contrary to this, as the linkages are in the foreground. Furthermore, urban and rural are no homogeneous categories, and also the suburban areas lack in the term. Thus, the word rural-urban partnership has its deficits. An alternative could be “functional area”. This seems to be more correct, because the concept of spaces of flow is inherent. Furthermore, it is well known in the EU due to the Fifth Cohesion Report and the Territorial Agenda 2020. But the disadvantage is that it is a rather technical term without creating any associations outside spatial planning, e.g. with citizens, whereas the word partnership has a positive connotation. And maybe the inadequate dichotomic distinction between urban and rural, as mentioned above, is rather an academic question, thus, the term rural-urban partnership has its merits.

· Urban-rural or rural-urban partnerships? It depends one the focus. In the first case, the cities are semantically in the foreground, the image of cities as the engines of growth may arise. Rural areas may appear as an appendix being pulled by the cities. Furthermore, the term could sound like a hidden metropolitan programme. This neglects, of course, the strong position of many rural areas, and a higher acceptance for this concept may be raised especially in rural areas if the term rural-urban partnership – and not rural-urban partnership – is used.

1. Introduction

[image: image11.emf]The growing interdependence between urban and rural areas is nowadays a general knowledge. Urban problems are sometimes located in rural areas and vice versa, but also solutions for urban problems can be found in rural areas, and vice versa, too. With this knowledge, the awareness has increased that a proper management of these interdependences can contribute to solve problems, increase the economic performance and make also a contribution to a higher quality of life. The idea sounds like a win-win situation, and indeed many examples – mainly for sectoral partnerships between rural and urban areas – can be found all over Europe. Examples for such mono-project approaches are waste water management involving several municipalities, regional public transport associations or joint spatial planning. There is an increasing awareness that linkages and topics concerning several neighbouring municipalities should be managed together, independent of a rural or urban character. Anyhow, integrated partnerships with a multitude of different projects embedded in a shared strategy do not exist that often, but some cases can be found.

But a report on rural-urban partnerships has to be backed on examples to show good or best practice, to demonstrate approaches, difficulties as well as their solutions and to learn about the effort and output of these initiatives. As said above, the empirical situation is fragmented, because the approaches seem to be very different, and often, projects are labelled in a different way – not only as rural-urban co-operation or rural-urban alliances, but sometimes even not mentioning the rural-urban context at all, although doing so. This starting point is complex, anyhow, the broad portfolio of approaches across Europe is an asset, because it enables to rely on very different experiences in various settings with different local actors.

In the strict sense, rural-urban partnerships are an integrated approach, not a sectoral one. But if they are supposed to have a positive impact on spatial development, the question arises why they are not yet a widely used concept. There is a necessity to search for the reasons of this lack. One major cause discussed in a chapter 7 may be the additional burden to bring rural-urban partnerships into being, because integrated approaches require co-operation across administrative boundaries and with different actors. Another reason may be that the surplus value of integrated partnerships is not that obvious to the local actors. Thus, there is a need for an external promoter, and the EU could take over this part. Indeed, the EU has already done so – in the ESDP, the Territorial Agenda or the TAEU 2020 – and via some further initiatives, as mentioned in chapter 3. This process has achieved much success, but not everybody is convinced about the usefulness of this concept. E.g. Bengs and Zonneveld (2003, p. 279) state: “Their contradictory character and vagueness undoubtedly help to secure widespread political acceptance and support.” Thus, it could be suspected that rural-urban partnerships are a spongy idea with a good name indicating positive effects for all partners, i.e. a catch-all formula to achieve a compromise. Or Copus (2011, p. 1) regards evidence for significant benefits for rural areas deriving from rural-urban partnerships as scant, Köller (2011, p. 15) judges the German approach for supraregional partnerships as only partly successful.

Indeed, these opinions have to be taken for serious if a new tool is promoted, and a critical reflection is necessary. This refers on the one hand to the general concept, on the other hand to the individual approach in a given area. A good diagnosis about the efforts and merits related with a rural-urban partnership is essential, especially against the background that every partnership is individual. Those who want to create a new one should not expect cook book approaches. Their establishment depends much on the spatial setting with its individual factors and constellations. Different potentials and different problems need different solutions. But although a successful project in one area may be a failure in another, it is possible to work out success factors for such partnerships, as done in chapter 5.

A further problem is related to rural-urban partnerships: It is difficult to prove their effectiveness with hard facts. The local actors can give evidence about the surplus value, but statistically measurable results are scant (cf. Copus 2011, p. 12). Conventional quantitative approaches like Input-Output or Social Accounting Matrices are not the appropriate way, because the necessary statistical data to measure the effects of rural-urban partnerships does not exist. But the question about statistical evidence is important and has to be answered, because an evaluation often becomes necessary when public subsidies are involved. An evaluation should not only refer to spill-overs, too. These are a wrong starting point to give a statement about the power of rural-urban partnerships, because these partnerships do not focus solely on economic topics, they take also other aspects into account (cf. chapter 4c). Additionally, rural-urban partnerships are neither a tool to distribute economic potential in a new way in space nor to have a new financial reallocation within an area. It is about the proper use of existing potentials and their new connection to promote spatial development – as in the words of the Scottish Executive (2007, p. 23): “A key challenge is to ensure that mutual benefits arise from rural-urban linkages. […] A number of the strategies and actions relevant to rural development seek to exploit rural-urban linkages sensibly, to the mutual benefit of the people, communities and businesses involved.”
The above quoted statement from Scotland focuses mainly on the benefits of these linkages for rural development. But also the metropolitan areas detect rural-urban partnerships as an instrument to promote cohesion within their territories. They see their responsibility for their rural partners – and, of course, their benefits deriving from the rural areas for their own development. METREX (cf. Kelling 2011) and EUROCITIES (2011) have, for example, recently published own studies on this topic, showing the interest of the two organizations in rural-urban partnerships.

To conclude these introducing paragraphs: Rural-urban partnerships receive an increasing attention, and their advantages for rural as well as urban areas become more and more obvious. Nevertheless, some difficulties are still associated with this topic, thus, a further analysis is necessary.

2. The concept of rural-urban partnerships – a review of the literature

The concept of rural-urban partnerships has its origin in the scientific debate on less developed countries nearly some forty years ago. In the middle of the 1970s, Lipton (1977) wrote on the topic of parasitic towns taking away resources from the rural areas (Funell 1988, p. 267), e.g. manpower, knowledge or services. In the following years, the debate concentrated on this so called urban bias or internal domination in Africa, Asia or Latin America. Some empirical case studies were conducted, but the lack of a theoretical background was always criticized (cf. e.g. Tacoli 1998, p. 150). Furthermore, there was a broader discussion of Lipton’s thesis, e.g. whether urbanisation and economic development have to go hand in hand, whether his concept was clearly defined or whether small towns can promote development in rural areas (Funell 1988, p. 268f.). Thus, a real consensus about this topic was not gained. Maybe this was also due to the fact that the debate was influenced by ideology – a Marxist view of the linkages in contrast to modernization theory (see ibid. p. 272 and Preston 1975, p. 171). This is also mirrored in the ongoing discussion about the theoretical foundation of spatial development – whether the polarization theories or the neoclassical approach fits better as a concept.

But despite some open questions, the topic remained active in less developed countries – also supported by the UNDP since the 1990s (cf. e.g. UNDP 2000). Comparing the EU and less developed countries, the reasons behind promoting rural-urban partnerships are quite similar, e.g. creating synergies, environmental sustainability, establishing governance structures, capacity building, overcoming sectoral approaches and promoting integrated ones or creating added value in rural areas. But, of course, some different aspects are also obvious, like the aspect of rural poverty or micro credits. In this context, the UNDP promoted studies in different countries like in Nigeria or Indonesia.

The 1990s were not only important for the promotion of rural-urban partnerships in less developed countries, the topic became also in Europe more relevant. Somehow a turning point in Europe was the year 1999. At that time the ESDP was launched, and this strategy made a substantial step towards introducing the idea in Europe (see e.g. Zonnenveld and Stead 2007, p. 439). But it would be too short sighted to say that the ESDP was the only starting point, although it was an important milestone. Also in other countries, the idea of rural-urban partnerships came up. E.g. the topic was discussed in Great Britain in the same year (cf. Caffyn and Dahlstroem 2005, p. 286), also in France the issue gained more importance, e.g. by the conference on “equilibre et solidarité urbain-rural” (Ministère de l’Aménagement du Territoire et de l’Environnement 1999). It seems that in the end of the 1990s, the right time had come to promote this topic. And looking back to this date, one more decade was necessary until rural-urban partnerships have received the present attention.

Coming back to the ESDP, this strategy is central for two reasons: On the one hand, it was a European strategy the member states and regions could rely on, backed by further initiatives in some member states. On the other hand, the ESDP brought the Study Programme on European Spatial Planning, the SPESP, into being. Among other topics, the SPESP initiated 38 case studies on rural-urban linkages throughout Europe. This was the first attempt to create an empirical basis in Europe. Although some examples of the SPESP do not really refer to rural-urban linkages and focus more on either urban or rural initiatives, this weakness should not be criticized. Caffyn and Dahlstroem (2005, p. 286) even go so far that they regard the case studies as providing only limited insight into the topic. But taking into account the whole approach of the project and the pioneering work, this is rather a minor aspect, because prior to the SPESP, the knowledge basis was rather small. And the whole process has to be seen in a larger context showing the power of strategic papers: The ESDP brought the idea into European policy and initiated a research project – or two, because the following ESPON programme (and here especially ESPON 1.1.2) has to be mentioned, too. And with the Territorial Agenda of the EU from 2007 and the new Territorial Agenda 2020 of 2011, the topic has gained an increasing importance for European regional policy.

Still today, the perception is mainly either on urban or rural issues and not enough on rural-urban topics, although the dichotomic differentiation between urban and rural has become more and more questionable and the linkages between the two spatial categories are increasingly discussed, e.g. within the framework of counter-urbanisation. Nevertheless, the empirical analysis of the relation between the two spatial categories remains difficult. There is – still today – a lack of statistical data on linkages between e.g. counties and cities per se, thus the visibility of the connections in maps is underrepresented (Caffyn and Dahlstroem 2005, p. 285). This may be also one reason for the still existing weak theoretical background (Zonnenveld and Stead 2007, p. 440). But maybe the search for a real theory will never be successful, because rural-urban partnerships are mainly a normative, and not – in Karl Popper’s sense – a positive concept. Thus, it is hard to back this idea with a theoretical framework. But despite this fact, the need arises for further work on a conceptual background so that there will be a better understanding about the nature and process of rural-urban partnerships.

Le Pays du Mans – mainly a Leader approach

Rural-urban matters are at least since a conference on “équilibre et solidarité urbain-rural” in 1999 a topic in the French discussion (Ministère de l’Aménagement du Territoire et de l’Environnement 2001). The French Pays du Mans, an area of 270,000 inhabitants with 48 municipalities within seven entities of cities, is an important example in this respect. Within its strategy for sustainable development, the strengthening and managing of the relations between urban and rural areas is a major topic. The integrated strategy aims at the improvement of the transport infrastructure, the promotion of tourism and economic development and the handling of environmental issues, e.g. via a local waste prevention plan. The strategy includes also projects for urban development, as they are the nodal points in this process.

One major project is devoted to peri-urban agriculture with two objectives: On the one hand the promotion of agricultural activities, on the other hand a better access for as many inhabitants as possible to local farm products. This implied to strengthen the links between farmers, households, school canteens and restaurants or – in a territorial sense – between cities and the surrounding counties. After carrying out a feasibility study focussing on the local food supply of school canteens, activities started e.g. in schools or in local authorities to create a sensitisation for sustainable agriculture in the Pays du Mans. Then, new forms of direct marketing activities for farm products were searched.

Another project has the aim of achieving sustainable mobility politics – not via road construction, but by improving public transport and thus reducing the usage of cars. Based on empirical evidence on traffic flows and travelling times for public and individual means of transport – up to pedestrians and cyclists – a prognosis on demands for public transport was made. Furthermore, a discourse has started how to combine elements of a classical regional public transport system, e.g. a single ticket for tramway, train and bus and a harmonized offering of public transport facilities within the whole Pays du Mans, with the construction of railway stations and the development of cycle paths and pedestrian ways. A future goal is to establish commuting plans for companies to bring the topic closer to the people.

How were all the stakeholders brought together? In France, a law exists enabling the formation of so called councils for development. In these councils, non-elected representatives from the economy and civil society with a strong interest in spatial development come together. The 142 members of this body in the Pays du Mans were included into the formulation and implementation of the future local strategy. Thus, the discourse between politics and administration and the council for development led to a consent – based on empirical evidence. One success factor was the start of a rural-urban dialogue between all stakeholders without neglecting also peri-urban areas as a special category. This new way of interacting has the major goal to overcome the isolation of urban from rural and vice versa in the mind of many inhabitants and local actors.

The project used – and still does so – financial means from the EAFRD. All in all, 1.27 million Euro derived from this fund, mostly financed via Leader with 1.21 million Euro. Furthermore, the EFRD financed environmental projects with 100,000 Euro.

Internet: www.paysdumans.fr

3. A survey on rural-urban partnerships in Europe

As mentioned in the introduction, many examples for co-operation between urban and rural areas exist, but many are not labelled rural-urban partnerships. Furthermore, they are often sectoral partnerships or rather classical forms of intermunicipal co-operation. And it is doubtful whether any national spatial development strategy exists which does not mention cooperation between municipalities (cf. Eidgenössisches Departement et al. 2011, Republic of Slovenia 2004, to name just two examples). But the question is, of course, to which extent this item is brought into action – on the national, regional and local level. Therefore, a survey about rural-urban partnerships has to be based on a sample and can never cover all initiatives in Europe. But this is also not necessary: Even the selected cases provide such a broad basis for the analysis and the recommendations of this report, because they cover so many spatial settings, topics, governance structures and further aspects that the statements of this report are empirically well grounded.

a) EU research programmes

The EU has promoted the knowledge about rural-urban partnerships through several research programmes, and the outcomes have been very beneficial for an understanding of topics and processes. An important start in the second half of the 1990s for analysing the chances of rural-urban partnerships was the Study Programme on European Spatial Planning (SPESP), as it gave insights into the relationships between rural and urban places via a European-wide selection of case studies. Although it was a research project and did not aim at implementing new concepts in the areas, some places, like Stuttgart und Helsinki, continued with this approach. The SPESP paved the way for a promotion of the topic and led to the launching of ESPON. Latter continued research work on rural-urban partnerships with the project 1.1.2 on urban-rural relation in Europe.

Also the research framework programme contributed to the support and development of rural-urban partnerships. The following two 6FP funded projects are of particular interest:

PURPLE is the acronym for Peri Urban Regions Platform Europe with some 14 case studies all over Europe. The peri-urban regions are regarded as an important spatial category with specific potentials and problems. Especially the competition for land and its usage is a major problem. Agriculture plays an important major role in this programme, too, but the topics for co-operation go far beyond these two issues – examples are the training of future farm managers specialised in peri-urban agriculture in Catalunya, the promotion of the peri-urban infrastructure in Dublin, the preservation of a green belt for recreation in Frankfurt, job creation outside the towns and the ageing population in Mazovia, regional value chains in the Euroregio Maas-Rhine, the impact of urban pollution on agriculture in Nord Pas de Calais, flood protection in the Randstad, climate change and renewable energies in South East England or commuting and public transport in Sjælland. (cf. www.purple-eu.org).
PLUREL stands for Peri-urban Land Use Relationships and lasted from 2007 to 2010 in six European regions. Scenarios, impact assessment and the description of trends with a special emphasis on urban sprawl and its management were in the foreground. (cf. www.plurel.net).
b) EU Funding in national and regional operational programmes

As presented in chapter 7, the EU has offered e.g. via EFRE possibilities for the funding of rural-urban partnerships, although this topic is not explicitly mentioned in objectives 1 and 2, only within the framework of European Territorial Co-operation. Anyhow, there are several examples of running structural funds programmes in Italy, Greece, Austria, Portugal and Spain including at least to some extent rural-urban aspects (Bachtler et al. p. 57f). And already some programmes of the previous funding period 2000-2006 like the Objective 2 programmes of Toscana, Lower Austria or Norra (Sweden) took up the issue (Polverari et al. 2005, p. 47).

However, a closer look at the programme priorities or measures shows that the rural-urban approach is not very specific and rather patchy – meaning that the rural-urban issue is addressed more in an implicit way and not so much in a pro-active and explicit manner directly providing funding for rural-urban partnership initiatives. In general, the European Commission (2007) discovered only limited success for the inclusion of a strong territorial dimension in its analysis of the current National Strategic Reference Frameworks and operational programmes. Concerning rural-urban issues the analysis comes to an even weaker conclusion: “In general, member states tend not to provide any indication on how more effective links between urban and rural areas could be promoted. At the operational level the urban-rural link could be reinforced and special attention could be devoted to new forms of governance based on a partnership approach …” (European Commission 2007, p. 7). A recent scientific report by the European Parliament (2011, p. 64) confirms this and states that – irrespective of the territorial rhetoric in policy strategies and documents – there is a lack of political will and institutional capacity to implement a place-based approach.

But counter-examples programmes designed at least from a rural-urban perspective exist, like the ERDF programmes of Brandenburg (Germany) and North Hungary. Both are devoted to stabilise or create growth poles or to enhance central functions of small and medium sized towns in peripheral rural areas of the region (European Commission 2008, p. 24). Also in Portugal, one of the main strategic priorities of the NSRF and the seven regional OPs 2007-2013 is the “urban and territorial improvement” intending to ensure a greater participation of territories and cities in the management and delivery of funding, particularly on environmental, spatial planning and risk prevention issues as well as for improving the connectivity of the territory and consolidating improvements in urban areas (Batchler et al. 2007, p. 57). In the current operational programme of País Vasco (Spain) a priority is dedicated to “local and urban sustainable development” providing support to urban and rural regeneration, as well as cultural and tourism infrastructures and services (Bachtler et al., p. 57). The operational programme of Southern Finland inter alia provides support for networks between large centres and local centres but also with adjacent small towns and rural areas (European Commission 2008, p. 21).

A more explicit rural-urban partnership perspective can be found in two Austrian and one Swedish programme. The current operational programme of Styria provides support for strategic development and regional development concepts, particularly to encourage coordinated planning and integrated development between the city of Graz and the surrounding municipalities. Already in the previous funding period the objective 2 programme Lower Austria included the measure “Development of urban areas and small regions” comprising a mix of rural-urban partnership, urban regeneration and clustering. One sub-measure was dedicated to the elaboration of small-scale development concepts as well as pilot projects and studies with a focus on local development following the idea of cooperation and networking between communities and the involvement of the local population (Polverari et al. 2005, p. 47). This is continued in the current operational programme by providing support to inter-urban networks. Both the programmes of Lower Austria and for Styria also include assistance to intermediate bodies known as regional managements to stimulate local governance and bottom-up development. The objective 2 programme 2000-2006 of Norra – a Swedish part without larger urban agglomerations – is implemented with the goal to connect the areas to the rest of the country, and especially to main cities, as well as to develop closer interrelations between the main centres and their surrounding communities. In this perspective, the programme supported projects in the field of education, accessibility and health services and business development (Polverari et al. 2005, p. 49).

Graz and Graz-Surrounding – an ERDF funded project

Within the operational programme of Styria, the ERDF subsidized the project “URBAN PLUS – Urban-Suburban development in the south of Graz” with 2.791 million Euro during the period 2007-2013. The town of Graz and the involved municipalities from Styria and Austria contributed with the same amount of money. The basic goal of the project was to identify economic as well as ecological potentials and problems and to handle them on a basis of an integrated concept. Four urban quarters of Graz and 16 municipalities in the suburban zone with approximately 90,000 inhabitants were involved.

The project focussed on the following four overall goals; the first goal will be presented below in depth:

· An integrated plan crossing the urban boundary as a basis for a foresighted and coordinated development of the whole area

· The amelioration of traffic and mobility between the town and its surroundings

· The development of open space, action for leisure activities and for ecological compensating measures

· Local partnerships to raise the quality for life, work and recreation

The south of Graz has historically developed into a mixed use of residential and industrial areas. The problems deriving from this fact are manifold: Environmental pollution and noise, no clear distinction between the different usages of the land, a lack of open space for industrial development and an inadequate connectivity for public as well as private transport. Business units of one company are spread to different locations, leading to much traffic. The integrated plan aims at providing a better framework for the existing companies and for new ones, too. Concurrently, conflicts with other land uses can be prevented.

Thus, a land use management was introduced so that the area can act as a unit, involving a monitoring system and also an intermunicipal financial equalisation scheme. At the same time, a concept was developed to enable public private partnerships in the field of infrastructure. Furthermore, Graz and its surrounding municipalities wanted to discuss with selected business units their planned future development.

These aims led to three projects: Firstly, based on a survey of the demands concerning skilled workers within the local companies, co-operation between business units were strengthened through intermunicipal events and activities to distribute information in secondary schools. Secondly, the area initiated a “density-dialogue”. This promoted a discussion about redensification with high quality in pilot areas and an improved dialogue between the municipalities about future land use planning. Thirdly, the municipalities agreed on an integrated management of the location. This brought the different local and regional concepts for future positioning in economy and the tourism sector together and aimed at gathering new companies in the area. Furthermore, the possibilities of public private partnerships with local companies were discussed.

Internet: www.urban-plus.at
c) European Territorial Co-operation

Especially INTERREG is an important evidence for the involvement of cohesion policy in rural-urban partnerships which was comprehensively summarised within a study provided by ESPON/INTERACT (2007) on INTERREG and ESPON activities for the funding period 2000-2006. Within the current funding period the support of rural-urban partnerships is not so much surprising, as Art 6 d of the ERDF regulation explicitly mentions this topic as a tool for European territorial cooperation, actions may include the creation and improvement of urban networks and urban-rural links; strategies to tackle common urban-rural issues …” (European Parliament and the Council 2006a).

In particular, the INTERREG IV B Northern Periphery Programme Area in the North Sea Region between 2007 and 2013 includes 47 areas in nine countries with a budget of 45.3 million Euro. The programme comprises numerous and various projects that cannot be considered as rural-urban partnership in the strict sense. However, integrated co-operation between different actors forming purposes is an important topic and the Northern Periphery Programme can be regarded as a proto-type for the category “Sparsely populated areas with market towns” according to the OECD (2010). (cf. www.northernperiphery.eu)

A further example is the project Sustainable Urban Fringes (SURF) within the INTERREG IV B North Sea Region, lasting from 2009 to 2012. Urban fringes are regarded as the link between urban and rural areas with specific potentials, but also with specific problems. The project wanted to raise awareness for these areas. The four topics were governance, spatial planning and stakeholder engagement, green spaces and economy. SURF wants to deliver inter alia a set of integrated policy guidelines for urban fringes, a toolkit for greenspace management and recommendations for governance models. (cf. www.sustainablefringes.eu)

In the Baltic Sea Region, the projects Baltic+, HINTERLAND and New Bridges can be mentioned. E.g. HINTERLAND devoted attention to rural areas in a range of 30 to 50 km around a town and included some 100 villages in the Baltic Sea Region facing demographic decline (see the detailed case study). Furthermore, Rurubal a project within the Mediterranean Sea Programme designing a governance strategy of the local agri-food stuff resources is worth to mention. (cf. www.rurbal.eu)

INTERREG IV C supports capacity building and the exchange of experience rural-urban partnerships. The recently approved project URMA promotes rural-urban partnerships as a tool for transfer and strengthening of innovation in European metropolitan areas and their hinterland
. EUROSCAPES focuses on integrated landscape management between different municipalities. (cf. www.interreg4c.eu)

Within the European exchange and learning programme, URBACT is a further platform to capitalise experience and knowledge on rural-urban partnerships. Although mainly focussing on sustainable urban development with primarily city partners forming a network, several projects with a focus also on rural-urban issues exist. The programme’s main feature is to create local support groups, i.e. formal or informal working groups consisting of different local public and private actors. The programme has a thematic focus on metropolitan governance, and two projects are of special importance for rural-urban partnerships, namely Joining Forces and CityRegion.Net. CityRegion.Net worked on the issue of urban sprawl and innovative ways to implement integrative planning structures between the city and its hinterland, whereas Joining Forces addressed the challenges of governance and strategy development in metropolitan areas or city-regions level in order to tackle obstacles for successful co-operation between cities and their surrounding areas. (cf. www.urbact.eu)

d) National policy tools for rural-urban partnerships

In Germany for about 15 years a spatial policy in favour of supporting large-scale co-operations and rural-urban partnerships is recognisable. The “Metropolregionen” are an expression of this idea. Codified since 1997 in the enactment of the Standing Conference of Ministers Responsible for Spatial Development, now eleven Metropolregionen exist in Germany, and the new guiding principles for spatial development

in Germany explicitly mentioned their importance (see fig. 1).
[image: image2.jpg]Concept: Growth and Innovation

K.

Metropolitan Region

(Gores of e Gaptal Rogion and o eistig
Euiopean Motiopalian Fegions.

Othr ciios win Meopottan Functions

Motopolan Fegion
Aveas o influence inciugg rual areas
Tansiion region betweon Metropitan
Rogions

Growih regions outsids Metropolitan Regions

N
S

Stabilisation areas

Spata structure
[—

Dense ntermeciat area

The map isilustrating the concept. However, the
signature do not stand for determined planning.

Fig. 1: Concept “Growth and Innovation” in Germany

Source: Standing Conference of Ministers Responsible for Spatial Planning (2006, p. 13)

An initiative of the Federal Ministry of Building, Transport and Urban Affairs on supraregional partnerships was launched to bring the concept into action (see the case study on MORO). The idea of this MORO (= Modellvorhaben der Raumordnung) was to find out how large-scale co-operations can function in these areas (cf. Kawka 2008).

In addition the programme “Small Towns and Municipalities – Supra Local Cooperation and Networks” was introduced in Germany in 2010 with a dedicated budget of 44 million Euro for 2012. One particular sub-programme is dedicated to the support of small towns and cities to strengthen their role as regional or local supply centres for rural areas.

Northern Way was a British programme running from 2004 to 2012 and contained eight towns or regions led by three regional development agencies. It follows an integrated approach with a focus on economic development and its influencing factors. Different shareholders were involved, e.g. government, academia, and the private sector. One major result was: “The eight city regions […] have made substantial progress […] in strengthening their governance and decision making structures, and developing their capacity to work together. They have identified ways to maximise their potential through the development of City Region Development Plans (CRDPs), informing Regional Economic and Spatial Strategies. Through the Multi-Area Agreement process […], partnerships have begun to secure new freedoms and flexibilities from government” (http://www.thenorthernway.co.uk/downloaddoc.asp?id=667, 30.9.2011).
A further national top-down example describing a possible approach for the implementation of rural-urban partnerships can be found in France. Here the traditional strong fragmented municipal structure and a failed attempt of a nationwide administrative reform led to a distinctive development of inter-municipal forms of co-operation (Kuhlmann 2008). One law from 1999 aimed at structuring different types of inter-municipal cooperation and resulted in the creation of three main types of associations: “Communauté urbaine” (metropolitan areas with more than 500,000 inhabitants) “communauté agglomeration” (more than 50,000 inhabitants) and “communauté de communes” (inter-municipal cooperation among small municipalities in rural areas). All of them describe a strongly integrated form of inter-municipality implementing a distinct catalogue of public tasks (Wollmann 2008, p. 44ff.). The urban communities, however, already introduced top-down by national law in 1966, are composed by the city and its surrounding suburbs and might be of particular interests for establishing rural-urban partnership. They incipiently comprised merely Bordeaux, Lille, Lyon and Strasbourg. Currently, there are 16 urban communities with a combined population of about 7.5 million inhabitants. The decision-making process is organised by a board composed by delegated councillors from the community level (Tosic 2011).

Besides the model of the French communautés, the administrative institution of the Italian città metropolitana provides a further example of creating functional urban areas. The città metropolitana as defined by an Italian law from 1990 includes a large core city and the smaller surrounding towns with a close relation to its economic activities and essential public services, to cultural relations and to territorial features. Moreover, they are supposed to obtain administrative powers like a province. Although the Italian concept of the città metropolitana was introduced as a top-down approach is still not operative and exists in a maturity process (Allulli 2010; Ferri 2008). But the example is important, as an innovative administrative reform provides the framework for establishing functional area which can be seen as the organizational basis for rural-urban partnerships and which have to be filled with projects.

The Finish Cohesion and Competitiveness programme, from 2010 to 2013, is an example for promoting both horizontal and vertical integration. It covers the whole country and divides Finland into 52 areas. Its aim is to reduce economic, social and spatial developmental differences. Although the term rural-urban partnership is not used, it can be regarded as such a programme, because co-operation between different places has a top priority (see the box on COCO).

Finally, Spanish “National Rural Networks” (Red Rurales Nacional) departing from a rural development policy perspective are an anchor point of rural-urban partnerships. This idea supports integrated economic development in rural areas in Spain under the Spanish national strategic framework for rural development (Plan Estratégico Nacional de Desarrollo Rural). Following the promising potentials of the Leader bottom-up approach the network aims at network approaches between diverse stakeholders in rural development. A good practice example is the project “Proyecto Rural Urbano”. It wants to establish a new model for the relationship between rural, periurban and rural areas by setting up a new methodology to ensure innovative, sustainable, complementary, efficient and transferable relationship between the territories according to the principles of spatial planning. (cf. www.ruralurbano.com)

MORO “Supraregional Partnerships”
The MORO “Supraregional Partnerships” had the aim of expanding regional and local co-operation to its maximum, i.e. to include not only urban and rural areas, but also central and peripheral as well as economically strong and weak ones. The assignment was formulated by the Standing Conference of Ministers responsible for Spatial Planning, but the question remained how to make it. The whole process started with a call for interest by the Federal Ministry for Transport, Building and Urban Development to all German regions. Some sixty regions applied with their specific ideas. Twelve were selected to present their plans in depth. Finally, seven were chosen and subsidized, each with about 80,000 Euro for the duration of three years. The costs of this MORO were about 670,000 Euro for the federal level, the demonstration regions themselves contributed some 730,000 Euro, too. The whole process was managed and scientifically accompanied by the Federal Institute for Research on Building, Urban Affairs and Spatial Development within the Federal Office for Building and Regional Planning with the support of the project management of Raum & Energie. Latter consulted the demonstration regions with its expertise, too. Yearly, two workshops were organized bringing all demonstration regions together, four publications showed interim results, and one brochure about the project was brought on its way. Furthermore, two major conferences presented the results to the interested public. The regions were obliged to present a status report of their activities once a year.

This initiative was a good investment. All stakeholders learned a lot about this kind of co-operation. The action based approach was the right way for the regional actors to learn co-operation. Even if the search for the appropriate governance structure had no priority, there was the aim of establishing one based on the experience of the concrete projects. The involvement of different actors from politics, administration, economy, academia and civil society was challenging for the demonstration regions, because they all had different aims and approaches, but it seemed to be the right way in establishing rural-urban partnerships. And, like in any partnership, the communication as well as interaction on the same eye-level and with mutual respect in a real bottom-up process took partly some time, but were success factors in the end. Furthermore, the importance of a concrete initial strategy with shared goals was important showing an important aspect: The strategic area is the functional one with all places involved. The project regions can vary within the strategic area in the sense of a variable geometry. In the projects, those regions played a role which could contribute with their potentials to a project. But as a partnership should work on several projects, in the end all partners can be involved to persuade the strategic goals of managing a functional unit. Another result was that such a project cannot be done “by the way” and needs continuous care – but it is worth the effort.

The concrete results of these forty projects in the partnerships were manifold. Just to mention four examples: The Siemens canteen in Nuremburg now annually buys locally produced food for 4 million Euro and thus contributes to strengthening the rural economy. The metropolitan region of central Germany adjusted its governance structure and enlarged itself spatially. The metropolitan region of Hamburg gave especially its rural parts a voice to articulate their expectations, fears and demands. The metropolitan region of Stuttgart created a joint development plan instead of formerly five independent ones.

4.
Selected aspects related to rural-urban partnerships

a) The diversity of approaches to define rural-urban linkages

Rural-urban linkages have – concerning their topics – a high variety, and chapter 4c will devote attention to this topic in detail. In this earlier stage, a basic distinction is made, and three aspects are dominant:

· the spatial extent

· the degree of (in-)formality

· research orientation versus action orientation

The spatial extent

A rural-urban partnership happens in a given area. As a general rule, the linkages between urban and rural places become weaker with a growing distance between the partners. E.g. hints in literature exist that spill-over effects from urban centres do not go beyond a radius of 30 km. Thus, space and the spatial extent is a basic feature for rural-urban partnerships. The example of commuter flows (fig. 2) illustrates this.

According to Loibl, Piorr and Ravetz (2011, p.25), but with some slight differences, several categories can be distinguished in this respect: the city centre, the inner urban and the outer urban parts forming the urban area or city. The suburban part comprises the villages in the direct neighbourhood of the cities being under direct influence due to urban sprawl and suburbanisation processes. This suburban area contains also villages in the urban periphery. A third ring is the rural hinterland. Here it is possible to differentiate again between a part nearer to the towns and a more peripheral one. Furthermore, small and also medium sized towns in the hinterland may exist with potentials for linkages to the bigger urban centre. A simplified model of these different spatial categories is shown in fig. 3 – together with examples for topics for rural-urban partnerships.

[image: image3]
Fig. 3: Topics and distance

Distance can be regarded as an important factor for the relevance and selection of topics for co-operation. E.g. in more central parts, the management of urban sprawl and open space has a bigger importance. Furthermore in parts with similar branches, the formation of clusters and networks is of higher priority. More peripheral parts expect from a rural-urban partnership a better accessibility to urban infrastructure or an improved use of their landscape and cultural assets for recreation and tourism. And the whole functional area has a joint focus on questions like marketing, shared strategies and sustainable development.

Of course, the categories are based on different population densities, land uses and a more central or peripheral location. Despite these features, it has to be kept in mind that

· firstly, the urban and the rural does not exist – rather several “urbans” and several “rurals”,

· secondly, the large scale geographical frame, e.g. Scandinavia compared to the Netherlands, have an influence on the categories in the member states,

· thirdly, the perspective of the inhabitants of an area may differ from a statistically based definition. Urban lifestyles and rural habitats, rural living and urban working places, rural sentimentality and urban aversion and vice versa can be mentioned as examples (cf. Davoudi and Stead 2002, pp. 270-273). Urban and rural areas are no categories only defined by physical features, like building density etc. Mental elements are relevant, too, and have to be taken into account by policy action: “Since people consider town and countryside as real, these categories are symbolically reproduced in their action” (Asbeek Brusse and Wissnik 2003, p. 295).

This leads to question about the spatial extent of rural-urban partnerships: They cannot be measured a priori in kilometres, they end where the relevant linkages stop. Co-operation can only work when the places within a partnership have potential to contribute. Free riders cannot exist in the long run. Of course, the different linkages could be managed individually, i.e. within sectoral partnerships. The advantage of an integrated approach is that the projects are better interlinked and embedded in a shared strategy for the whole partnership. Thus, there is a strategic area embracing the whole partnership, but many spatial subsets can exist therein which devote to specific projects with selected partners – i.e. those partners having the potential to contribute to the success of a project and benefitting from the results. This feature is often labelled variable geometry or soft spaces. Nevertheless, all projects are liked to each other via the strategy and also through a proper management of the mutual relations between the specific topics.

And fig. 3 shows that all parts can contribute to rural-urban partnerships and benefit from this concept, although, of course, the suburban part lying in the urban shadow is a zone where both positive as well as negative externalities and interlinkages are high. Therefore, the topics of relevance there will differ from the ones being important for peripheral villages. Thus, programmes like SURF, PLUREL or PURPEL, which devote attention especially to the urban fringe, are of importance to learn more about the relations between urban areas and their suburban partners and successful management approaches. Contrary to this is the German MORO “Supraregional Partnership”. The initiative had the aim to bring together very different partners in a large spatial context, and the seven model areas covered about 52 % of the German territory with about 48 % of the population living there. Coming along with different topics for co-operation and different distances between the partners, different local actors are involved and different management mechanisms have to be found. The next paragraph about the degree of (in-)formality will concentrate on this aspect.

The degree of (in-)formality

Sustainability in rural-urban partnerships is only possible if there is a certain degree of organizational structure. The management structures can be very formal for a single purpose, like the Dutch example with the grondbank shows, it can also be rather informal e.g. a small scale initiative for the marketing of regional and local products. Thus, the degree of (in-)formality depends on the topic and the inclusion of different stakeholder, the financial involvement and also on the regional setting, especially the prior experience in municipal co-operation. Furthermore, the legal situation is important – whether e.g. laws exist facilitating e.g. joint spatial planning. Thus, every functional area has to search for the most appropriate model, and this is an important step in forming a rural-urban partnership.

Apart from the legal situation, many single projects do not necessarily need a special form of governance, as sectoral planning and existing organizational structures e.g. in administration can be used for promoting one topic. But this does not refer to all projects, and the question arises whether a project idea comes first or whether a governance structure is necessary in advance. This depends on the factors mentioned above, e.g. the financial engagement. But quite often this is a parallel process and the outcome of a project is its realisation and also an improved way to manage and organize this result. Nevertheless, the integration of the different projects demands a certain kind of organizational structure – which knowingly is a necessarily weak formulation: As said above, there is no best-practice in this respect, as the architecture of the structure depends highly on the regional setting. Thus, several forms are possible, and it has to be up to the regions themselves to choose the most appropriate model. Anyhow, some criteria are of importance: Ideally, a partnership is a) voluntary, b) long termed (sustainable), c) on same eye-level and d) mutually beneficial for all partners.

Two aspects are important: One is the spatial extent of the partnership and the crossing of existing administrative boundaries. Functional areas often go beyond a single NUTS 3-unit, but do not cover the whole NUTS 2-area. The more administrative units are involved, the more complex the process becomes. Thus, intermunicipal co-operation requires as a general rule an organization (see chapter 4b for a further discussion), even if some examples for a congruency of the functional and administrative area exist or have been established before: E.g. the Helsinki region belongs mostly to the Uusimaa Regional Council (Viinikainen and Schmidt-Thomé 1999) or the Stuttgart region has since 1994 a regional assembly directly elected from the population (Wurmthaler and Meister 1999).

The second aspect is the inclusion of non-elected members. Politicians have a mandate to decide on the future development of an area, and also the administration has a legitimation to do so on the basis of political decisions. But also partners from economy, academia and civil society can contribute and have an interest to promote certain topics. This is not automatically the case, e.g. at least in 1999, the city of Thessaly lacked organizations from the civil society, thus, the role of administrative bodies was regarded as very important (Economou 2001). On the contrary, in the Airedale Partnership, the local economy leads the co-operation going beyond mere economic topics with the support of the Bradford Council. (www.airedalepartnership.org/about_us_aims.asp). Another example comes from Finland: “As the experiences in the region of Joensuu indicate, functionally-defined and voluntary intermunicipal development bodies, without a broader representative role or a political leadership, do not seem be able to take a leading role in regional development policies” (Hirvonen without year). These different cases show the necessity for individual partnerships to analyse their potentials and power and to build an appropriate governance model upon this diagnosis.

The inclusion of non-public actors can be a motivation, as new ideas and energies are brought in, but there is the question to what extent they have to be included. Especially in specific topics where a specialized knowledge and specific partners are necessary, the involvement of private partners is important. But this can be difficulty brought accordance with democratic principles. The governance model of the European Metropolitan Region of Nuremberg may serve as a good example (fig. 4). There is a formal side consisting of the elected mayors or county headmen, but complemented by an informal side organized in forums. Members are e.g. the tourism association or the chambers of commerce having a more advisory character.

 SHAPE

Fig. 4: Governance model of the European Metropolitan Region of Nuremberg

Source: European Metropolitan Region of Nuremberg, slightly modified

In this respect, a question for future research is to get more information about the sequence of good and effective policy initiatives: What comes first: the project idea and some results of successful projects, funds or subsidies, the strategy or the governance structure? Which starting point leads to the best results? Does public money cause opportunistic behavior and the involvement of actors looking only on their financial benefit? Could this be acceptable? Is this maybe even necessary, because otherwise important stakeholders would not take part in the process? How much clout should private partners have? At least 50 % like in the Leader-approach? There are many open questions.

Research orientation versus action orientation

The European Union has already supported research projects about rural-urban-partnerships. Details of some examples have been given in chapter 3.

Research orientated initiatives do not aim at improving the local situation and finding appropriate solutions for pragmatic questions. Their focus is the analysis of specific research topics and their cross-sectional appraisal. Also the exchange of information among the case studies under investigation is an important aspect, as they share similar situations.

Action orientated initiatives aim at solving local problems, promoting the development of areas, looking for a consensus with different stakeholders and drafting regional strategies.

b) Inter-municipal forms of co-operation
Rural-urban partnerships are a special kind of intermunicipal co-operation (IMC), because they bring together different types of municipalities – rural, suburban and urban ones – and do not only concentrate on similar types, like city networks do, or directly neighbouring ones, as e.g. in the urban fringe.

The concept of inter-municipal cooperation (IMC) is not a new approach and exists in different forms since decades across Europe. And a closer look how IMC policy is implemented across Europe and which consequences derive for the support policy of rural-urban partnerships my give some hints about rural-urban partnerships.

There is a multitude of existing examples of IMC and practices across the EU. In the Czech Republic for example around 784 IMC involve 3,000 municipalities, in France there is a wide range from some 13,500 municipal syndicates up to 16 urban communities and in Sweden 90 federations of local authorities (kommunalförbund) and 50 common committees (gemensam nämd) exist (Hoorens 2008). However, there is a big variety of IMC across Europe due to differences in terms of municipal competences or financing. Moreover the forms result from different motivations for the creation of IMC, different objects and contents, the number of municipalities involved and finally the types of concerned municipalities (preliminarily rural, urban, bigger metropoles or a mix of them). Against this background the different incentives to implement rural-urban partnerships in national programmes and initiatives on EU level can face different challenges as IMC policy varies according to its embeddedness in the national framework (Hulst and van Montford 2007). Nevertheless, there are shared aims characterising IMC: the goal to obtain a win-win situation and to gain efficiencies and savings (or reduce inefficiencies and costs). E.g., IMC contribute to secure the provision of those services which cannot be financed by one municipality on its own – either due to high operational costs per capita, a lack of financial means or both. This leads to a variety of new forms of service provision. Furthermore, development potential can be bundled in a clever way and infrastructure facilities can by commonly maintained. But IMC is not only a form for areas with population decline or low population density and problems in terms of service provision. Also economically and demographically growing areas use IMC for specific goals, e.g. for regional development agencies, business incubators and tasks basically covering the field of responsibility of more than one municipality, like the creation of compensative areas for flood prevention or the development of a comprehensive local public transport network.

As said above, the constitutional systems on national level is important for IMC and, thus, also to rural-urban partnerships. The European variety is high in this respect: It is possible to distinguish broadly between federalised model with regions having elected parliaments and significant budgetary, legislative and fiscal powers, more regionalised models (regions with elected parliaments and limited budgetary and fiscal powers but without any constitutional sovereignty a significant authority in regional policy matters), the devolving unitary model (regions have limited powers, elected parliaments, some budgetary and fiscal powers) and a unitary model with a strong central administrative power (Ferry 2003). Additionally, the formation of IMC strongly depends on the national and regional political will and the tradition of cooperation. In France and Italy, the IMC policy is highly important resulting from the historical and political perspective on effective service delivery. In other countries, in particular the new member states (e.g. Hungary and Bulgaria) where municipal authority is recent, IMC developed primarily on the will of individuals, not within a national or regional government policy providing the necessary process and stimulus of IMC (Council of Europe 2007, Swianiewicz 2011).

Thus, there is a strong differentiation of IMC-models (and expectedly of rural-urban partnerships); IMC can be set as top-down like the communauté urbaine in France or the città metropolitana in Italy, compulsory settlement associations in the from of municipal amalgamations as in the case of Scandinavian countries or more informal methods of governance (cf. tab. 1). Especially in sparsely populated Finland, inter-municipal cooperation has always existed and municipalities obtained the right to practise voluntary bilateral or multilateral cooperation based on their own needs. Here the state regained the initiative and encouraged co-operation through special projects and programmes and various types of grants (Haveri and Airaksinen 2007).

Tab. 1: Different models of inter-municipal cooperation

	France,

Spain,

Portugal
	A highly integrated mainly public-law model, with specific inter-municipal entities, predetermined key functions concerning basic services and considerable management resources. State supervision, in both financial and legal matters, is well developed and the legal framework is very detailed.

	Bulgaria,

Czech Republic,

United Kingdom
	A more flexible model, based on the freedom of lower-tier authorities to opt pragmatically for joint delivery of services of varying technicality. This model is based on existing entities such as associations, unions or enterprises – or even on informal co-operation arrangements – and comes under ordinary law; the application is not specific to it and supervision is limited. Most of the rules applying or the contractual procedures are laid down in the statutes.

	Majority of EU Member States
	Intermediate model, adopted by the majority of countries and borrowing from the two preceding models.

Source: Council of Europe 2007, own assessment

IMCs also strongly vary in their composition and size. According to the principle “form follows function”, there are small single-sector networks, such as the Association of Municipalities of Lima Valley in Portugal, or large multi-sector networks, like the Patto Territoriale del Sangone in Italy (ESPON 2005, OECD 2010b). Additionally, there are different spatial levels that can be covered through IMC. Actions are possible on micro level (grouping of small towns and their rural environment to more effectively service delivery for their area in functional division of work), the meso-level (networks of medium sized or bigger cities as well as metropolitan areas with their rural outer conurbation area as functional urban areas) and also on macro level (large metropolitan areas with their wider rural hinterland).

Implementing an IMC is not an easy option. Besides lacking national tradition and political will, as mentioned above, there are many inherent obstacles that have to be taken into consideration. The biggest challenge is to overcome the competition of the participating municipalities against each other. Hence, the personal position of the leadership may be vulnerable, political parties may be hostile to the idea, financial constraints may prevent information-sharing, research studies, seminars, promotion campaigns and confidence-building measures. In some countries IMC is relatively undeveloped because municipalities are already quite large (e.g. Scandinavia and the United Kingdom), in others, local self-government is a more recent phenomenon and decentralisation has not a high priority. Alls these aspects will affect the creation of rural-urban partnerships, too.

Therefore, it is necessary to meet these challenges within a multi-level governance framework, because all spatial and government levels have to take part in this process – the implementation takes place on the local level, but the legal framework and specific incentives come from the top. For an effective promotion of rural-urban partnerships – especially via EU policies – a multi-level governance paradigm is indispensable. Especially EU cohesion and rural development policy is implemented through multi-level governance with its shared responsibility for policy design and implementation. “In this architecture, it is up to the top levels of government to set general goals and performance standards and to establish and enforce the ‘rules of the game’. It is up to the lower levels to have ‘the freedom to advance the ends as they see fit’” (cf. Barca 2009, p. 66).

The wish for regional co-operation is the precondition for e.g. adjusting the legal system or providing subsidies. On this basis the municipalities and local actors are enabled to form partnerships. But this, of course, depends on the national architecture. Through joint participation and reflection of political strategies, the European dimension
 also appears as a new structure of political opportunities for regions and local authorities: It offers new norms and resources and can act as a driving force to establish rural-urban partnerships. Consequently multi-level governance is a precondition to ensure coherent implementation and adaptation of EU support instruments for rural-urban partnerships.

COCO in Finland – a model for multi-level governance

In Finland, the Regional Cohesion and Competitiveness Programme (COCO) is financed by the national state. It supports some 52 areas to strengthen “regional cooperation, particularly in the fields of industrial and innovation policy and constitutes a tool for constructing a broadly attractive operational environment for enterprises and a pleasant living environment for residents” (Ministry of Employment and the Economy 2009, p.1). Thematic fields are among others innovation and competence, wellbeing, the creative sectors, land use, living conditions and transport, internationalisation, tourism and demographic change. Rural-urban partnerships are not mentioned, but the goals of this national programme could be headlined under this term.

COCO involves three spatial levels with different responsibilities:

· The local level is responsible for goal-setting, implements the programme and coordinates the activities. It is the legal body, prepares annual operating and financial plans. The reporting to the Regional Councils, the Ministry of Employment and the Economy, and parties’ coordinating networks is within its responsibility. Furthermore, the local level can coordinate national networks. Thus, it seems that there is a great freedom for the local level to coin the process showing also the space-based approach.

· The regional level steers the implementation on a regional scale and is responsible for ensuring interaction between local operating areas within the region. It cares for the suitability of activities for the purposes of regional development (also in case of cross-regional programmes). Also the monitoring and auditing is its duty. The regional level reports to the Ministry of Employment and the Economy.
The national level is responsible for the programme and its content and for the implementation as well as the attainment of objectives at national level. It is in charge of nationwide coordination and responsible for the cooperation between ministries within the programme and with the national financial control and the planning system and appoints a steering group.
c) Main characteristics of rural-urban linkages within three territorial dimensions (metropolises with peri-urban areas, small and medium sized cities’ networks, sparsely populated areas with market towns)

The OECD (2010, p. 2) has proposed a distinction between three kinds of spatial backgrounds for rural-urban partnerships:

· Metropolitan regions, where “rural areas mainly have the role of servicing the urban region”,

· Networks of small and medium sized-cities with a spatially diffused economy where “rural areas act as semi-autonomous growth poles” and

· Sparsely populated areas with market towns where “urban areas do not play a role as engines of growth” and where the “regional economy depends on resources and activities located in rural areas”.

[image: image5.jpg]Index value

(standardised, maximum = 100)
100
50
10

Significant locations

London 100.0
Paris 937
Bruxelles 53.9
Moskva 52.0
Frankfurt am Main ~ 47.2
Berlin 468
Roma 458
Madrid 456
Wien 428
Manchen 404

© BBR Bonn 3010

it}

Shares according to functional areas.

Cuture Poliics

Transport Economy

Science

Database: own BBSR suvey
Geometrical basis: GfK GeoMarksting, BBSR LAU 2

Fig. 5: Metropolitan functions in Europe

Source: Federal Institute for Research on Building, Urban Affairs and Spatial Development (2011, p. 84)

On the first glance, this categorization seems to be clear and consequent – giving the message that rural-urban partnerships are possible in large, medium sized and small towns. This message is correct, because the anchor points exist everywhere, although maybe in different quantities. Some difficulties arise with the definitions as given in the three bullet points above: They are based on a dichotomy which does not exist any longer. The kind of black-and-white distinction between urban and rural is somehow outdated and not appropriate, because rural-urban partnerships want to overcome this dichotomy. Furthermore, the focus on economic affairs covers merely a part of the topic, because this topic is only a facet among others, e.g. infrastructure, quality of life, natural and cultural heritage etc. Rural areas can have a high economic strength with world market leaders so that they can strongly contribute to performance of metropolitan regions, and also in sparsely populated areas, the market towns with their infrastructural amenities play an important role for rural areas. Economic strength and weakness is not a question of the size of towns and the settlement structure, thus, in addition to the criteria proposed by the OECD, the relative economic performance could be taken into account, e.g. strong urban and rural areas, weak urban and rural ones as well as the combinations strong urban-weak rural and vice versa. And this distinction does not only refer to economic affairs, it is also applicable for other topics related to rural-urban partnerships. Thus, a strong rural position in one aspect can be accompanied with a weak one in another topic. Associated with this, different strategies and selections of projects within rural-urban partnerships have to be chosen by local actors. In addition to this aspect, also growth and decline – both in economic and demographic terms – can play a role in the differentiation. Also further key words can be used to characterize the linkages between places, e.g. direction, volume, strength, scale, location, timescale, relevance and potential (cf. Ecotec 2003, p. 2).
A map about metropolitan functions in Europe may illustrate this, although, of course, these functions are not the only anchor points for rural-urban partnerships. On the contrary, the basis for rural-urban partnerships go far beyond metropolitan functions, but the metropolitan functions can be regarded as a subset of the anchor points (pars pro toto). The study of the Federal Institute for Research on Building, Urban Affairs and Spatial Development (2011) shows that many similar, identical or complementary potentials exist in urban and rural areas which are the basis for networking and co-operation. This is especially true for the blue banana, where many functions are located in rural areas and many metropolises are accompanied by a corona of further locations with metropolitan functions in the nearer and farther hinterland. London and the towns especially in the Netherlands and Germany are typical examples. Here, the rural areas do not have the role of merely serving the urban areas – even contrary, they have much potential to play a major role. A different – and thus also more difficult – situation is present in the other parts of Europe, but this does not necessarily imply that rural-urban partnerships are not possible there. They may just not be associated with the potentials as shown in fig. 5.

Any categorization has an underlying hypothesis – namely that there are differences between the types. In this respect, the hypothesis is that the topics and ways of co-operation differ between the three types. With the German MORO in six German metropolitan regions, the SPESP covering 38 areas and the Northern Periphery Programme with 47 cases as empirical representatives for the OECD types 1, 2 and 3, it is possible to see whether the content of co-operation varies. Even if the selected three initiatives do not represent the three types completely, the results show that the projects are nearly the same.

In all cases, the topics

· Joint regional development strategies/joint spatial planning

· Special focus on the needs of rural areas
· Future strategies of the partnership
· Cross-border co-operation

· Governance

· Internal and external communication/marketing

· Regional chains of value added

· Networking (of networks) and clusters

· Innovation

· Specific regional and local economic potentials

· Transport and accessibility

· Broadband and better communication (incl. long distance learning)

· Depopulation (lack of skilled workers, ageing)

· Tourism

· Cultural heritage

· Health (telemedicine/ambulance service)

· Ecology (waste treatment, water courses, green areas, natural parks)

· Renewable energies

are important. Thus, strategic planning and governance, economic topics, physical and virtual accessibility, demographic changes, cultural and natural heritage, infrastructure and the environment are of relevance for each spatial setting.

Nevertheless, there are some differences. E.g. the co-operation among universities is a more important topic for type 1, as e.g. universities are scarce in peripheral areas, whereas the promotion of entrepreneurship and micro, small and medium sized enterprises have a higher prominence in the types 2 and 3. The management of the built-up area is an often mentioned topic in types 1 and 2, whereas the abundance of space in type 3 prevents conflicts between different land use demands. Furthermore, some individual topics appear in some programmes due to specific regional settings. For example safety at sea and the adaptation to northern climate are only of relevance in the Northern Periphery Programme. A rural-urban partnership can, thus, depend on many similar topics in different environments plus specific ones. But this does not touch the aspect of the priorities: Within the catalogue of joint topics for all regional settings, the relative importance can differ and can be varyingly beneficial for a different number of places within a partnership. Furthermore, the embodiment can differ – e.g. a better accessibility in a metropolitan region is focussed on improved public transport systems, whereas the same topic in a sparsely populated area leads to road construction.

Public Transport in Warsaw and Masovia

The Polish legal system guarantees a high degree of municipal autonomy, and this refers also to the organization of public transport. Every municipality is responsible for ensuring a public transport system for its inhabitants – leading to a big variety of models, fares and quality even in direct neighboring municipalities. Due to the high costs resulting from public transport, the system often does not meet the needs and certain standards. This is the case in the Warsaw suburban region, contrary to the City of Warsaw where public transport has a high priority and a stable financing. Thus, there is a large gap in terms of service amount and quality between the city and the rest of the metropolitan area, due to the poor quality of both public and private mass transit in the suburban area many commuters from outside Warsaw use their own cars to enter the city – leading to additional traffic, air pollution, congestion and need for parking places. E.g. the modal share of public transport inside Warsaw is more than 60%, but in the surrounding area only 45%. Thus, Warsaw alone cannot solve the transport problem, even if the topic has a high priority there: The city spends 16% of all yearly expenditures, around 400 million Euro, merely on public transport operations. In comparison: The suburban municipalities have a share of about 0.2 % to 5 % of their budgets on that issue.
The existing regional public transport system comprising Warsaw and thirty surrounding municipalities is only a partly solution to this problem. This means negotiating a contract on the organization of the public transport between Warsaw and every single municipality in every year, apart from some cases where multi-annual contracts have been signed. Warsaw has then the legal basis to organize also the suburban public transport, but the municipalities have to co-finance the costs of those services on their territories, i.e. the costs not covered by the tickets. This is a major point in these negotiations between the communities and also with the operators, because the costs not covered by fare revenues have to be shared according to the utilization of the system.

Local actors regard this system of negotiations as unstable and not effective, but they judge it also as well working and presently as the only feasible way. And the high administrative burden has produced many mutual advantages: E.g. the number of private cars is reduced in Warsaw, public transport is organized for the surrounding municipalities and the users have better accessibility and only one single ticket for all kinds of public transport and all operators in the region. Furthermore, also smaller and less frequented bus lines e.g. from more remote villages to suburban train stations are part of the planning, thus, peripheral locations are not neglected.

Warsaw covers the costs with annually 200 Euro in the year 2011 per inhabitants, the municipalities pay between 2 and 40 Euro per inhabitant each year. The operating costs are covered by the municipal budgets only – there is no national or European co-financing on operations. EU funding helps to boost up investments in public transport, e.g. the railway lines were modernized, many park and ride lots for cars and bikes were built at the fringe of Warsaw to encourage modal split especially in the suburban area. The largest investment co-financed by the EU is the construction of a new metro line connecting the eastern and the western part of Warsaw – a cost of more than a billion EUR. Warsaw and Masovia took also part in the INTERREG IV C project CAPRICE (“CAPital Regions Integrating Collective transport for increased energy Efficiency”).
Internet: www.ztm.waw.pl
d) Major functional types of rural-urban linkages – resulting from population mobility, economic transactions and innovation activities, delivery of basic services

Relations between urban and rural areas are manifold, and they are the basis for the partnership. The most important ones are mentioned in literature (cf. Jonkhof and Wijermans 2000, p. 12f., Bengs and Zonneveld 2003, p. 286, Stead 2003, p. 304, OECD 2010, p. 9f.). The partnership – and the following text will distinguish between two types of partnerships – is the management of these linkages.

Generally, linkages between urban and rural parts exist somehow quasi-naturally and since long. The reasons are different settlement structures and associated potentials.
 Examples are:

· Demographic linkages (migration)

· Employment and commuting

· Traffic and communication, provision of traffic nodes

· Economic linkages especially between economic units

· Consumer linkages especially concerning retail sales

· Delivery of public services or public goods – i.e. the classical central place relationships like hospitals or education

· Environmental issues (waste and pollution)

· Supply of natural resources

· Recreation and tourism

· Cultural assets

· Administration

· Land use and urban sprawl

· Symbolic linkages, lifestyle and identity

But the linkages may change during the decades and regions may face long-term alterations. E.g. the more widespread use of the automobile has increased the individual range and facilitated accessibility. Demographic changes hit some regions strongly in a negative sense, whereas others still face an in-migration. Former boom regions have become old-industrialized ones. But not only is the management of these linkages an issue for rural-urban partnerships, also the management of these changes is. Therefore, the aspect of sustainability, meaning that these partnerships have to be long term constructs instead of ad-hoc and timely limited project managements like in business units.

A different quality of linkages between the partners in rural-urban contexts is given when these quasi-natural linkages are managed in a certain way. At this very moment, an area regards itself as a functional unit under certain aspects. Then, sectoral partnerships come into being. E.g. a regional public transport association tries to manage commuter flows between rural and urban areas. Or a regional marketing association for tourism tries to focus the attendance of visitors not only to one place, but to the whole area. Examples for these sectoral partnerships are:

· Marketing to become more visible

· Treatment of waste water and public transport systems

· Cluster, networks and regional chains of value added

· Co-operation between academia and economy

· Co-operation between associations and other actors

These mono-project partnerships become integrated ones, and the transition between these two can be rather smooth, when the interlinkages between the topics are taken into account instead of working on the project as separated entities. This is not yet the case when several projects in a rural-urban context exist parallelly. A new quality of co-operation only arises when they are regarded as contributions within a larger framework. In this stage, new topics arise, e.g.

· Joint spatial planning and joint regional development

· Agenda setting, finding of an appropriate organizational model

· Briefing/motivation of politicians from level ahead

· Lobbying

· Regional funds

And like in the case of the Dutch grondbank, new and additional forms of governance or organization have to be found to manage the projects. The councils of metropolitan regions with their different arrangements are further examples, too. A new quality can also arise when rural-urban partnerships are not only regarded as vehicles for win-win situations but also as tools for conflict management. A case in this respects is the approach in the Rendsburg region in Northern Germany (Raum & Energie 2009, p. 40f.): Communities which do not allocate new building areas and thus do not increase the competition for new inhabitants between the municipalities could be compensated with money coming from a regional structural fund. This could help to prevent splinter development and save the landscape. Similar ideas are under discussion in Switzerland – i.e. to compensate communities waiving a right to build new residential areas (Ecoplan 2008, p. 18 and 26).
e) The environmental context of rural-urban linkages (e.g. urban sprawl, availability of amenities affecting property price)

The environmental aspect plays a major role in rural-urban partnerships. Although rural areas should not be reduced to the provision of food, water, open space etc. to name a few, the aspect of open space, recreation and tourism is important, and these are potentials offered by rural areas. E.g. the Mecklenburg Lakes Region, Germany, sees this as a major topic for its relation to Berlin and Hamburg (Dehne 1999). Also a river – a physical and also symbolic feature in landscapes running through the countryside and the cities – like the Haute Meuse, Belgium, is seen as a point of action for rural-urban partnerships (Hanquet and De Boe 1999). Furthermore, the setting of a regional Agenda 21, like in the Swedish Tidaholm, can be seen in this context (cf. Engstroem 1999), also the report “Reflections on rural-urban relationship” from Alterra, Green World Research, dating back to 2000, gives a further insight into aspects like landscape, green cities and green lifestyles in a rural-urban context.

Although the ecological aspect is highly important, some processes have negative impacts on the environment. E.g. a good economic performance leads to in-migration and urban sprawl. A demand for new residential, commercial and industrial land means taking away resources for agriculture and leisure activities. Furthermore, this has an effect on the price for land. However, the findings in this respect are not that clear. The research project “RURBAN – Rural Areas Under Urban Pressure” (Overbeek and Terliun 2006) has devoted attention to this topic with ten case studies divided into two categories – rural areas near larger towns and rural areas in touristic landscapes. The report (ibid. p. 206f.) states that urban pressure on rural areas is regarded either as negative, as no issue or also as positive. But unfortunately, the report does not analyse the causes or the factors within a regional setting leading to the different perceptions and often remains too speculative.
 Furthermore, the study judges the effects of the provision of rural goods and services, e.g. golf courses, museums, restaurants hotels, mainly in a negative way, as they do not significantly increase rural employment (ibid. p. 211f.). Also rising plot prices can be observed in some second-home areas in Finland (Iglebaek 2007, p. 9) or a feeling of displacement of the local households there, if e.g. urban people have higher incomes and can afford more (Steineke 2007, p. 15). And of course, an increasing demand for housing plots induces rising land prices. Two areas from the PURPLE network (Peri Urban Regions Platform Europe), Mazovia and Stockholm, mention this. The project PLUREL (Peri-urban Land Use Relationships – Strategies and Sustainability Assessment Tools for Urban – Rural Linkages), funded within the 6th Research Framework Programme, confirms this only partly: In Romania, land prices rose enormously, whereas their increase was moderate in Estonia.

But also contrary opinions exist. Weekend homes are also regarded as important for “economic reanimation and cultural rehabilitation, revealing the setting up of a new frame of relations between the town of Castel Branco [Portugal] and its involving rural space” (Anonymous without year). Another example is the relation between Berlin and the island of Usedom within the Baltic Sea. Traditionally, there are long lasting links between Berlin and Usedom for recreation. The nick name for Usedom as the bathtub of Berlin, dating back from the 19th century, shows this relation. Within the programme Baltic+, financed by INTERREG III B, Ohlhorst (2004, p. 17) gives many hints how Usedom could benefit from a stronger partnership with Berlin – especially in the tourism sector an in related projects.

The major advantage of rural-urban partnerships is that it can serve as a tool for local actors to co-ordinate their demands and to solve conflicts. Of course, it is not an automatic outcome that all conflicts will be solved within the framework of rural-urban partnerships, but with this form of co-operation, the chances for doing so will increase. Conflicts are inevitable, and it is important that peri-urban or rural areas do not have to pay the price for urban development. Co-ordination is necessary, and also the compensation of rural or peri-urban regions for the conversion of agricultural land into residential areas should be a topic. This does not aim at individual compensation, as the former land owners get money for giving away farm land. It is rather a regional compensation so that these areas can benefit from other projects, e.g. a better connectivity to the towns in exchange for the burden. In this moment, the idea of a partnership becomes apparent, and also the need to carry out several projects at the same time – with different advantages for different regions – becomes visible. The PURPLE programme, presented later, has shown different ways for such reciprocity.

Anyhow, it should be kept in mind that also the solution, i.e. rural-urban partnerships, can cause environmental problems. In this respect, the Finnish COCO-programme has to be mentioned, because it is the only example for a self-critical reflection: “COCO may have negative impacts on the soil, waters, air, climate, vegetation, biota and diversity of nature as regards the development of livelihoods. In individual programme regions, these impacts could be remarkably negative, for instance due to the utilisation of peat for energy. In general terms, the ecological perspective is taken into account in many frameworks of measures: the programmes of a number of regions acknowledge ecological aspects as a competitive asset. When reviewing the impacts of COCO from the viewpoint of what would happen if nothing were done, the impacts are mainly positive” (MINISTRY OF EMPLOYMENT AND THE ECONOMY 2009, p.1). Especially the last sentence is of importance and has to be emphasized – in the net total, rural-urban partnerships are positive also concerning environmental aspects.

Grondbank RZG Zuidplas – a land bank in South Holland

In 2004, the municipalities Zevenhuizen-Moerkapelle, Moordrecht, Nieuwerkerk aan den Ijssel (since 2010 one municipality, Zuidplas), Gouda, Waddinxveen and Rotterdam together with the Province of South Holland founded the grondbank RZG Zuidplas – RZG is the acronym for Rotterdam-Zoetermeer-Gouda. The purpose of this bank was to buy plots on the basis of their right of pre-emption in the territory of the joint development plan of the municipalities. The goal was to ensure that the land is used in accordance with the plan and for the benefit of the area and to prevent speculation. The purchased land is not developed afterwards by the bank, as the plots are handed over to other public or private actors who use it in the sense of the plan.

The bank is owned by comparatively unequal partners, e.g. Rotterdam has 610,000 inhabitants, whereas only 8,200 live in the former municipality of Moordrecht. This difference is also reflected in the capital stock of the bank: 40 % comes from the Province of South Holland and from Rotterdam, 9 % from Zuidplas, 6 % from Gouda and 5 % from Waddinxveen.

How did the idea come into being? In 2002 the central government decided to build 30.000 houses until 2030 in the Zuidplaspolder for residents of the southern Randstad. Thus, an integrated plan was necessary to balance the different demands for housing, recreation, agriculture etc. One important step was the creation of the grondbank. Throughout last six years, this institution has purchased 300 hectares of plots in the Zuidplaspolder with a strategic importance for the development plan.

The financial crisis had also an impact on the activities of the grondbank. It ceased to buy land, but there was also not any longer the necessity to do so. In the now second phase, the land is sold to local partners or private developers.
The above mentioned municipalities have another joint organisation, the Regional Development Organisation Zuidplaspolder with a special focus on housing policy on the area. But due to the economic situation, the realisation is in delay and the initial plan is presently under revision. But also other topics become urgent. E.g. the Zuidplaspolder is situated 6 to 7 meters below sea level, and climate change is a major threat. Therefore, the plans have to be revised in terms of sustainability and safety.

Internet: www.ontwikkelingzuidplaspolder.nl
5.
Success factors for rural-urban partnerships

Rural-urban partnerships cannot be established by the way. As MORO or also the case study of HINTERLAND has shown, rural-urban partnerships are a longer process having several phases – an initial one when the identification process warms up, then a phase when stakeholders are brought together, a project phase bringing first ideas into action and a governance phase where the idea has to become sustainable. But even this last phase needs constant maintenance. It will not reproduce itself automatically, on the contrary, as it still is a bottom-up process, mainly based on voluntariness, motivated actors and convincing work.

It is possible to extract some success factors which are beneficial for rural-urban partnerships (fig. 6).

[image: image6]
Fig. 6: Success factors for rural-urban partnerships

These success factors can be starting points for different policies in a framework of multi-level governance (cf. also Smith and Courtney 2009, p. 13 and ECOTEC 2010, V-VI). As said above, the establishing of maintaining of the partnership is time consuming. Thus, the involvement of a project management has been proven as beneficial for the whole process.
· Linkages: The basis for rural-urban partnerships are linkages between the different spatial types. They can be either still managed within the framework of sectoral policies, like e.g. regional public transport associations manage the flows of people within a region. This also implies that the idea of establishing rural-urban partnerships is only an adequate approach in regions with such linkages.

· Shared problems: In addition to the linkages, also the joint solution of shared problems can be a basis for rural-urban partnerships. Thus, not only the aiming of win-win situations has to be in the foreground, also the management of conflicts and their management can be a goal of these partnerships. Anyhow, if there is merely one problem to be solved, the question whether a sectoral partnership is equally or even more efficient has to be asked.

· Feeling of being a functional unit: There is a need that the actors of one region share a similar identity, i.e. that they belong together and form a functional unit. Establishing rural-urban partnerships without this idea will be difficult.

· Strategy/shared goals: Right at the beginning, all stakeholders have to agree on a strategy and the goals of the partnership. There is a necessity of defining concrete goals and concrete projects. E.g. aiming only at the improvement of the quality of life or the development of the economy is too general and makes the transformation into action and an establishment of a road map difficult.

· Certain form of governance: Governance is a necessary element of a rural-urban partnership, because elected and non-elected members come together to decide on regional development. Anyhow, there are several forms of good governance, and it has to be appropriate to the regional setting. Furthermore, the creation of a governance model can be also part of the work within rural-urban partnerships.

· Experience/tradition in co-operation: Rural-urban partnerships are large scale partnerships involving different regions and actors which may have never worked together before. But if these actors have an experience in regional co-operation within different contexts, then this is a promoting factor. Furthermore, the general tradition for co-operation is important, which is historically less developed e.g. in East European countries. E.g. the OECD (2001, p. 146) states about Hungary: “During the socialist era village-town relationships were forced to be highly subordinated, so local village authorities often refused to co-operate with towns. Villages usually establish micro-regional development associations with no participation from bigger towns. This serious lack of rural-urban partnership further hinders efficient planning and development at the local, micro-regional level.” To start there with a complex co-operation project like a rural-urban partnership could lead into a failure.
· Time: Time has a high importance – in the beginning of rural-urban partnerships and also of projects within such a partnership to create trust among the different actors, i.e. to raise and maintain the social capital within a region. Furthermore, a broader discussion about the steps in bringing the topic into action is necessary. Anyhow, there also is a so called collaboration fatigue. Pointing at the fact that too long discussions can be exhausting and counterproductive. But time is relevant in a different context, too: Rural-urban partnerships cannot be established by the way. On the contrary, they need constant maintenance until they are mainstreamed in a region and can be regarded as sustainable. And even then, there is a need for caring about the co-operation. Thus, a long time horizon is necessary, and too high expectations for quick results will end in disappointment.

· Small steps: Small steps can be important stones in a big mosaic. These are not necessarily milestones, but there is a good feeling within a partnership if a small step leads into the right decision. This is especially important in co-operations without a shared experience in working together.

· Many concrete projects: Projects are important, because they lead to results which improve the local situation and which strengthen the feeling of togetherness of the actors. Furthermore, a variety of projects has two advantages. On the one hand, more projects lead to the involvement of more actors and more regions within the idea of a variable geometry. On the other hand, failures of single projects can be compensated.
· Good framework: It is important that the national level and the EU level are involved in rural-urban partnerships, although they are bottom-up processes. But the framework from a higher spatial level can provide a legal framework or funds.
· Different actors: Rural-urban partnerships bring together actors from different regional and sectoral backgrounds. Not only urban and rural stakeholders work together, also people from politics, administration, economy, academia and civil society co-operate. This is fruitful for the process, but makes it more complicated, as the different groups have different goals, approaches, languages and time horizons. Whereas a politician thinks in the time of his electoral period, a business man is used to take much faster decisions and a planning authority works in longer periods. These ideas have to be combined and respected.
· Motivated actors: Perhaps the most important factor – and the one being least influenced by political action – is the existence of motivated actors who regard the establishment of the idea of rural-urban partnerships especially in the initial phase as their task. This means winning people for the partnership, bringing them together and promoting the general idea as well as concrete projects.
HINTERLAND-Vorderland links in the Baltic Sea Region – by INTERREG III B

From 2006 to 2007, an interesting project took place in Central Denmark and the Danish region of Skive, Havelland-Flaeming (Germany), Tczew as well as Warmia and Mazury with Biskupiec (Poland), Jurbaraks, Pasvalys and Šiauliai (Lithuania) as well as Pskov and Larelia in Russia. The regions are all characterized by a remoteness from urban centres, mainly between 30 km to 100 km, and a population decline. One of the work packages of the HINTERLAND-project was to identify linkages between the hinterland and the vorderland, i.e. to look for either sectoral partnerships or starting points for rural-urban partnerships. This was seen as one solution to improve the situation in the hinterland.

Therefore, projects were initiated, dealing e.g. with the use of endogenous potentials like agriculture, forestry, mineral resources and the management of the cultural landscape. Other examples were the marketing of the hinterland’s good in the vorderland
, an information system for visitors, folklore festivals, mutual visits of pupils, car stickers or t-shirts with slogans as well as the beautification of the villages by flower planting. Thus, the focus was especially on the activation of endogenous potentials. The project had an interesting approach, because the participation of the local population was important. This helped to raise attention for regional problems among the inhabitants but also to raise the motivation of the people to be actively engaged for their region – motivation instead of resignation. Furthermore, the attention for problems and potentials in the hinterlands was raised in the vorderland e.g. in universities which accompanied the project. It became obvious that a close co-operation between hinterland and vorderland is the basis for any improvements of the situation. Therefore, many meetings were initiated and networks created. Furthermore, capacity building in administration and civil society to handle such projects was on the agenda.

The project is well documented in the internet. Looking at the short remarks about the different meetings in the regions, a lopsided picture comes up. On the one hand, many meetings seem to be successful ways to bring partners from the hinterland and the vorderland together and to discuss topics for co-operation. On the other hand, it is possible to find remarks like “communities financing is not suitable for implementation of good ideas. Sometimes, Vorderlands thieve ideas from Hinterlands”, “Vorderlands solve their problems for account of Hinterlands like equipment of dumping in Hinterlands”, “Vorderlands are not interested in Hinterlands as a potential for market development”, “Competition not cooperation is typical for Hinterland-Vorderland links”, “Local actors are pessimistic according to participation in any activity”, “Local actors, people, municipalities are expecting and instant result”. Furthermore, a limited and slow flow of information and a lack of IT capacities as well as computer literacy, the long distance between the two spatial categories and different expectations are mentioned.
In other words: The vorderland and the hinderland, do not seem to act on the same eye-level, furthermore, strategy, i.e. the goals and the ways to reach them, are not consent. The project seems to have had very motivated actors in the hinterland, but they need counterparts in the urban areas, too, but it is difficult for rural actors to get their attention. Then, the period of merely 24 months is far too short to create a sustainable process.

The project’s budget was 979,532 Euro, the contribution of the ERDF was 517,674 Euro.
Internet: www.hinterland-info.net
6
Political relevance of rural-urban co-operation – why should the EU support this?
The previous chapters have shown examples for rural-urban partnerships. Based on these cases, it has become possible to present some findings about this kind of co-operation. The next chapters intend to propose concrete ideas and approaches for the support of rural-urban partnerships within EU cohesion as well as rural development policy. Necessarily, these propositions should base on a solid legitimisation frame. Meaning, before asking how to deal with and to support rural-urban partnerships on EU-level it is necessary to clarify why this kind of support is valuable.

As the success factors in chapter 5 have shown, the most important level for implementation and support of rural-urban partnerships is the local one, because the local setting with local actors and local problems and potentials coins the concrete situation (cf. e.g. Elbe 2008, p. 47). This demands – not least according to the idea of subsidiarity – for an active role of cities and functional areas to support and implement rural-urban partnerships.

But the local level needs support from the regional and national ones. Rural-urban partnerships should also be integral part of their approaches and policies as they are highly relevant to put the widespread aim of spatially balanced growth and living conditions into practice. Furthermore, the questions of sustainable resource and land management or improved frames for growth and innovation are anchored in regional and national plans, and special programmes and funding landscapes result there from (cf. Elbe 2008, p. 4; Beirat für Raumordnung 2009, p. 2).
Finally, the EU-level can be considered as an important level of action to support and to deal with rural-urban co-operation (cf. Elbe 2008, p. 4). Concretely, according to its competences and the principle of subsidiarity, the EU should seize its role as a superordinated facilitator. The added value resulting from a proactive engagement of the EU is thereby manifold:

Firstly, putting rural-urban partnerships on a European agenda could contribute to ensure coherent approaches and a more efficient use of funds (cf. chapter 8). Until now, there are certain policies and instruments dealing with the issue, but there is no real mainstream approach. The EU could help to further develop and bundle the few existing, but patchy and diverse rural-urban approaches of member states and regions to a European wide application (cf. e.g. Polish Ministry of Regional Development 2011, p. 7).

Secondly, a superordinated European facilitator can contribute to promote the approach all over Europe and to organise a vital dialog between knowledge-carriers and potential new implementers, e.g. via seminars, brochures, technical help, twinning and promotion of good practice. Due to its applicability in various settings, a high interest can be anticipated, as rural-urban issues and problems are common to many functional areas across all parts of Europe (cf. also Talbot and Courtney 2011, pp. 16).

Thirdly, rural-urban partnerships definitely contribute to enhanced territorial solidarity and balance between urban and rural areas as well as a sustainable integration of different territories with disparities and specific development potential. In addition to that, they allow for integrated territorial solutions to current challenges (like e.g. demography or energy). Thus, they are a main pillar to reach the EU’s territorial cohesion objective and should accordingly be supported on EU-level (cf. e.g. Elbe 2008, pp. 9ff; Beirat für Raumordnung 2009, pp. 2 and 5; Talbot and Courtney 2011, p. 1).

Especially this last aspect is acknowledged by several EU policy papers and frameworks issued by the Informal Council of Ministers responsible for spatial development in the EU, the European Parliament or other relevant actors in the frame of regional and agricultural policy and not least the idea also found entrance in baseline papers on territorial cohesion of the European Commission (see below and cf. also Ulied, Biosca, Rodrigo 2010, pp. 23).
The following selection of documents and statements verifies that rural-urban partnerships contribute to territorial cohesion. Furthermore it reveals that rural-urban partnerships are a multi-level approach, that various levels and actors are invited to take the concept into account and that the EU-level plays an important role thereby (s. a. and cf. also TA 2020, art. 45, 46; Elbe 2008, p. VIII, Beirat für Raumordnung 2009, p. 5):
· Four highly relevant policy papers have supported rural-urban partnerships to reach the territorial cohesion aim: the European Spatial Development Perspective of 1999 (cf. chapter 2 and EC 1999, pp. 69), the Territorial Agenda of 2007, mentioning this kind of co-operation as one spatial development priority (cf. TAEU 2007; FAP 2007, p. 11), the in parallel submitted Leipzig Charter promoting encouraging equitable partnerships between town and country (cf. LC 2007) and the Territorial Agenda 2020 of 2010. Being elaborated in co-operation with the European Commission and having the endorsement of the Committee of the Regions, the renewed agenda promotes the establishment of networks within and between (urban) regions on different scales to achieve smart, inclusive and sustainable growth and territorial cohesion (cf. TA 2020, art. 1, 10, 16, 26, 27). Cross-border and functional regions shall help to develop innovation and specialisation strategies (ibid., art. 11, 12, 29, 33; Bachtler et al. 2011, p. 68). Flexible geographic approaches are emphasised in regard to territorial programming (TA 2020, art. 52).

· Furthermore, the European Parliament’s committee on regional development promotes the idea to support rural-urban partnerships to reach the territorial cohesion aim. Underlining the relevance of a place-based approach, diverse reports and resolutions reveal the importance of functional geographic entities – including rural-urban respectively metropolitan-regional strategies (cf. European Parliament 2011a, pp. 8f; European Parliament 2009, art. 9). The committee especially claims the implementation of rural-urban partnerships in view to cope with challenges of demographic change and in order to guarantee equal development opportunities and living conditions (cf. European Parliament 2011c, p. 6; 2011b, pp. 4, 6, 9; 2011a, pp. 10; 2009, art. 29).
· In regard to concrete measures and instruments, the committee supports funding of urban and suburban projects as well as a tight coordination with rural development programmes (cf. European Parliament 2009, art. 10, 13). It claims the appropriate consideration of functional geographic entities in the new common strategic frame, the regulations for structural funds and operational programmes. Aiming to ease spending of EU-money for interregional development projects and to allow local and regional partnerships to integrate different EU-finance-flows into their coherent and integrative territorial frames (cf. European Parliament 2011a, p. 9; 2011c, p. 13).

· Also in the frame of the common agricultural policy (CAP) rural-urban partnerships are considered to play a role in regard to territorial policy aspects. In its recent communication “The CAP towards 2020” the European Commission explicitly underlines the relevance of improved rural-urban relations to support balanced territorial development of rural areas and, thus, the implementation of the CAP’s second pillar aiming to improve competitiveness, environment and quality of life in rural regions (European Commission 2010b, p. 2; cf. also European Commission 2011a, art. 36; Talbot and Courtney 2011, p. 1). This was also supported by important stakeholders like the European Network for Rural Development (cf. European Commission 2010c, pp. 23 and 37).
· Meanwhile, the largely confirmed relevance of rural-urban partnerships as a tool to support territorial cohesion is reflected in baseline papers on cohesion policy.
· Followed by numerous supportive consultations that invited the EU to ease territorial governance processes – such as rural-urban partnerships, city-regions or networks of towns (cf. European Commission 2009b, pp. 12; Ulied, Biosca, Rodrigo 2010, pp. 26) – already the Green Paper on Territorial Cohesion from 2008 explicitly mentioned the setting up of rural-urban partnerships within cohesion policy; e.g. for the provision of services or the solving of connectivity and concentration problems (cf. European Commission 2008, pp. 4, 6, 8; Ulied, Biosca, Rodrigo 2010, p. 28).

· The fifth cohesion report strongly embeds the idea of co-operation and partnership on local level. This report was positively influenced by the expert report from Fabrizio Barca, who underlined that the adoption of various, distinctive geographical borders embodies the principle of additionality and is, thus, the legitimisation basis of cohesion policy (cf. European Commission 2009a, pp. XXI, 176) and the Kiruna-conference that opened the debate on concrete support measures and instruments (cf. European Commission 2009c, pp. 8, 11). With this report the Commission considerably enhances flexibility in regard to geographic territories in the implementation of cohesion policy (cf. European Commission 2010a, pp. XXVIII, 201, 233; European Parliament 2011, pp. 66). The consultation to the fifth cohesion report made clear that these propositions were widely welcomed by all kinds of contributors with urban or rural backgrounds (cf. European Commission 2011b, pp. 1, 11).

· The enhanced consideration of rural-urban partnerships within EU cohesion policy is not least positively appreciated by the Polish EU Council presidency. In the frame of the opened negotiations on the coming structural funds period 2014-2020, the Polish ministry of regional development issued a paper stating policy opportunities and stressing rural-urban partnerships as an important policy option (cf. Polish Ministry of Regional Development, p. 7).

The broad acknowledgement of the relevance of rural-urban partnerships in regard to the territorial cohesion aim and the important role of the EU in this context is not least a result of an altered legislative frame.

With the Reform Treaty of Lisbon (2009), the EU is now in the condition to seize its responsibility to coordinate the implementation of territorial cohesion in Europe. The treaty defines territorial cohesion as an explicit community objective (art. 3 par. 3) and territorial cohesion as an area of shared competence (cf. art. 4 par. 2). Furthermore, it claims the use of structural funds (EAFRD, ESF and ERDF) for the implementation of a balanced regional development in Europe (art. 175) and acknowledges a system of interconnected democracy (art. 10 and 11) allowing a new diversity of legitimisation modes (cf. Kersten 2010, pp. 5).

Consequently, a proactive engagement of the EU is not only valuable from a content-related point of view but also grounded on a legal basis. The EU has – within the frame of the European competence order – the (legal) possibility, the tools and the mechanisms to seize its role in regard to the implementation of territorial cohesion including the field of rural-urban partnerships. However, for promoting rural-urban partnerships through EU cohesion and rural development policy not only the European level and the given funding framework play a decisive role. Even more it seems to be indispensable that member states and regions use the existing possibilities for support to rural-urban initiatives in a pro-active way when they programme and implement their EU regional and rural development programmes. And as the various examples of the previous chapters show (to a limited extent) this is already done and member states and regions already provide various incentives to bring the policy frame into action. Thus, EU-support of rural-urban partnerships is practicably implementable: Own funds can be used and their efficiency can even be further enhanced by innovative regional approaches. The following chapters develop valuable approaches in this regard.

7. Making funding more efficient: avoiding inefficiencies

a) General remarks

Rural-urban partnerships can be regarded as a tool for both growth and balance on sub-regional level. They stimulate growth, because they connect similar, the same or complementary potentials in different places. They aim also at a balanced development, because economically strong and weak places are brought together. The relative weight of the two goals may change in the future, or at least a new discussion about their importance may come up against the background of the current financial crisis: public borrowing becomes increasingly difficult. Furthermore, a weaker economic development of some member states, regions and economically strong areas contributing with their power to generate GDP and revenues will lead to new reflections about the available amount of funding, about the way the financial support is spent and thus about new ideas to make funding more efficient and effective. Any territorial approach, inter-municipal co-operation, city networking and rural-urban partnership can contribute to the latter aspect. Especially rural-urban partnerships can augment the tool box of regional policy and add another facet to a mainly separated urban and rural development policy perspective, because they do not focus merely on classical co-operation, but they take explicitly the flows within functional areas into account and try to manage them for a better economic performance and a higher quality of life.

The improved coordination between investments in urban and rural areas can contribute to prevent inefficiencies - e.g. a double infrastructure. This is especially important under the condition of demographic change, which leads to a diminished infrastructure utilization and thus to higher per-capita costs and smaller per-capita financial means by public households. Investments in infrastructure are, due to their immobility and their hard physical adjustment to decreasing demand, an important example for improved efficiency through coordination. For example, the airport of Altenburg in Thuringia is about 40 km far from the one in Leipzig (Saxony), also the ones in Zweibrücken in Rhineland-Palatinate and in Saarbrücken in Saarland are that near to each other. Of course, every investment has to happen in a certain place, but the integrated approach would be – at the same time with the investment – to secure a good accessibility to users from farther away. And this does not only refer to airports, also investments in hospitals and schools – together with concepts for e-health and e-learning – raise the same questions. But this requires a parallel view on different topics, in this case infrastructure and e.g. public transport, embedded in a strategy for the whole area and in municipal co-operation. Of course, there can be a trade off between territorial equivalence and efficient funding, but within the framework of sustainable rural-urban partnerships, further projects for compensating the places which do not directly benefit from the investment can be initiated, too, but these should have also a surplus value for the whole partnership. Thus, this giving and taking – also in an inter-temporal way – with a benefit for all partners is a ‘leitmotiv’ for the partnership to ensure efficient funding without neglecting territorial equivalence at the same time.

Rural-urban partnerships work best in areas where linkages between places are dense so that the mutual benefit can be easily achieved. Metropolitan regions are an example in this respect. But also peripheral areas have relationships to smaller cities nearby and larger ones farther away. Here, the search for linkages aiming also at a higher efficiency will become more difficult. In addition, the organizational burden may be high and the potential outcome can be low so that an imbalance between input and output may arise. But this question exists in any partnership, and this kind of co-operation only makes sense in the long run, when the additional burden is compensated by a surplus value, like for any cluster and network. Thus, there is a need for looking at “debit and credit”.
A number of obstacles to rural-urban partnerships exist. One is that the partners are too unequal due to different economic powers – although the economic power should not be overestimated as a key factor for co-operation. But often hand in hand with the economic power go different administrative capacities, bargaining powers and potentials to handle such projects. This may cause an asymmetric relation between urban and rural areas – as the example of the HINTERLAND-project shows. Furthermore, the goals and expectations of rural, suburban and urban areas can markedly vary. And not least, the involvement of non-elected or informal actors makes things more difficult, i.e. the setting of regional development goals and the use of public budgets. This can be especially a problem in countries with a weak power on the municipal level. Additionally, mutual prejudice between rural and urban areas can play a role – e.g. the opinion that towns take away the resources of rural areas for their own development or that rural areas live at the expenses of towns. Mentioning these two examples does not mean that they are regarded as right or wrong, but the mere existence of prejudices can hamper co-operation.

A last obstacle for rural-urban partnerships is the lack of altruism. This is not condemnable, because voters and tax payers can expect that their elected representatives and their administration will work for the benefit of their city or county. The task is to maximise the utility of the partnership so that a higher amount of welfare can be redistributed to the individual partners as if every one tries to maximize its benefit individually. Thus, maximising the welfare of the partnership is only a vehicle to improve the situation of the own place. This requires that all places within the partnership contribute with their potentials and can benefit. Free riders and a lacking flow of benefit back to the places will prevent the idea of sustainability.

The “credits” of these partnerships depend very much on the success factors mentioned in chapter 5, thus, an appraisal is highly dependent on the individual case. But exactly this uncertain outcome is also a kind of black box for the local actors and again an obstacle to start rural-urban partnerships. Quite often, the “costs” of these partnerships are taken more into account than the benefits. Thus, there is a need for a trigger – money, i.e. funds, and information about the benefits of this kind of co-operation, i.e. seminars, brochures, the promotion of good examples, technical help etc.

b) Contribution to Europe 2020

Merging potentials of different places can help to reach the goals of the strategy Europe 2020. Especially the potential contribution of rural parts can be more efficient when their connection to nodal points of the worldwide networks and, thus, to the global economy is strengthened. This refers to the agricultural sector, too, as it is not entirely local or regional, but has also a strong global focus. Rural-urban partnerships can therefore have a double use – for the local situation and the EU-wide strategy. Some possible contributions are:

· Employment: Clusters, networks and regional chains of value added combine the potentials of many stakeholders and can contribute to a higher level of employment. Furthermore, external marketing in a globalized world – for attracting investment and for placing regional products on the market – is beneficial. Also good physical and virtual accessibility and the improvement of infrastructures are location factors for economic development. Regional planning and shared visions play a major role in this respect.

· R&D/innovation: A better co-operation between research institutions and business units or networks between universities as well as other vertical and horizontal clusters within a functional area can promote R&D-activities.

· Climate change/energy: Cities are the main emitters of greenhouse gases and are places with a high potential for improved energy efficiency. Rural areas have high capabilities for offering renewable energies. These two complementary factors can be well integrated and managed within rural-urban partnerships.
· Education: A good accessibility to educational institutions also via new methods of long distance learning and e-learning is an important aspect for peripheral rural regions and can be promoted with the framework of rural-urban partnerships.
· Poverty/social exclusion: Rural and urban poverty can have different reasons, but sometimes they can be seen in one process, e.g. with respect to rural-urban migration. Accessibility of educational facilities and work places are important in this respect.
c) Surplus value for ERDF funding

Apart from the contribution to the strategy Europe 2020, another European effect will arise when public funding has not only a sectoral, but also a territorial context. According to the current ERDF-regulation, rural-urban partnerships can be funded within the field of European territorial co-operation. They are mentioned in the same breath with sustainable urban development, polycentric development at transnational, national and regional level and urban networks. Thus, rural-urban partnerships are regarded as an important topic, but only for European-wide co-operation, although cases in this respect are more limited than in purely intra-national or intra-regional settings. Furthermore, the cross-border context with different planning systems, language barriers, legal obstacles etc. makes the establishment of rural-urban partnerships more difficult.
The other ERDF-objectives mention a number of anchor points for subsidies with a close relation to rural-urban partnerships. But the funding is quite sectorally focussed and looks at the situation of the whole area through a single project. An integrated project management is not directly promoted by the regulation. This is also a result of many case studies in this report. The Italian case study is an exemption (see page 55f.). They are rather sectoral approaches, although embedded in a spatial context, but the integrated aspect with further thematic fields is somehow missing. This depends much on the creativity of the local actors whether they use the possibilities of the ERDF to promote rural-urban partnerships. Thus, it is not so surprising that rural-urban partnerships are not so mentioned in operational programmes, as shown in chapter 3. And additionally, the ex-post-evaluation of the ERDF 2000-2006 (with a special focus on rural development) does not mention the topic either (METIS 2009).
Tab. 2 shows where the ERDF regulation of the period 2007-2013 provides possibilities for EU-promoted management of linkages between urban and rural municipalities and where an increase of efficiency is possible, if sectoral funding is combined with a territorial focus. A detailed version of this table can be found in the annex. One important result is: Most of the fields of action funded by the ERDF have a relation to rural-urban partnerships, although the major obstacle is the lack of a promotional tool for the idea of building functional areas, the integrated strategy and the management or governance process.

Tab. 2: ERDF funding and rural-urban partnerships

	Objective
	Action
	Relation to rural-urban partnerships

	Convergence
	research and technological development (R&TD), innovation and entrepreneur-ship

	· clusters and networks of firms and research/educational institutions in urban and rural areas

· facilitation of commodity and innovation chains (in both directions – rural-urban and urban-rural-)

· appropriate access to knowledge for innovation as an obstacle for SME in rural areas

	
	information society

	· good/fast access to information as basis for e-governance, e-learning or e-health,

· raising the visibility and networking facilities for SME, promoting tourism sector

	
	local development initiatives and aid for structures providing neighbourhood services to create new jobs
	· limited relevance due to neighborhood level, but high importance for e.g. informing about job opportunities in functional areas

	
	environment
	· sound landscape a soft factor for economic development

· effect on urban micro climate, public water supply for urban centres and waste-water treatment

· joint spatial planning against urban sprawl and soil sealing

	
	risk prevention
	· all sorts of risk prevention beyond single municipal responsibilities (e.g. flooding, landslips, debris)

	
	tourism
	· win-win situation for all urban and rural partners through joint and integrated marketing strategies

	
	culture
	· e.g. joint promotion and marketing activities (e.g. culture ticket: combined ticket transport and entrance)

· allotment of access to cultural sites in rural areas for urban citizens

	
	transport
	· implementation of a common public transport network linking urban with rural areas

· development of a clean transport system by e.g. using regionally produced bio fuels

	
	energy
	· joint energy supply strategy, e.g. supply for urban areas with local renewable energy sources

	
	education
	· more efficient investment by better usage of health facilities in functional areas ´

· overcoming access obstacles to education facilities for rural areas

	
	health and social infrastructure
	· more efficient investment by better usage of health facilities in functional areas

· overcoming access obstacles to health and social facilities for rural areas

	Regional competitiveness and employment
	innovation and the knowledge economy
	· clusters and networks of firms and research/ educational institutions in urban and rural areas

· access to banks and financial means, access to global markets especially for SMEs in rural areas

	
	environment and risk prevention
	· micro climate protection for urban centres and metropolitan areas

· access to recreation & leisure areas for urban citizens

· joint spatial planning to prevent urban sprawl and soil sealing, energy supply for urban areas by using local renewable energy sources

	
	transport and telecommunication services of general economic interest
	· implementation of joint public transport networks linking rural areas to the world

· better connection of urban and rural areas

· clean transport system by e.g. using regional produced bio fuels

	European territorial co-operation
	cross-border economic, social and environmental activities
	Rural-urban partnerships are explicitly mentioned in the field of European territorial co-operation

	
	transnational cooperation for the territorial development
	·

	
	reinforcement the effectiveness of regional policy
	·

Looking at the proposal for the new regulation post 2013, some priorities have again a high relevance for building rural-urban partnerships. Examples are

· extending broadband deployment and the roll-out of high-speed networks,

· strengthening ICT applications for e-government, e-learning, e-inclusion and e-health,

· promoting the production and distribution of renewable energy sources,

· enhancing regional mobility through connecting secondary and tertiary nodes to TEN-T infrastructure,

· investing in health and social infrastructure which contribute to national, regional and local development, reducing inequalities in terms of health status, and transition from institutional to community-based services.

The new draft general regulation, acting as umbrella regulation for all CSF funds (EFRD, ESF, EAFRD, EMFF, CF), stipulates eleven thematic objectives, which have to be translated into the respective thematic priorities following the fund specific rules of each CSF Fund. Additionally those thematic objectives have to be concentrate on specific priorities which mainly characterises the general aim of the EU2020. That means that e.g. in better developed regions, the means dedicated to the EFRD has to be concentrated by 80% on the three objectives technological innovation, SME competitiveness and low-carbon economy (at least 20% for the latter one).
The last priority of the proposed regulation, namely “enhancing institutional capacity and an efficient public administration" by strengthening of institutional capacity and the efficiency of public administrations and public services related to implementation of the ERDF, and in support of actions in institutional capacity and in the efficiency of public administration supported by the ESF - whereby the support of institutional capacity funded by the ESF is merely available for countries with less developed regions (European Commission 2011, p. 14) - can be the above mentioned promotional tool for the idea of building functional areas, the integrated strategy and the management or governance process. Chapter 7 will give further insight into the proposed ERDF tools with a relation to rural-urban partnerships.
d) Benefits for rural areas

The European Commission (2010b, p. 10) regards improved links between rural and urban areas as a contribution to rural development. This documents the importance of towns for rural development, and the following quotation from the web-site of DG AGRI backs this: “And many people are attracted by the idea of living and/or working there [i.e. in rural areas], provided that they have access to adequate services and infrastructure.”
 As generally accepted, many rural areas provide a high quality of living in many European regions. It is a well known fact that many rural areas have to offer more than simply food, renewable energies and open space. In many member states, strong small and medium sized enterprises with innovative potential are located in rural areas. But this is not true for all of them throughout Europe – many offer a much lower standard of living and only limited future prospects compared to urban areas leading to out-migration. Thus, the concept of rural-urban partnerships has to take all these facets into account to become a tool for all rural areas. This is somehow idealistic, because too long distances to towns or lacking potentials will prevent partnerships between very peripheral and badly endowed areas. Every place within Europe is part of a functional area and a space of flows, but the density of these flows differs. This shows the need for supplementary policy action for these parts of Europe, too.

Looking at statistics, there is a gap in productivity between predominantly urban, intermediate and predominantly rural NUTS 3 units (cf. tab. 3), although, of course, counter examples can be found: Falkirk, a predominantly urban example in the UK, has a GDP per employee of 16,467 Euro which is much lower than the rural average. Zeeuwsch-Vlaanderen in the Netherlands has a respective value of 104,222 Euro which is high above the urban mean and is classified as predominantly rural. Thus, weak urban areas can benefit from strong rural areas, too.

Tab. 3: Productivity according to NUTS 3-type

	
	Predominantly rural
	Intermediate
	Predominantly urban

	GDP in PPS per employee 2008
	46,120 Euro
	52,097 Euro
	62,305 Euro

Source: Eurostat, own calculation

ECORYS (2010) mentions further disadvantages of rural areas: A lower educational level (p. 59), a lower per capita income and, thus, difficulties in attracting and keeping highly skilled employees (p. 40), a vulnerability concerning economic and political changes due to a narrow sectoral structure, furthermore often a poor communication infrastructure (p. 27), problems in creating innovation and clusters (p. 47), higher unemployment rates (p. 68) and “a common challenge – their capacity to create high quality, sustainable jobs is falling behind urban areas. The Commission calls this ‘Rural Jobs Gap’” (p. 41).

Rural areas lack, by definition, major towns, thus, a good accessibility to small and medium sized towns and also to bigger ones often farther away is of special significance and one of the foundations for rural-urban partnerships. But it is not only the accessibility to urban based social infrastructure, cultural amenities, shopping facilities and specific services. At the same time the accessibility of rural assets to urban markets becomes strengthened. But although the benefits of this kind of co-operation are known and documented (cf. the above mentioned strategy “The CAP towards 2020”), there is a remarkable absence of rural-urban partnerships in the field or concrete rural development policy – at least in a mainstream trend. Exceptions exist, of course, like the case study of Le Pays du Mans shows, but e.g. DATAR (2010) mentions in its report on the contribution of the operational programmes 2007-2013 on rural regions the issue only in one respect, namely with regard to an initiative of Rhône-Alpes. This may lead to the appraisal that this concept has not been sufficiently regarded as a complementary tool for rural development policy – meaning that its potential is not yet fully exploited.
Funded under axis 4 within the EAFRD, the Leader programme for the development of a sustainable rural economy can be regarded as promising to develop rural-urban partnerships. However, Leader is still quite restricted to purely rural areas and issues. Consequently, the implementation of cross-cutting projects covering urban areas is rather limited. But the European Network for Rural Development (2010, p. 85) gives cases from Andalusia and Ireland, where Local Action Groups can work also beyond boundaries of rural areas and also when necessary in cities. Furthermore, the report mentions LAGs in Languedoc-Roussillon und Sardinia with the possibility to act in urban areas, too. The network concludes: “These examples may not mean that EAFRD money flows into the urban areas, but it does mean that the needs of the urban and rural needs can be brought into a single strategy and tackled by a combination of EAFRD funds and other resources. The key point to be drawn from this is that an EU level typology of rural areas, and an EU-level demarcation between funds, should not prevent or discourage states and regions from a territorial approach to development at sub-regional level, cutting across the rural-urban divide where this is useful” (ibid. p. 85). Hence, the general framework for Leader is important, the ideas how to use Leader on the local level, but also the motivation of the actors, as the Swedish example in the Umeå region shows (Leader Magazine nr. 25 2000/2001).

As mentioned above, the impact of the EAFRD on building rural-urban partnerships is limited due to its concentration on rural areas. A spatially broader focus would open many possibilities, as the EAFRD regulation for the period 2007-2013 mentions many thematic intersections with rural-urban partnerships (see tab. 4​​) – giving a further stimulus to rural development. A detailed version of this table can be found in the annex.

Tab. 4: Priorities of EU rural policy with respect to rural-urban partnerships

	Axis
	Action
	Relation to rural-urban partnerships

	Axis 1: competitiveness of agriculture and forestry
	promoting knowledge, improving human potential
	Limited involvement of rural-urban partnerships, although new long-distance learning tools, broadband and accessibility to often urban based institutions for learning play a major role to facilitate the spread of knowledge.

	
	restructuring and developing physical potential and promoting innovation
	No relevant relations to rural-urban partnerships.

	
	improving quality of agricultural production and products
	Regional chains of value added for agricultural and forest products, raising awareness for these products among urban consumers and a creation of a regional identity through consuming regional products is important.

	Axis 2: Improving environment and countryside
	sustainable use of agricultural land
	To keep agricultural activities in difficult areas is important for the preservation of traditional landscapes and tourism activities. The preservation of the nature with respect to e.g. water and soil quality and biodiversity is relevant, too.

	
	sustainable use of forestry land
	Forests as important areas for recreation activities, rising importance of wood e.g. for heating, value of near nature landscapes as an asset for recreation.

	Axis 3: Quality of life and diversifi-cation of the rural economy
	diversification of the rural economy
	Building clusters and networks, accessibility to urban services for economic activities, recreation & leisure activities

	
	measures to improve the quality of life in the rural areas
	Accessibility to urban based services and public goods, accessibility to the internet via broadband, strengthening of rural assets, e.g. villages, the cultural heritage etc. for mutual enrichment in the rural-urban context

	
	training and information measure for economic actors
	See axis 1, promoting knowledge, improving human potential

	
	skills-acquisition and animation measure for preparing and imple-menting local development strategy
	High relevance if the linkages and their management are seen as part of the strategy (capacity building).

	Axis 4: Leader
	local action groups implementing local development strategies and projects
	Important impact due to bottom-up process and inclusion of various local actors and project based approach

The proposal for the new regulation of the period 2014-2020
 is quite similar to the presently valid one, but the aspect of SMEs operating in rural areas outside agriculture shall be eligible for funding e.g. for knowledge transfer and skill acquisition (art. 15). Although this can contribute to improved clusters and networks and can strengthen the ties between rural and urban areas, it depends much on the local actors how they make use of this possibility in the sense of rural-urban partnerships. The new article 36 of the proposed regulation provides a similar possibility as co-operations e.g. including inter-branch organizations, clusters and networks are explicitly mentioned. But, as illustrated above, there is again the crucial point of including urban areas in EAFRD funding. The potentials in towns, ranging from infrastructure to business units, have to be regarded as an important factor for rural development, and rural-urban partnerships are a tool to make them effective for rural areas. This also shows again that rural-urban partnerships are not a topic per se, they rather have the character of a cross-sectional task and are a tool to strengthen the impact of other projects or investments due to the integrated approach in a larger spatial setting.
In particular mainly important for rural areas in the field of social service delivery, the proposed funding priorities shows valuable potentials of a complementary funding approach for integrated rural-urban development strategies as the short example illustrates:

· ERDF: The new legislative proposal in particular in article 3(c) mentions investments in social, health and educational infrastructure. Additionally in articles 5, where the single funding objectives of the general draft regulation are translated into ERDF specific funding priorities contributes to social service delivery: (8) promoting employment and supporting labour mobility; (9) promotion of social inclusion and the combating of poverty and (10) investments in education, skills and lifelong learning by developing education and training infrastructure.
· ESF: In article 3 of the new legal proposal from investment priorities are proposed to be focussed on education, skills and life-long learning through: e.g. access to good quality early-childhood, primary and secondary education; promoting social inclusion and combating poverty through: the enhancement and access to affordable, sustainable and high-quality services, including health care and social services of general interest and the promotion of social economy and social enterprises.

· EAFRD: The individual measures indicated under article 15 (knowledge transfer and information actions) and article 21 (basic services and village renewal in rural areas).

In particular rural areas, lack of sufficient provision of social services and run the risk to get into a vicious circle of declining areas where, due to a low population density and negative migration flows an under utilisation of social services and infrastructure is given. Supply and maintenance of basic services is challenging, in particular the maintenance costs of newly built infrastructure, to combat these shortcomings. In combining these funding priorities, an added value in terms of leverage effects through the combination of funding means for e.g. common specialised education facilities and schools could be reached so that greater scope of people can be served.
Prignitz – ESF funds for qualification in rural areas

A special kind of rural-urban partnership – although a rather sectoral one – exists between the town of Brandenburg an der Havel and the county of Prignitz. Latter is somehow in the inner periphery between Hamburg and Berlin, and the fastest way between the town of Brandenburg and one town of the Prignitz, Pritzwalk with 13,000 inhabitants, takes some 150 km by road – thus, it is a partnership across a long distance.

The partnership exists since 2005 and consists of a branch of the University of Applied Sciences of Brandenburg an der Havel located in Pritzwalk. In this branch, it is possible to perform the basic studies in business economics. Furthermore, the consulting of business start ups – or of people who intend to do so – is a key aspect. Its objective is to act against the out-migration from rural areas and to provide people the chance for further qualification to increase their value on the labour market. As employed people are much in the focus, courses take place also during the weekends to combine work, family life and studies. Furthermore, the region faces difficulties to attract people from outside. Thus, relying on the people from the region is an important aspect.

The association “Wachstumskern Autobahndreieck Wittstock/Dosse e.V.” consisting of 36 regional companies and five communities was the key player to bring this branch into the region, because they saw the needs of the economy for a qualified labour force – and also the long distance to the next institution for higher education. The association has financed the starting phase of this idea in 2006 with 50,000 Euro and contributes annually since 2007 with 10,600 Euro to the branch. The State of Brandenburg covers with 31,800 Euro from the European Social Fund the majority of the costs. The funding is ensured until 2013, but the regional business units have already shown their willingness to continue the support of the branch with own money – under the condition that the State of Brandenburg brings in financial means, too.

One future plan for the branch is to use solutions for long distance learning. This could enable students in Pritzwalk the participation in cost-intensive studies like engineering. But for the Prignitz region itself, the branch of the University of Applied Sciences is only one element within a net of relationships to other regions. E.g., the region promoted the revitalisation and maintenance of a railway track to ensure the connectivity to Hamburg, Berlin and the harbours of the Baltic Sea and is also engaged in the logistics cluster of Berlin-Brandenburg. Thus, the embeddedness within a larger spatial context through sectoral partnerships is a change for remote areas, too, if motivated actors make use of the regional potentials and develop them further as well as search for innovative ideas. Furthermore, the initiatives in the Prignitz are an example for a different kind of variable geometry – this time with a rural region in the centre looking for specific and varying partners outside helping to find a solution for the demands of this region.

Internet: www.fh-brandenburg.de and www.prignitz-in-germany.com
8.
Options for Funding

In the previous chapters the question of the EU support to rural-urban partnerships was discussed in terms of political legitimation, added-value regarding efficiency and territorial integration as well as possible fields of action. Based thereupon, this final chapter reveals how EU support could be organised in the best way. Thereby, the programming and implementation process and as well as supportive and favourable provisions for rural-urban partnerships included in the legal and strategic framework are taken into account. But of course missing direct and suitable funding mechanisms are no exclusion criterion for implementing rural-urban partnerships. Given an existing political will and support, there is always a way to flexibly interpret a given regulatory framework – unless it does explicitly exclude certain issues. Thus, a general promotion of the idea and the concept of rural-urban partnerships in member states and regions is of fundamental relevance, as they finally have an important role in implementing the policy that is proposed by the EU. Anyway, also for this purpose it is important, to incorporate references on rural-urban partnerships as a specific approach for territorial governance in the legal and strategic documents of EU Cohesion and Rural Development Policy.

Against this background this chapter discusses the following issues:

1) Base EU funding more intensively on integrated territorial strategies for functional areas jointly developed, approved and implemented in rural-urban governance structures;

2) Provide a coordinated and integrated multi-fund delivery framework with consistent and harmonised funding regulations and procedures across the different funds to facilitate integrated multi-fund approaches for functional areas;

3) Introduce specific programming and (sub-delegated) implementation instruments for bottom-up action-oriented rural-urban initiatives;

4) Possibilities for experimentation, innovative approaches and policy development.

As said previously, there will be no “cook-book approach” all over Europe. Due to the diversity of the territorial settings and hence also the specific national systems for managing and delivering EU funding, each member state and region needs to find its own way to promote rural-urban partnerships by EU funding.

a) Integrated, territorial strategies and governance structures for functional areas as basis for funding

As stated by the ESPON 1.1.2 report, one important precondition for strengthening the rural-urban aspect in EU funding is that structural policies on EU level (including policies for the development of rural and fishery areas) move away from a ‘sectoralised’ implementation towards new types of funding programmes with a more substantial territorial basis (Bengs and Schmidtd-Thomé 2005, p. 269). In this respect local and sub-regional strategic processes and governance structures for functional areas generally need to become a stronger basis for EU funding. The final report of the research project PLUREL even proposes that for agglomerations and metropolitan areas integrated development plans on rural-urban functional level should become the main territorial basis for EU financial programming and assistance (Piorr, Ravetz and Tosics 2011, p. 17).

In consequence, as stipulated by the issue paper on territorial development of the Polish EU Presidency, EU funding programmes should systematically promote integrated strategies for specific functional areas on sub-regional level – and thus also provide financial support and technical assistance (Polish Ministry for Regional Development 2011, p. 6). Despite different national frameworks the following elements should be considered in general:

· integrated, cross-sectoral, rural-urban and public-private governance structures and procedures for the functional area working as main discussion and decision bodies for the elaboration of the territorial strategies as well as the project generation.

· comprehensive spatial analyses taking into account mutual interrelations and inter-dependencies between urban, peri-urban and rural parts of the territory, common challenges and problems as well as joint development potentials;

· elaboration and agreement of an project-oriented strategic concept including common (rural-urban) initiatives as well as local projects with positive impact for the whole area.

· regular monitoring and, if necessary, adaptation of the further implementation of the elaborated strategic concept.

Besides the public representatives from rural municipalities, towns and cities, there should be a special focus on fully involving relevant private stakeholders (e.g. economy, social partners, civil society), not only not only in advisory boards or monitoring committees of operational programmes, but as active participants in the implementation process (c.f. European Parliament 2011, p. 79). Thus, the different ‘communities’ from urban and rural parts need to be represented in the decision-making process and project realisation.

Moreover, it is important to involve different levels of government and enhance mutual relations at strategic and operational level (Polish Ministry for Regional Development 2011, 2011, p. 6). This is especially important, as the legal and administrative framework for inter-municipal cooperation as well as the management and delivery of EU funding programmes is decided at national and/or regional level in a multi-level governance framework (s. a.). In particular for drafting the partnership contracts and for programming and implementing the operational programmes, in which important preconditions and incentives for the later implementation and application of functional territorial approaches are determined, member states and especially regional authorities are called to use the given EU funding framework in a way to make the promotion of rural-urban partnerships possible and even more to really promote the concept. As the different examples of existing rural-urban partnership approaches already supported by EU (see case study Le Pays du Mans for EAFRD on p. 9f., Graz for ERDF p. 13f. and Prignitz for ESF p.51) and via national initiatives (see MORO in Germany p. 17f, COCO in Finland, p. 25f., Citta Metropolitana in Italy p. 16) demonstrate, to a limited extent this is already done.
For making territorial strategies and governance systems operational, not only the constitution and operation of cooperation structures and processes or the joint elaboration of strategies and concepts need financial support. Additionally, there is a need for direct and straightforward access to project funding. This can be achieved by:

· allocating an “own” operational budget for the functional area dedicated to initiatives and projects that cannot be funded from existing EU programmes or national/regional funds. The decision on the use of this budget is taken by the rural-urban governance structures;

· including a “funding preference” for projects based on territorial strategies and action-concepts. Authorities managing the funds shall handle the respective project applications in a privileged way, e.g. when it comes to advice and approval; eventually even using higher funding rates as bonus for integrated rural-urban projects.

As the implementation of Leader in Saxony shows, these two approaches can be successfully combined with each other (Gellner 2011, p. 59f). Saxony does not only provide regional budgets for rural development concepts. But, furthermore, the relevant sectoral funding directives from all ministries include a “funding preference” for projects based on these concepts. Moreover, the funding rate is increased by 10 percent.

Such a funding philosophy and delivery system is considered to provide a substantial incentive and stimulus for the cooperation between cities, towns and rural municipalities as well as other local/sub-regional agencies can help to overcome the existing political and cultural barriers to rural-urban partnerships. For certain fields of action, where coordination in the rural-urban context is indispensable to avoid inefficiencies and create synergies, it should be even obligatory to base project funding on rural-urban governance.

This funding concept becomes of increasing significance as the new policy tools for a possible implementation of integrated territorial strategies - as introduced in the new legislative proposals - are merely optional, especially when it come to their application for functional rural-urban territories (the tools will be analysed in the following sub-chapters). With the exception of ‘integrated territorial investments’ for sustainable urban development within ERDF (Art. 7 draft ERDF regulation) and of the community led local development approach within EAFRD and EMFF (Art. 28-31 draft general regulation), there is no obligation for the managing authorities of the structural funds to put those tools in place. Thus, to really make use of the funding options for rural-urban partnerships highly depends on will of member states and regions.
b) Coordinated and integrated multi-fund delivery framework

One important general precondition for territorial approaches and thus for promoting rural-urban development initiatives through EU funding is to improve coordination, coherence as well as joined up financial support between different EU Funds and across programmes. Related to this, there is a need to harmonise and simplify the delivery rules of all EU funds, as different, barely compatible rules, funding facts, procedures, timelines, guidelines and interpretations not only hinder a more effective and efficient implementation (Bachtler and Mendez, 2010, p. 28; Elbe and Middelmann 2009, p. 10). They also bear obstacles (and increased administrative burdens) for integrated territorial governance approaches as they are characterised by high complexity. Moreover, they require the integration of different (urban and rural) territories and thus interests and of different policy fields and funding sources into one coherent strategic implementation process.

The current programme generation – possibly due to the introduction of the ‘mono-fund principle’ – shows less common approaches to programme management and joint project funding through ERDF and ESF.
 Also the inter-relation between ERDF/ESF and EAFRD seems to be rather limited. The different ‘policy communities’ working on economic development, innovation, infrastructure or urban development (ERDF), employment and social inclusion (ESF) as well as agriculture and rural development (EAFRD) tend to design, manage and implement the programmes in a separate way. Therefore, rural-urban initiatives have difficulties to bundle funding from different resources into their integrated territorial projects. For supporting more integrated territorial approaches the national and regional authorities managing the different funds need to work together in common structures and use joint planning, programming and implementation mechanisms (European Parliament 2011, p. 79). This can be achieved by:

· cross-memberships in committees programming national strategic framework documents as well as defining inter-linkages and complementarities in the framework documents;

· laying down inter-relations and complementarities between different Funds in operational programmes as well as cross-memberships in programming and monitoring committees;

· specific formal (or informal) coordination bodies and inter-ministerial working groups;

· shared management responsibilities between several ministries;

· coordination units/officers at regional or sub-regional level;

· integrated and transversal programming targeting at territories instead of themes/sectors;

· mechanisms to promote integrated territorial projects funded from different EU Funds;

· pooling means from different Funds in specific joint territorial development schemes.

As the example of coordinating EU Cohesion and Rural Development Policy in Italy shows, already in the current period coordination mechanisms have been practiced to a certain extent. But existing limitations are obvious. In general – as Bachtler and Mendez (2010, p. 29) put it in their reflections on better governance of Cohesion Policy – due to a persistent ‘sectoralism’ in government administrations and in the management of public budgets, it will not be easy to achieve greater strategic coherence and policy coordination.

Inter-fund coordination and integrated development approaches in Italy (cf. Bianchi and Casavola 2009; Lucatelli and Finuola 2008)

In Italy, for achieving a joint and coordinated programming between European cohesion and rural development policies, representatives of the Ministry of Economic Development participated in the rural development negotiation process and officials from the Ministry of Agriculture, Food and Forestry were involved in the negotiation on the National Strategic Regional Framework (Lucatelli 2009). As a result a “common”, inter-linked strategy in favour of the development of rural areas was drafted. Further coordination in the programme implementation process is ensured by

- rural ‘proofing’ at central government level,

- using evaluation as coordination tool (e.g. analysing effects of both policies in specific areas),

- existing coordination mechanisms within the implementation of the programmes,

- pooling different funds within integrated territorial projects,

A specific analysis on the contribution of the regional ERDF and ESF programmes to territorial rural development was carried out reflecting the functioning of the diverse coordination mechanisms The analysis showed on the one hand that there are only few cases of explicit strategic rural development objectives (and corresponding financial resources) and that the issues for rural areas concern either classic interventions (like water, environment, tourism and cultural heritage, transport) or new, innovative themes (like socio-health services, agro-energetic resources, logistics, information technologies and overcoming the digital divide). Concerning coordination mechanisms all programmes contain criteria to mark out ERDF and EAFRD interventions. At political level there are high level control bodies; at strategic level a common strategy is delivered within the programming document and/or a regional development plan. At operational level co-ordination is provided either at regional presidency level, at programming department level or through special working groups. At local level, in the case of Emilia-Romagna, a decentralised coordination through “Integrated Plans at Provinces level” is implemented.

Already in the previous funding period 2000-2006 the Italian Ministry of Economic Development brought “Integrated Territorial Projects (ITP)” into action – an operational mode of regional operational programmes which tries to adjust interventions to the territorial dimension of areas and places. Thereby, the notion of “integrated” implies a spatial connotation. Furthermore, it refers to the broad range of coherent and complementary projects under the umbrella of one development strategy (e.g. water and waste management and infrastructure, soil conservation, natural and cultural heritage, biodiversity, renewable energies, entrepreneurship, human resources and qualification, research and innovation, public social infrastructure, transport, tourism, urban regeneration and ITC). Furthermore, different local actors were involved in the definition of the strategic idea and in bringing the projects into action, even though the strategy and projects were negotiated and agreed with regional authorities managing the operational programmes.

This bottom-up and multi-sectoral approach was very important for the success of the projects and was thus further supported by the OECD (2009, p. 155). The latter strengthened horizontal partnerships, renewing the interest of local actors in the project’s objectives and stimulated vertical interactions among local and supra-local (especially regional) institutional levels. Another crucial success factor was that the projects were embedded in the operational programmes of the regions and also in overall strategies for the given area. This was a tool to set up concrete development goals, supported the implementation and gave a time-table to prevent delays. However, Bianchi (2011) in his evaluation of the programme in the case of Southern Salento also mention some difficulties: “The ITP had to face several obstacles often encountered by other local development projects, such as the limited correlation between the various interventions, and the different approaches adopted by the local and regional authorities. However, thanks to their technical skills and ability to mediate between diverging interests, the local managers were able to overcome some of these obstacles (…).”

In total, there were 156 ITPs implemented between 2000-2006 in the Italian objective 1 regions Apulia, Basilicata, Calabria, Campania, Sardinia, Sicily and Molise with a total budget of 5.25 billion Euro provided by the EU’s agricultural, social and regional funds (16.4% of the total allocation of all regional operational programmes) (Bianchi and Casavola 2009, p. 56). Despite the successful implementation from 2000-2006, the experience was only partly continued and replicated in the current programming period. The reason therefore may be that there has not been central government guidance to regional administrations.

Internet: http://www.dps.tesoro.it/qcs-eng/qcs_integrated_projects.asp

The same conclusions can be drawn from the inter-fund coordination between ERDF and EAFRD in France. Here inter-linkages and complementarities between the Funds are encouraged in different phases: During the preparation and drafting phase of strategies and programmes as well as in the implementation and monitoring process.
 For harmonising ERDF and EAFRD and for finding complementarities, the regions installed programming and monitoring committees on multi-fund basis. But an analysis on the contribution of ERDF to rural development reveals the complexity and the divergence of the intervention systems and thus deficits in the inter-fund relations (DATAR et al. 2010, p. 61): “Applied for the same territory, the same type of actor and sometimes for similar projects the management rules are different between EAFRD and ERDF (…) and the inter-relation of Funds has not always been explicit enough for financing certain projects (…)”. The inter-fund approach is above all guided by criteria of efficient management and not so much by the search for complementarities. In general, ERDF programmes are more strongly programmed and implemented in a thematic and sectoral logic than in an integrated and transversal approach. In Auvergne, one measure of the ERDF programme, however, is supporting the attractiveness of territories (mixed urban/rural) and respective actions. Precondition therefore is the interrelation to an integrated development strategy or to a territorial project within the Leader approach of the EAFRD (DATAR et al. 2010, p. 63).

An important attempt for better inter-fund coordination, more coherence and harmonisation as well as simplification can be seen in the proposed legal and strategic framework for the next programming period 2014-2020. The draft overall fund regulations as legal basis as well as the foreseen Common Strategic Framework (CSF), translating the objectives and targets of EU 2020 into key actions for the Funds, provide joint provisions covering all CSF funds, mechanisms for inter-fund cooperation and coordination as well as methods for ensuring coherence and consistency of programming and delivery rules (European Commission 2011f, Art. 10-11). Also the approach of “community led local development – CLLD” (Art. 28-31 draft general regulation) and of “Integrated Territorial Investments“ (Art. 99 draft general regulation) provides the possibility to bundle the different funds locally in a territorial functional area (see p. 63f.). Moreover, Article 88 of the general regulation re-introduces the possibility of multi-fund programming. But, regrettably from a rural-urban perspective, this applies only for the Structural Funds, not covering EAFRD and EMFF.
 More generally, the future framework highlights integrated territorial development on sub-regional level as cross-cutting issue.

For translating the integrated EU framework to the national and regional levels, the member states shall set out in their partnership contracts and operational programmes an integrated approach to territorial development. This includes, among others, mechanisms and arrangements to ensure coordination among the CSF Funds and other EU and national instruments. Furthermore, multi-level governance and partnership as well as integrated territorial approaches to use CSF funds for urban, rural, coastal and fisheries areas and areas with particular territorial features shall be considered (European Commission 2011f, Art. 13-14). Whereas the Partnership Contract will rather provide general and abstract provisions, the OPs as final programming and implementation tool on regional or national level should define concrete and more detailed methods for an integrated territorial approach.

[image: image7.emf]
Figure 7: New funding structure 2014-2020

Source: own illustration
For integrated territorial programming and delivery (including a rural-urban perspective) the following elements are important:

1) to define programme areas addressing not only territorial needs, but especially also functional geographies;

2) to ensure an integrated planning and development process of programmes especially under cohesion and rural development policy;

3) to use multi-fund programming combining different Funds;

Referring to the mechanisms for inter-fund coordination and multi-fund initiatives already applied in some countries (see examples of Italy and France p.9f/56f.) as well as the improved new provisions, member states and regions can and should reach greater integration and coordination of all CSF funds in a functional territorial perspective. However, there are also some limitations of the proposed future funding and policy framework that could changed to be even improve the framework. The first is, that rural-urban or functional areas are not explicitly mentioned in the legislative proposals; instead, territorial development approaches either for urban or for rural areas are named.
 The second weak point is that the reintroduced multi-fund programming possibility only covers the structural funds (ERDF, ESF and Cohesion Fund) while excluding EAFRD and EMFF. A joint support covering all CSF funds can only be provided by using the instrument of CLLD, which however is only optional for ERDF and ESF and also knows other limitations for rural-urban partnerships (see 62f.). And finally, many of the provisions towards integrated territorial development still remain rather unspecific and optional. Thus, the CLLD is only obligatory for the EAFRD, as 5% of each rural development programme funding are ring-fenced for this approach (Art. 65 (5) of the new draft EAFRD regulation).
To strengthen the rural-urban perspective and make it more explicit, it seems necessary to include at least the notion of functional geographies or functional rural-urban areas in the respective parts - at least within the General Regulation (e.g. Art. 11 (b), 14 (b) (ii), Art. 87, 2 (c) (ii)). Moreover, the CSF should clearly set out the main characteristics of integrated territorial development and highlight their importance for functional territories. Finally, also beyond the CLLD approach, multi-fund programming should be extended to EAFRD and EMFF. Besides adaptations of the legal and strategic framework, it will be important that the European Commission in the negotiation of the partnership contracts and operational programmes pleads for real integrated, territorial development approaches, including rural-urban issues and increased partnership with local/sub-regional public authorities and private stakeholders.

Additionally, the following limitations to rural-urban partnership approaches need to be taken into account:

· Referring to the objective and necessity of an increased involvement of private stakeholders the funding for private partners as beneficiaries should be facilitated – also in respect to enable more private co-financing and thus disburden public budgets.

· As setting up and deciding on rural-urban structures, strategies and projects is a complex and time-consuming process, the ‘n+2’ rule may constitute a barrier. National and regional authorities responsible for programming and managing the Funds may fear decommitment and they may thus be generally reluctant in regard to the inclusion of rural-urban partnerships in the programmes. The rule, hence, could be extended to ‘n+3’ in general or special exemptions for territorial approaches could be introduced.

· The required strong thematic concentration in terms of selection of priorities for operational programmes and allocation of funds (especially outside convergence regions) needs to be sufficiently flexible to go along with integrated territorial approaches that are characterised though a bundle of different fields of action.

Besides the need for more strategic coordination and integration between different policy areas and Funds there is another precondition that needs to be improved: the mutual geographic integration of urban and rural territories, actors and development strategies. At the moment integrated territorial concepts supported by EAFRD often concentrate on the rural parts of the territory and the respective rural actors – mostly not involving bigger towns or cities. Or in the case of ERDF they rather cover the territory and actors of bigger towns, cities and agglomerations – sometimes even excluding the closer peri-urban surroundings (Piorr, Ravetz, Tosics 2011, p. 98). For rural-urban development strategies and governance structures there is a need to move towards a stronger involvement of and inter-linkage with medium-sized towns within rural areas as well as neighbouring bigger cities. In this perspective, Article 44 2 b) of the draft EAFRD regulation provides the possibility of cooperation between a rural local action group supported by EAFRD and another public private partnership of a non-rural territory that is implementing a local development strategy. Concerning urban actors, they can only by part of a local action group of a rural territory – under the condition that the non-rural actors contribute to the rural local strategy objectives. Linked to that, strict upper limits for inhabitants of respective territories are not supportive as these might exclude more densely populated rural areas and rural-urban regions (Elbe and Middelmann 2009).
c) Programming options and new tools for rural-urban initiatives

There are several options for designing EU funding programmes from CSF funds as well as specific financial management tools in a way to promote integrated development strategies for functional areas and respective rural-urban initiatives.

Limited possibilities for specific territorial priorities or measures
One option that was possible and partly applied in the running funding period was to include a specific funding priority or measure, dedicated to integrated territorial development for functional regions in an operational programme. The funding were not targeted to rural-urban projects only but also covered local projects for urban, peri-urban and rural areas – preferably embedded in an overall territorial strategy ensuring rural-urban inter-linkages and complementarities. For reaching integrated territorial approaches, it would be best to provide such kind of funding on a multi-fund basis pooling several CSF funds, applying a harmonised framework for application and implementation and covering the whole thematic and geographical range of rural-urban partnerships. An alternative might be separate priorities, measures or sub-measures in structural funds programmes and EAFRD (EMFF) programmes that are comparable and complementing to each other. This, however, requires strong inter-programme coordination and funding procedures need to be closely interlinked and streamlined. As illustrated before, this is not easy to achieve and requires commitment of all management bodies involved.
However, as the new funding architecture – at least for the structural funds – prescribes that each priority of an operational programme should be explicitly dedicated to one of the eleven defined thematic objectives according to the Europe 2020 strategy, it would not be possible to set up specific priorities or measures for integrated territorial development. If the funding structure remains like that there are only two options:
1) For merely sectoral thematic approaches (e.g. energy efficiency and renewable energies, transport, SME support or innovation, environment), the EU support could be preferably – but not exclusively – directed to joint initiatives rural-urban partnerships (e.g. by favouring rural-urban projects or projects based on a functional territorial strategy).

2) For real integrated territorial rural-urban development approaches specific joint funding schemes need to be introduced that are pooling and streamlining funding from different programmes or from different parts of one programme managed by different bodies. This is where the new territorial instruments of CLLD and ITI explained on p. 62ff. come into play.
Another option would be to design a specific operational programme or a sub-programme focussing on integrated territorial development of functional areas. According to the given territorial structure, the (sub-)programme could cover several functional rural-urban regions and city-networks, but also only one larger metropolitan area. As operational programmes shall - according to Article 89 General Regulation – usually focus on NUTS 2 level, the metropolitan area would rather need to cover a complete programme region. Moreover, to set up and run a separate operational programme is only a realistic option, if there is a bigger amount of funding available within a region and a considerable part is dedicated to specific territorial development initiatives. Otherwise, there is a risk to create too much administrative effort for too little money due to the quite complex management and control requirements of an OP.

Sub-delegation and sub-regional budgets

Linked to the described options for programme design, there are also different specific financial management instruments to be used for introducing a stronger regionalised and territorialized funding. Thereby shifting decision competences for project funding to local/sub-regional governance structures enables bottom-up partnership approaches.

One option already promoted by the European Commission in the current funding period is to sub-delegate an entire operational programme or parts of it to an intermediate body at local/sub-regional level – e.g. by global grants.
 Those bodies can be local authorities, regional development units or even non-governmental organisations – and thus, in theory, also rural-urban partnership institutions (Elbe 2011, p. 77).
 However, national and regional bodies responsible for managing EU funds tend to be reluctant to sub-delegation. EU support of urban development shows that possibilities were only used in very few cases (Swianiewicz, Atkinson, Baucz 2011, p. 14; European Commission 2008, p. 5). One reason is probably the political will to retain management, control and decision competences. Another argument, however, is the objection of insufficient management capacities and thus the risk to inappropriate management and use of funds, e.g. in terms of eligibility and financial control. Thereby it seems to be important that the final responsibility for the correct use of funds remains with the managing authorities and the member states.

Consequently, enhanced sub-delegation would even more require a strong legal and institutional status of rural-urban partnerships – as well as respective capacities in terms of personnel and know-how (cf. Hartke 2011, p. 31-35). Moreover, especially for investment projects, the functional rural-urban area needs a stable and reliable decision system in legal, political and democratic terms that is able to find mutual consent and binding decisions on funding. Hence, global grants will be only applicable for legally untied entities and thus to functional regions already organised in a strong and formalised rural-urban governance systems, with own institutions, able to work as reliable intermediary bodies.

An alternative to real sub-delegation would be to apply regionalised part- or sub-budgets or ring-fenced funding for specific functional territories working as a kind of a “virtual” global grant. A certain budget is assigned to a functional region and can be spent for respective projects based on a joint development strategy and joint decisions taken by the local/sub-regional partnership bodies. The formal project assessment and approval, the payment to beneficiaries and the financial control remains at the regional or national programme management level that is, though, following the decision on local/sub-regional level. For further decentralisation this function can be taken over by (sub-)regional offices of the “central” management body.

New integrated territorial development instruments for the next funding period

For achieving a stronger thematic concentration of CSF funds and at the same time for including a real integrated territorial approach on the ground, the European Commission proposes two new instruments that should help to get integrated territorial development approaches operational and pool funds from different CSF funds and/or operational programmes:

· Community-led local development (CLLD)

· Integrated Territorial Investments

The community-led local development (CLLD) – mainly reflecting the Leader method and extending it to all CSF funds and other territories
 – is dedicated to real bottom-up local development initiatives for specific sub-regional territories that are implemented by the local community through public-private partnership. The following basic principles are defined in Articles 28-31 of the draft general regulation for the CSF funds. The CLLD instrument

· should be implemented by a local action group composed of representatives of public and private local socio-economic interests and taking over some tasks of the managing authorities like project assessment and selection;

· is carried out through sub-regional and multi-sectoral development strategies that are jointly selected under the responsibility of the relevant management authorities;

· can provide financing for preparatory support, for management costs and cooperation activities of the LAG, for running costs and animation of the local development strategy as well as for implementing related operations (including physical investments);

· can be financed from several operational programmes and pool funds from all CSF funds and thus can cover an enlarged thematic scope of activities;

· can receive a co-financing rate increased by 10%, (for the ERDF and the ESF) in case there is a separate priority axis for CLLD in an operational programme, under the EAFRD the co-financing rate for CLLD is automatically at 80%, only the EMMF provides no incentives.
· is compulsory for EAFRD and EMFF and optional for ESF and ERDF programming.

The second new instrument promoting integrated territorial approaches and sub-delegation is the “Integrated Territorial Investment (ITI)” (Art. 99 draft general regulation for CSF Funds (COM(2011) 615)). The ITI can be used for ERDF and ESF as specific delivery mode for pooling funding from more than one priority axis of one or more operational programmes into one integrated territorial funding scheme. Those parts of the priority axes identified are implemented in a joint manner and it is possible to sub-delegate the management and implementation of the ITI to intermediate bodies on local and (sub-)regional level, including local authorities, regional development agencies or NGOs.
 An ITI can be used for implementing an urban development strategy or any other territorial strategy (thus also for functional regions). Unlike the CLLD an ITI can be implemented top-down by a managing authority, a single local government (e.g. a city) or another entity – not requiring any community involvement. Moreover, an ITI rather concerns bigger investment projects.

Limitations and potentials for rural-urban development initiatives

In principle, both new instruments can be also used for supporting rural-urban partnerships. However, they seem to be rather not specifically designed for that purpose. To a certain extent this also explains some limitations for rural-urban issues to be found in the entire integrated territorial approach as it is laid down in the draft general regulations of CSF Funds.

· Firstly, the integrated territorial approach and the use of the two new territorial instruments is – as the entire territorial development approach – only highlighted in relation to either urban or rural areas and not explicitly for promoting rural-urban inter-relations.

· Secondly, while covering many important elements of rural-urban partnership approaches, the CLLD instrument is mainly targeted to smaller (functional) territories with a limited population (either urban neighbourhoods or rural areas) as well as small-scale projects. Moreover, the implementation is highly community driven, which could bring institutional and legal restrictions for decisions on investments and for larger functional regions.

· Finally, one main shortcoming of the ITI instrument can be seen in the fact that the inter-fund construction is limited to ERDF and ESF and does not (yet) include EAFRD (EMFF).

In this regard, it would be very important for promoting rural-urban partnerships to use the existing and proposed funding options adapted to the specific geographic setting of the functional region. There are two general pre-conditions: Concerning the use of the CLLD method for predominantly rural regions, it would be crucial to really include the urban centres (especially medium sized towns) in the design and implementation of territorial strategies and initiatives (also concerning EAFRD funding) and also to support linkages to bigger cities outside the given territory. Additionally, for promoting territorial governance for stronger urbanised functional areas and metropolitan regions there is a need to provide inter-linkages to EAFRD funding and rural development policies.
Tab. 5: The new territorial tools – main features

	Integrated territorial investments (ITI)
	Community-led local development (CLLD)

	· Art. 99 General Regulation

· “Bundle” parts of several priority axes/OPs (of ERDF/ESF) to ensure integrated territorial investments

· For urban or other territorial strategy

· Top-down and public driven

· Sub-delegation

· For bigger functional areas and investments

· No integration of EAFRD
	· Art. 28-31 General Regulation

· Based on Leader method

· Facilitate bottom-up local development initiatives financed from several CSF Funds

· Based on sub-regional, multi-sectoral strategies

· Smaller functional areas and small-scale (soft) projects

· Implemented by local community (strong role of non-public stakeholders)

Taking this into consideration the following options might be applicable for the three categories of rural-urban areas defined by OECD:

	Metropolitan Region /
Agglomeration
	Network of Small and
Medium sized Towns
	Small (market) Towns
in Rural Areas

	· ITI for the whole functional area in combination with CLLDs for smaller sub-territories integrating EAFRD (EMFF)
(if no EAFRD/EMFF multi-funding should become possible)

· Delegating management to a legally constituted body of a functional area, another sub-regional institution or a local authority (city) acting on behalf of all involved partners.
	· Using CLLD encompassing urban centres and rural region and pooling funding from different operational programmes and CSF funds

· Prioritised access to different EU funded programmes for larger (investment) projects

Funding and technical support for setting up and running rural-urban governance structures and strategies

As indicated in part a) of this chapter, in order to initialise, establish and run cooperation structures and processes on local/sub-regional level as well as to draft joint strategies and concepts, there is a need for financial and technical support – at least for a ‘start up phase’. Within the current Leader axis the EAFRD already provides financial support for the work of local action groups (see Article 63 EAFRD regulation).
 The proposed legal framework for all CSF funds after 2014 would make such financial support even more explicit and extends it to other funds, as enhancing institutional capacity and an efficient public management is proposed as one of the 11 overall thematic objectives for funding (Art. 9, (11) draft general regulation (whereby under the ESF it is limited to countries with less developed regions. Based on this, operational programmes can include support to improving the capacities of local authorities and local non-state actors in running cooperative processes. Moreover, as stated in the previous sub-chapter for the CLLD instrument running costs, animation and networking activities for the local development strategy as well as capacity-building can be financed by all CSF funds (Art. 28, 2 and 4 draft general regulation).

Due to their complexity and the specific methods of local/sub-regional governance, rural-urban partnerships require targeted technical assistance, capacity building and certain guidance. Especially, as there are – despite several examples described in the previous chapters – no widespread experiences and mainstreamed methodologies all over Europe. Concerning territorial development approaches for rural and fishery areas as well as for urban areas several tools for assistance already exist that are foreseen to be strengthened for the next programming period:

· preparatory support for local development strategies of the EAFRD including a ‘Leader start up kit’;

· capacity building, training and networking within EAFRD and EMFF – including the European network for rural development (Art. 52 draft EAFRD regulation) and the respective national networks as well as the European network of fishery local action groups (FARNET) (Art. 91 c draft EMFF regulation);

· the reference framework for integrated urban development, jointly developed and tested by member states and the Commission with respect to implementing the Leipzig Charta on sustainable urban development; the activities of the URBACT programme and the proposed urban development platform (Art. 8 draft ERDF regulations).

These approaches need to be extended to specific tools for rural-urban issues, e.g. specific practical guidelines for setting up and implementing rural-urban strategies and governance processes (e.g. based on experiences from ESPON, URBACT, INTERREG or Leader projects)
, European and national networking and capacity-building activities as well as specific support by regional bodies that also could act as facilitator.

d) Providing a specific tool for experimentation, innovative approaches and policy development

Rural-urban partnerships bring in a rather new and challenging dimension for delivering European cohesion and rural development policy and funding, especially for member states and regions with little tradition and experience. Moreover, the proposed EU framework – although providing certain options – requires particular methods to include rural-urban issues in the next programme generation. Looking back to the history of the development of EU Policy – due to a rather conservative und risk-adverse attitude of administrations responsible for programming, managing and implementing EU programmes – it has always taken some experimenting, time and convincing to integrate new strategic issues and governance approaches into national and regional programmes. E. g. ‘mainstreaming’ integrated development approaches for rural and for urban areas took at least from 1989 to 2006. Within this period three consecutive Community Initiatives Leader, the Urban Pilot Projects (U.P.P.) and two Community Initiatives URBAN have taken place – and even today the ‘mainstreaming’ does not reach the full conceptual quality as the previous EU pilot initiatives (European Commission 2011h, p. 10, European Commission 2008). Thus, it might be not be sufficient and also not realistic to achieve a satisfying consideration of rural-urban partnership models all over Europe. In fact, the attempts within mainstream programming would need to be complemented with a specific tool for experimentation, innovation, capitalisation and policy development.

Of course, the CSF funds – also without specific Community Initiatives – already include tools for experimentation, innovation and pilot actions, like the territorial cooperation programmes funded by the ERDF as well as the foreseen ‘European Innovation Partnership (EIP) for Agricultural Productivity and Sustainability’ or the foreseen prizes to projects exemplifying innovative local cooperation for rural development (European Commission, European Network for Rural Development 2011. p. 18-19). Those should take up or strengthen rural-urban partnerships as thematic priority. Especially the new territorial cooperation programmes (including URBACT) should explicitly address possibilities for testing new development approaches for rural-urban areas. And also ESPON should increase its research and analytical efforts for exploring rural-urban governance structures and processes as well as for delivering strategic territorial analyses and respective methodologies. The different cooperation initiatives can especially exchange and capitalise on suitable and appropriate structures and procedures for rural-urban partnerships and on how those can be successfully integrated into EU mainstream funding. Moreover, they can assist to enhance capacity and knowledge among local and sub-regional actors from public and private side.

However, the single cooperation and pilot projects are seized and evaluated differently within existing programmes. They are not necessarily summarized into joint transferable findings to be further disseminated and discussed in a structured way. And – what is even more important – they do not lead to a joint European policy development. Consequently, there is at least a strong need to organise a European platform for rural-urban partnerships bringing together, capitalising and transferring results from different pilot activities as well as from rural-urban initiatives funded within national and regional programs – comparable to the foreseen urban development platform – being closely linked to already existing EU networks. The platform should be commonly financed from ERDF and EAFRD.
Additionally (or better in combination with the European platform), one specific funding instrument directly dedicated to experimentation, demonstration and pilot projects should be launched – following the example of the former Community Initiatives URBAN and Leader (cf. Piorr, Ravetz and Tosic 2011, p. 129). Although it is not foreseen to reintroduce Community Initiatives, the current draft ERDF regulation contains one possibility to set up an experimental and pilot initiative:
 According to Article 9 of the draft ERDF regulation 0.2% of the total annual ERDF allocation shall be used – on initiative and management of the Commission – for innovative actions in the field of sustainable urban development. Remembering the ‘innovative actions’ funded under Article 10 ERDF regulation from 1989 to 1999 – and especially the Urban Pilot Projects (U.P.P.) supporting local initiatives for integrated urban development as well as the TERRA initiative on spatial planning (European Commission 1996; European Commission 2000) – a part of the foreseen budget of approx. 400 million Euro could be reserved for a new innovative action on rural-urban partnerships. As illustrated at the beginning of this study, improving rural-urban interrelations and linkages is crucial for achieving sustainable urban development. Thus, it is legitimate to reserve a part of the future Art. 9 budget for that issue. Additionally, however, also the EAFRD should provide a part of the available budget, because also rural areas highly benefit. Furthermore, this would demonstrate the joint concern of EU rural development and cohesion Policy.

Possible features for an innovative action on rural-urban partnerships: “RURBAN”

· Number of pilot actions: Although the quality of the proposals is the main selection criteria, each member state should have a minimum of one pilot action. To support a certain number of pilot actions in all member states without loosing track and having difficulties in capitalising a total of 75 local pilot actions seems to be realistic.

· Duration: Due to the time-consuming process of starting, setting up and arranging rural-urban cooperation processes and structures and the implementation of concrete projects, pilot actions should at least run for four years, but not exceed five years for making it possible to use the capitalised experiences for strengthening the rural-urban dimension for preparing the consecutive programming period after 2020.

· Budget: According to the local situation, the form of the partnership and the proposed local projects, the budget could vary between 1 Million and 5 Million Euro with an average budget of 2 Million Euro.
 With Community assistance ranging between 50% and 85% (according the location of a Region) a total budget of 100 Million Euro will be sufficient.

· Management: Joint Management by DG Regio and DG Agri (with an involvement of DG Empl and DG Mare) supported by a technical secretariat.

· Flexible funding rules: Specific, more flexible use of funding regulations and procedures to leave room for manoeuvre and flexibility for innovative approaches. Also the n + 2 rule should not be applied.

· Multi-level governance: Include relevant national and regional government bodies in the application, selection and implementation process, as those are important players for facilitating co-funding, easing legal frameworks of inter-municipal cooperation.

· Link to mainstream: Explore ways how pilot actions can be coupled with funding from CSF Funds programmes and thus make it possible to receive funding for bigger rural-urban investments not covered by the pilot action’s budget.

· Geographical coverage: Covering larger functional territories and more population than the CLLD approach, as especially for those, mainstream support might be more difficult.

· Various intensities and forms: Inter-municipal consortia with different forms, at different stages and with different intensities of co-operation should be eligible, as otherwise regions with limited experiences and even a greater need for experimenting would be excluded.

· Exchange, networking and policy development: Install a platform for networking, capitalisation, dissemination and policy development by reserving a dedicated part of the local pilot actions’ budget as well as through a technical secretariat on EU level. The platform should – if possible – use already existing platforms. The latter should deliver specific technical assistance and research and be responsible for pooling and disseminating results. The networking and capitalisation could be organised via thematic pools on several specific rural-urban issues gathering a certain number of rural-urban pilot actions working on the same thematic scopes or representing the same geographical type (metropolitan regions, SMESTOs, market towns). Moreover, interrelations to rural-urban approaches from national and regional OPs and from territorial cooperation shall be established.

Note: These considerations are based on the experiences of the U.P.P. (European Commission 1995, European Commission 1996) and TERRA (European Commission 2000)

In consequence, the Commission will be able to design, install and manage a flexible funding instrument that is easy to handle (for the Commission and for the participating bodies and stakeholders at local/sub-regional level) and that can test rural-urban partnerships along certain basic criteria. A limited but considerable number of pilot projects all over Europe could be selected and supported that represent different types of rural-urban regions and functional geographies, thematic issues and forms of governance. And finally, by a structured practical and strategic exchange, networking and policy development process, the issue of rural-urban partnerships can be further developed and promoted for mainstream policy. Thus, a direct implication, management and guidance by the European Commission allows freedom for experimental, pilot and innovative initiatives and projects and the possibility to bring together the experiences and results from rural-urban partnerships from various member states and regions. Based thereupon, it will be possible to draft a sort of “RURBAN Acquis” that can be used as operational basis for further mainstreaming of rural-urban development approaches into EU Cohesion and Rural Development Policy all over Europe. This “RURBAN Acquis” should be shared and spread through existing European and national networks in the field of urban and rural development. Being jointly managed by DG Regio and DG Agri (with an involvement of DG Empl and DG Mare) the pilot initiative can also contribute to a further coordination of Cohesion Policy and Rural Development Policy in regard to rural-urban partnerships.

9.
 Conclusions

1. Although there are many good examples of rural-urban partnerships throughout Europe, most of them located in the old member states, it is still not a widely spread development approach.

2. The Territorial Agenda 2020 with its focus on functional regions is an important step for promoting rural-urban partnerships. Anyhow, their general acceptance has not yet fully emerged.

3. Rural-urban partnerships can be an approach to combine both growth and balance in urban and rural regions. The connection of all complementary and similar potentials and the existing linkages are the basis for a partnership.

4. Both urban and rural regions with their individual potentials have the chance to contribute, and the idea of a partnership implies also that both should benefit.

5. Rural-urban partnerships are an ample concept in spatial, in thematic and in governance terms. As specific form of inter-municipal cooperation, there is a great variety in formal status, structures, composition, size, spatial levels and scope.

6. The establishment of rural-urban partnerships needs time and small steps can be of high importance for a region. This is especially the case in regions without a longer tradition of regional co-operation.

7. The spatial extent of rural-urban partnerships ends where places cannot contribute any more with their potentials to the partnership and where the linkages become scant.

8. Based on the Lisbon Treaty and the new Community objective of territorial cohesion as well as the priorities of the Territorial Agenda of the EU 2020, the European cohesion and rural development policy should provide coordinated support to rural-urban partnerships.

9. The EU should apply a flexible and multi-level approach for promoting rural-urban partnerships in line with the diverse national and regional legal, political and administrative framework for inter-municipal cooperation.

10. In its role as a supranational facilitator, the EU can help to further develop the rural-urban partnership approach by promoting existing examples and by acting as an important networking platform across the EU member states.

11. ERDF, ESF, EAFRD and EMFF can provide finance to a broad range of topics relevant for rural-urban partnerships (e.g. social services and basic infrastructure, economic development, management of natural and cultural resources). However, they are rather implemented in a sectoral approach and less in form of a functional area.

12. Due to its place-based and integrated, functional territorial approach, rural-urban partnerships valuably contribute to a better funds coordination and to achieve the aim of territorial cohesion.

13. Integrated territorial development strategies and governance processes for functional areas should become a stronger basis for EU funding and receive direct technical and financial EU support.

14. Rural-urban projects should get direct access to EU funding by an own operational multi-fund budget for functional areas and/or a funding preference in different programmes.

15. The proposed joint legal and strategic framework for cohesion and rural development policy post 2013 provides a good basis for integrated territorial approaches and rural-urban partnerships. It is now up to the member states and regions to use the EU funds for promoting rural-urban partnerships in a pro-active way.
16. The partnership contracts and operational programmes shall clearly set out an integrated territorial development approach with rural-urban partnerships at its heart and provide mechanisms for inter-fund coordination and joint multi-fund programming and funding.

17. The operational programmes should include specific priorities or measures for integrated territorial development for urban, peri-urban, rural and rural-urban areas and apply mechanisms for sub-delegation to functional areas.

18. The proposed territorial instruments of “Integrated Territorial Investments (ITI)” and “Community Led Local Development (CLLD)” can be used for supporting rural-urban partnerships and for pooling funding from different CSF funds.

19. To strengthen the legal and strategic basis in favour of rural-urban partnerships the regulation for all CSF funds would need to

· explicitly mention functional (rural-urban) areas as spatial category for integrated territorial development approaches (besides the named urban and rural territories),

· extend the option of multi-fund programming to EAFRD (EMFF) and in parallel also include EAFRD (EMFF) funding in the construction of ITIs,

· extend the geographical and population scope of CLLD to larger areas encompassing urban and rural territories in the case of rural-urban partnerships.

20. The European Commission should launch a specific own initiative “RURBAN” for experimentation, innovative pilot actions, capacity building and policy development funded by Art. 9 of the future ERDF regulation in combination with EAFRD means. This initiative could develop a “RURBAN Acquis” to be shared and spread by various existing European and national networks which constitutes the basis for future support to rural-urban partnerships through EU funding.
10. Bibliography
Allulli, M. (2010): La riforma metropolitana e I suoi dilemma. Working Paper. Cittalia.

ANONYMOUS (without year): LEADER in action(s) in the region of Umeå (Sweden): City and countryside working together. In: LEADER Magazine No. 25 (2000/2001). (http://ec.europa.eu/agriculture/rur/leader2/rural-en/biblio/model/art07.htm, last access 15.9.2011)

ANONYMOUS (without year): Raia Central Region. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

Aring, J., Sinz, M. (2006): Die neuen Leitlinien der Raumordnung in Deutschland – Modernisierung und Raumordnung im Diskurs. In: disP. Heft 165. 2/2006, pp. 43-60

ASBEEK BRUSSE, W., WISSNIK, B. (2003): Beyond Town and Countryside? A Dutch Perspective on Urban and Rural Policies. In: Built Environment, Vol. 28, No. 4, pp. 290-298

Bache, I. (1998): The Politics of European Union Regional Policy: Multi-level Governance or Flexible Gatekeeping. Sheffield.

Bachtler, J., Ferry, M., Mendez, C., Mc Master, I. (2007): The 2007 – 2013 Operational programmes: A Preliminary Assessment. IQ-Net Thematic Paper 19(2). Antwerp.

Bachtler, J., Mendez, C. (2010): The reform of Cohesion Policy after 2013: more concentration, greater performance and better governance. IQ-Net Thematic Paper No. 26 (2). Antwerp.

Bachtler, J., Mendez, C., Wishlade, F. (2011): Comparative study on the visions and options for cohesion policy after 2013
requested by the European Parliament’s Committee on Regional Development. Brussels.

BARCA, F. (2009): An Agenda for a reformed cohesion policy – A place-based approach to meeting European Union challenges and expectations. Independent report for the European Commission. Brussels.

Beirat für Raumordnung (2009): „Territoriale Governance“. Stellungnahme verabschiedet auf der Sitzung am 29.06.2009. Without place.

Bengs, C., Schmidt-Thomé, K. (ed.) (2005): Urban-rural relations in Europe. ESPON 1.1.2. Final Report. Luxembourg.

BENGS, C., ZONNEVELD, W. (2003): The European Discourse on Urban-Rural Relationships: A New Policy and Research Agenda. In: Built Environment Vol. 28, No. 4, pp. 278-289

BiancHi, T., Casavola, P. (2009): Integrated territorial Projects in the 2000-2006 CSF – Objective 1. Theories Evidences, and Wishes on Local Development Policy. Without place.

BOSCACCI, G. (without year): Case Study. Province of Cremona (Lomardy Region – Italia). In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

BUNDESAMT FÜR BAUWESEN UND RAUMORDNUNG (BBR) (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

BUNDESAMT FÜR BAUWESEN UND RAUMORDNUNG (BBR) (2005): Raumordnungsbericht 2005. Berichte Bd. 21. Bonn.

Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS) (2006): Leitbilder und Handlungsstrategien für die Raumentwicklung in Deutschland. Berlin.

Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS) (Ed.) (2008): Überregionale Partnerschaften. Moro Informationen. Heft 3/1. Bonn.

Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS) (Ed.) (2011): Überregionale Partnerschaften. Moro Informationen 3/4. Bonn.

CAFFYN, A.., DAHLSTRÖM, M. (2005): Urban-Rural Interdependencies: Joining up Policy in Practice. In: Regional Studies vol. 39.3, pp. 283-296.

COMMITTEE OF THE REGIONS (2009): White Paper on multilevel governance. CdR 89/2009 fin. Brussels.

COPUS, A. (2011): New Relationships Between Rural and Urban Areas in EU Countries. Without place.

Council of Europe (2007): Good Practice in inter-municipal co-operations in Europe. Without place.

Council of Europe, United Nations Development Programme (UNDP), Local Government, Public Service Reform Initiative (LGPSRI) (ed.) (2010), Toolkit Manual - Inter-Municipal Cooperation. Without place.

Council of the European Union (2005): Regulation (EC) no. 1698/2005 on the support for rural development by the European Agricultural Fund for Rural Development (EAFRD). In Official Journal of the European Union of 21st October 2005, L277, pp. 1-40

Council of the European Union (2006a): Regulation (EC) no. 1083/2006 laying down general provisions on the European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation (EC) No 1260/1999. In: Official Journal of the European Union of 31st July 2006. L 210, pp. 25-78

Council of the European Union (2006b): Decision 2006/702/EC on Community strategic guidelines on cohesion. In: Official Journal of the European Union, L 291, pp. 11- 32

Council of the European Union (2006c): REGULATION (EC) no. 1198/2006 on the European Fisheries Fund. In: Official Journal of the European Union of 15th August 2006, L223, pp. 1-44
CoUNCIL OF THE EUROPEAN UNION (2010): Consolidated versions of the Treaty on European Union and the Treaty on the Functioning of the European Union and Charter of fundamental Rights of the European Union.. 2010/C 83/01 and 2010/C 83/02. In: Official Journal of the European Union of 30th March. C 83, pp. 1-403

DATAR, EDATER, SEGESA (2010): Analyse de la Contribution des Programmes Operationelles Regionaux 2007-2013 au Developpement des Territoires Ruraux. Rapport final - December 2010.

DAVOUDI, S., STEAD, D (2002): Urban-Rural Relationships: An Introduction and Brief History. In: Built Environment Vol. 28, No. 4, p. 269-277

DAX, T., KAHILA, P., HÖRNSTRÖM, L. (2011): The evolution of EU Rural Policy: linkages of Cohesion Policy and Rural Development policy, in Regional Studies Association Annual International Conference. Newcastle upon Tyne.

DEHNE, P. (1999): New Rural-Urban Partnerships Case Study: Mecklenburg Lakes Region. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

ECONOMOU, D. (2001): The Region of Thessaly. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

ECOPLAN (2008): Territorial-Partnerschaften – eine Idee mit Potenzial für die Raumentwicklung? Bern und Altdorf.

ECORYS (2010): Study on Employment, Growth and Innovation in Rural Areas (SEGIRA). Main report. Rotterdam. Online:http://ec.europa.eu/agriculture/analysis/external/employment /full-text_en.pdf. (last access: 13.2.2012)

ECOTEC (2010): Ex post evaluation of Cohesion Policy Programmes 2000-2006. The URBAN II Community Initiative. Executive Summary. Without place of publication.
EIDGENOESSISCHES DEPARTMENT fuer Umwelt, Verkehr, Energie und Kommunikation, Bundesamt für Raumentwicklung, Konferenz der Kantonsregierungen, Schweizerische Bau-, Planungs- und Umweltdirektoren-Konferenz, Schweizerischer Städteverband, Schweizerischer Gemeindeverband (Eds.): Raumkonzept Schweiz. Bern.

ELBE, S. (2008): Land-Stadt Kooperation und Politikintegration für ländliche Räume. Zentrale Ergebnisse und Handlungsempfehlungen der Begleitforschung Regionen Aktiv 2007 bis 2008. Aachen.

Elbe, S., Middelmann, U. (2009): Rural-Urban Linkages. Central Results and Recommendations of the Accompanying Research ”Active Regions 2007 to 2008”. Darmstadt.

ENGSTROEM, C.-J. (1999): Case Study Sweden. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

ESPON / INTERACT (2007): Polycentric Urban Development and Rural-Urban Partnership - Thematic Study of INTERREG and ESPON activities.

EUROPEAN COMMISSION (1996): Article 10 European Regional Development Fund. Urban Pilot Projects. Annual Report. Luxemburg.

EUROPEAN COMMISSION (2000): TERRA. An experimental laboratory in spatial planning. Luxemburg.

European Commission (2001): European Governacne – A white paper. COM 2001(428 final). Brussels.

European Commission (2004): Communication. Building our common Future. Policy challenges and Budgetary means of the Enlarged Union 2007-2013. COM(2004) 101 final, Brussels.

European Commission (2007): The territorial and urban dimension in the National Strategic Reference Frameworks and Operational programmes (2007-2013). A first assessment. Working Paper of the services of the Directorate General for Regional Policy. Brussels.

European Commission (2008): Fostering the urban dimension. Analysis of the Operational programmes co-financed by the European Regional Development Fund (2007-2013). Working Document of the Directorate-General for Regional Policy. Brussels.

EUROPEAN COMMISSION (2009a): Territorial cohesion. Unleashing the territorial potential. Background document to the conference on Cohesion Policy and Territorial Development: Make Use of the Territorial Potential! 10-11 December 2009 in Kiruna. Brussels.

EUROPEAN COMMISSION (2009b): Sixth progress report on economic and social cohesion SEC(2009) 828 fin. Brussels.

European Commission (2009c): Promoting sustainable urban development in Europe Achievements and opportunities. Brussels.

EUROPEAN COMMISSION (2010a): Investing in Europe’s future. A regional development strategy for 2020. Fifth Report on economic, social and territorial cohesion. Luxemburg.

European Commission (2010b): Communication. The CAP towards 2020: Meeting the food, natural resources and territorial challenges of the future. COM(2010) 672 final. Brussles.

European Commission (2010c): The Common Agricultural Policy after 2013. Public debate. Summary Report. Online: http://ec.europa.eu/agriculture/cap-post-2013/debate/report/summary-report_en.pdf; last access 16.02.

EUROPEAN COMMISSION (2011a): Proposal for a regulation of the European Parliament and of the Council on support for rural development by the European Agricultural Fund for Rural Development (EAFRD). COM(2011) 627/3. Brussels.

EUROPEAN COMMISSION (2011b): Results of the public consultation on the conclusions of the fifth report on economic, social and territorial cohesion. Commission staff working paper SEC(2011) 590 final. Brussels.

EUROPEAN COMMISSION (2011c): Proposal for a regulation of the European Parliament and of the Council on specific provisions concerning the European Regional Development Fund and the Investment for growth and jobs goal and repealing Regulation (EC) No 1080/2006. COM(2011) 614 final. Brussels.

EUROPEAN COMMISSION (2011d): Proposal for a regulation of the European Parliament and of the Council on the European Social Fund and repealing Regulation (EC) No 1081/2006. COM (2011) 607 final. Brussels.

EUROPEAN COMMISSION (2011e): Proposal for a regulation of the European Parliament and of the Council on the Cohesion Fund and repealing Council Regulation (EC) No 1084/2006. COM(2011) 612 final. Brussels.

European Commission (2011f): Proposal for a Regulation of the European Parliament and of the Council laying down common provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime and Fisheries Fund covered by the Common Strategic Framework and laying down general provisions on the European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation (EC) No 1083/2006. {SEC(2011) 1141 final}. COM(2011) 615 final. Brussels.

EUROPEAN COMMISSION (2011g): Proposal for a Regulation of the European Parliament and of the Council on the Common Fisheries Policy. COM(2011) 425 final. Brussels

EUROPEAN COMMISSION (2011h): Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on the implementation of the national strategy plans and the Community strategic guidelines for rural development (2007-2013). COM(2011) 450 final. Brussels.

European Commission, European Network for Rural Development (2011): A short guide to the European Commission’s proposals for EU rural development after 2013. Brussels

European Commisson (1995): Call for urban project proposals under Article 10 of the ERDF Regulation. 95/C 319/06. In: Official Journal of the European Communities, C319, pp. 31-36

EUROPEAN NETWORK FOR RURAL DEVELOPMENT (2010): Thematic Working Group 1 Targeting territorial specificities and needs in Rural Development Programmes. Final Report. Without place of publication. Online: http://enrd.ec.europa.eu/app_templates/ filedownload.cfm?id=24D006FD-C169-200D-F420-1E539F269C79 (last access: 13.2.2012).

EUROPEAN PARLIAMENT (2009): Motion for a European Parliament Resolution on the implementation of the Structural Funds Regulation 2007-2013: the results of the negotiations on the national strategies and the operational programmes. 2008/2183 (INI). Brussels.

European Parliament (2011a): Report on the Commission’s fifth Cohesion Report and the strategy for post-2013 cohesion policy. (2011/2035 (INI). Brussels.
EUROPEAN PARLIAMENT (2011b): Report on demographic change and its consequences for the future cohesion policy of the EU. 2010/2157 (INI). Brussels.

European Parliament (2011c): Report on the state of play and future synergies for increased effectiveness between the ERDF and other structural funds. 2010/2160 (INI). Brussels.
EUROPEAN PARLIAMENT AND Council of the EUROPEAN Union (2006a): Regulation (EC) no. 1080/2006 on the European Regional Development Fund and repealing Regulation (EC) no. 1783/1999. In: Official Journal of the European Union of 31st July 2006, L210, pp. 1-11

European Parliament and Council of the European Union (2006b): REGULATION (EC) No 1081/2006 on the European Social Fund and repealing Regulation (EC) no. 1784/1999. In: Official Journal of the European Union of 31st July 2006, L210, pp. 12-18

European Spatial Development Perspective (ESDP) (1999). Towards Balanced and Sustainable Development of the Territory of the European Union. Agreed at the Informal Council of Ministers responsible for Spatail Planning in Potsdam, Mai 1999.
FEDERAL INSTITUTE FOR RESEARCH ON BUILDING, URBAN AFFAIRS AND SPATIAL DEVELOPMENT (BBSR) (2011): Metropolitan areas in Europe. BBSR-Online-Publication 01/11. Online: http://www.bbsr.bund.de/nn_23582/BBSR/EN/Publications/ OnlinePublications/2011/DL__ON012011,templateId=raw,property=publicationFile.pdf/DL_ON012011.pdf (last access 21.9.2011)

Ferri, V. (2008): Metropolitain cities in Italy. An institution of federalism, Carroci, Rome.

FERRY, M. (2003): Regional Governance in the EU: A Comparative Assessment. EoRPA Paper 03/5. Glasgow.

FIRST ACTION PROGRAMME FOR THE IMPLEMENTATION OF THE TERRITORIAL AGENDA FOR THE EUROPEAN UNION (FAP) (2007): Agreed at the Informal Ministerial Meeting on Territorial Cohesion and Regional Policy on 22nd – 25th November 2007. Ponta Delgada (Azores).

FUNELL, D.C. (1988): Urban-rural linkages: research themes and directions. In: Geografisker Annaler 70 b, pp. 267-274.

Gellner, D. (2011): Regionalisierte Förderung der ländlichen Entwicklung in Sachsen – Erfahrungen und Ausblick. In: Elbe, S. and Langguth, F. (Eds.): Finanzierung regionaler Entwicklung. Oder: Geld ist schon wichtig. Aachen. pp. 55 – 67.

HANQUET, T., DE BOE, P. (1999): River agreement “Haute Meuse”. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

Hartke, S. (2011): Globalzuschüsse und Regionale Teilbudgets: Was geht – was geht nicht? In: In: Elbe, S. and Langguth F. (Eds.): Finanzierung regionaler Entwicklung. Oder: Geld ist schon wichtig. Aachen. pp. 55 – 67.

Haveri, A., Airaksinen, J. (2007): Inter-municipal cooperation in Finnland: Old Traditions, New Promises. In: Hulst, R. and van Montford, A. (Eds.): Inter-Municipal Cooperation in Europe. Doordrecht pp. 39 -66.

HIRVONEN, T. (without year): Regional Centre in the Middle of Nowhere: the Case of Joensuu, Finland. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

Hooghe, L. (1996): Building a Europe with the Regions: the Changing Role of the European Commission. In: Hooghe, L. (Ed.): Cohesion Policy and European Integration: Building Multilevel Governance. Oxford.

HOORENS, D. (2008), Sub national governments in the European Union, Organisation, responsibilities and finance. Paris.

Hulst, R., van Montford, A. (2007): Inter-Municipal Cooperation in Europe. Doordrecht.

JONKHOF, J. F., WIJERMANS, M. P. (2000): Reflections on urban-rural relationship. A birds eye view contribution to the urban-rural debate. Alterra-rapport 119. Wageningen.

KAWKA, R. (2008): Growth and Innovation through Urban-Rural Partnership. In: Strubelt, W. (ed.): German Annual of Spatial Research and Policy 2008. Guiding Principles for Spatial Development in Germany. Berlin, Heidelberg, pp. 57-73

KELLING, J. (ed.) (2011): Urban-rural relationships in metropolitan areas of influence. Best practice examples of metropolitan-rural cooperation. Hamburg.

KERSTEN, J. (2010): Folgen des Lissabon-Urteils des Bundesverfassungsgerichts für die europäische Raumentwicklung. Vortrag für die Tagung über die Zukunft der europäischen Raumentwicklung des Deutschen Verbandes für Wohnungswesen, Städtebau und Raumordnung e.V. am 8. März 2010 in Berlin.

KOELLER, M. (2011): Großraeumige Verantwortungsgemeinschaften, ueberregionale Partnerschaften oder regionales Nebeneinander? In: Nachrichten der ARL 2/2011, pp. 15-16.

KRUGMAN, P. (1991): Geography and Trade. Leuven and Cambridge/Mass.

Kuhlmann, S. (2008): Dezentralisierung in Frankreich – Ende der „Unteilbaren Republik“? In: DMS: Der moderne Staat, Zeitschrift für Public Policy, Recht und Management. Heft 1/2008, pp.1-21.

LEGEBY, F. (2001): SPESP, Theme 2.3, case study Sweden. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

LEIPZIG CHARTER ON SUSTAINALBLE EUROPEAN CITIES (LC) (2007). Agreed at the Informal Ministerial Meeting on Urban Development and Territorial Cohesion on 24th – 25th Mai 2007. Leipzig.

LIPTON, M. (1977): Why Poor People Stay Poor: Urban Bias in World Development. Oxford.

LOIBL, W., PIORR, A. AND RAVETZ, J. (2011): Concepts and methods. In: Piorr, A., Ravetz, J., and Tosics, I. (Eds): Peri-Urbanisation in Europe. Towards European Policies to Sustain Urban-Rural Futures. A Synthesis Report. Copenhagen, pp. 24-29.

Lucatelli, S. (2009): Integration between regional and rural development policies in the Italian National Strategic Regional Framework. Presentation held in Brussels on 9th of December 2009

LUCATELLI, S., FINUOLA R., (2007): La Politica Regionale e I territori rurali: il Qiadro Strategico nazionale 2007-2013, in Agriregioneuropa Anno 3 numero 8;
Marks, G. (1993): Structural Policy and Multilevel Governance in the EC. In: Cafruny, A. W. and Rosenthal, G.G. (Eds.): The State of the European Community: The Maastricht debates and beyond. Boulder.

MELZER, M., FAHRENKRUG, K., WITTEKIND, J. (2010): MORO „Ueberregionale Partnerschaften – Innovative Projekte zur stadtregionalen Kooperation, Vernetzung und gemeinsamen großraeumigen Verantwortung“. Final report. Wedel.

Milio, S. (2010): From Policy to implementation in the European Union – The challenge of a Multi-Level Governance System. London.

MINISTÈRE DE L’AMÉNAGEMENT DU TERRITOIRE ET DE L’ÉNVIRONNEMENT (2001): Développement durable, équilibre et solidarité urbain-rural. Paris.
MINISTRY OF EMPLOYMENT AND THE ECONOMY (2009): Programme Document of COCO, the Regional Cohesion and Competitiveness Programme. Without place. Online: http://www.tem.fi/files/27488/KOKO_ohjelma-asiakirja_en.doc (last access 15.9.2011)

MYRDAL, G. (1957): Economic Theory and Underdeveloped Regions. London.

Nanetti, R., Leonardi, R. (2011): Multi-level Governance in the EU: Contrasting Structures and Contrasting Results in Cohesion Policy. Paper prepared for the RSA Research Network on Effectiveness, Added Value and Future of EU Cohesion Policy. First Workshop on ‘Multi-level governance and partnership in the EU cohesion policy’ organized by the Institute for European Integration Research (EIF) of the Austrian Academy of Sciences, 28-29th November 2011. Vienna.

OECD (2001): OECD Territorial Reviews Hungary. Paris. Online: http://wbln0018.worldbank.org/Apps/CCKDoclib.nsf/fd3f251023ca1bdc85256896006bf440/8659b41e6d944a5b852570810071ef30/$FILE/Territorial%20Reviews%20(Hungary).pdf (last access 24.9.2007).

OECD (2010 a): Strategies to Improve Rural Service Delivery, Without place.

OECD (2010 b): Urban-Rural Linkages, Issues, Measurement and Policies in OECD Countries, Without place.

OHLHORST, D. (2004): Concept for the development of spatial partnerships between contrasting regions. Berlin. Online: http://www.raumpartnerschaften.tu-berlin.de/datpdf/eKonzept.pdf (last access 6.9.2011)

OVERBEEK, G., TERLUIN, I. (2006): Rural Areas Under Pressure. Case studies of rural-urban relationship across Europe. The Hague.

PERROUX, F. (1964): L’economie du XXème siècle. 2nd ed. Paris.

Pfeiffer, C., Thoben, H.-J. (2011): AktivRegionen in Schleswig-Holstein – flächendeckende Umsetzung des Leader-Ansatzes. In: Elbe, S. and Langguth, F. (Eds.): Finanzierung regionaler Entwicklung. Oder: Geld ist schon wichtig, Aachen, pp. 45 – 54.

Piorr, A., Ravetz., J., Tosics, I. (Eds.) (2011): Peri-urbanisation in Europe: Towards a European Policy to sustain Urban-Rural Futures. Synthesis report. Frederiksberg.
Polish Ministry of Regional Development (2011): Effective instruments supporting territorial development. Strengthening urban dimension and local development within Cohesion Policy. Issue paper prepared as part of a general reflection process on future EU policies in the frame of the Polish Presidency of the Council of the European Union. Without place.

POLVERARI, L., QUIOGUE, N., GROSS, F., NOVOTNY, V. (2005): Territorial Cohesion and Structural Funds Programmes: Urban Development and Territorial Cooperation. IQ-Net Thematic Paper No. 16(2). Newcastle upon Tyne.

PRESTON, D. (1975): Rural-urban and inter-settlement interaction: theory and analytical structure. In: Area 12, pp. 171-174.
RAUM & ENERGIE (2009): Stadt-Umland-Kooperation: Stellschrauben zur Staerkung der regionalen Zukunftsgestaltung. Wedel.

REPUBLIC OF SLOVENIA, Ministry of the Environment, Spatial Planning and Energy (2004): Spatial Development Strategy of Slovenia. Ljubljana.

SCOTTISH EXECUTIVE (2007): Rural Scotland: Better still, naturally. Edinburgh

STANDING CONFERENCE OF MINISTERS RESPONSIBLE FOR SPATIAL PLANNING (2006): Concepts and Strategies for Spatial Development in Germany. Berlin.

STEAD, D. (2003): Urban-Rural Relationships in the West of England. In: Built Environment Vol. 28, No. 4, pp. 299-310

STEINEKE, J. (2007): ‘Them and us’ and urban sprawl. In: Journal of Nordregio No. 3, Vol. 7-2007, p. 15

Swianiewicz, P. (Ed.) (2011): Working Together, Intermunicipal Cooperation – in Five Central European Countries. Budapest.

Swianiewicz, P., Atkinson, R., Baucz, A. (2011): Background Report on the urban dimension of the Cohesion Policy post 2013. Report prepared at the request of the Polish EU Presidency. Warsaw.

TACOLI, C. (1998): Rural-urban interactions: a guide to the literature. In: Environment and Urbanization Vol. 10, No. 1, pp. 147-166.

TERRITORIAL AGENDA OF THE EUROPEAN UNION (TAEU) (2007). Towards a More Competitive and Sustainable Europe of Diverse Regions. Agreed at the Informal Ministerial Meeting of Ministers responsible for Spatial Planning and Territorial Development on 24th – 25th Mai 2007. Leipzig.
TERRITORIAL AGENDA OF THE EUROPEAN UNION 2020 (TA 2020). Towards an Inclusive, Smart and Sustainable Europe of Diverse Regions. Agreed at the Informal Ministerial Meeting of Ministers responsible for Spatial Planning and Territorial Development on 19th May 2011. Gödöllő (Hungary).

THE TERRITORIAL STATE AND PERSPECTIVES OF THE EUROPEAN UNION. (TSDP) (2007). Towards a Stronger European Territorial Cohesion in the Light of the Lisbon and Gothenburg Ambitions. Based on the Scoping Document discussed by Ministers at their Informal Ministerial Meeting in Luxembourg in May 2005. A Background Document for the Territorial Agenda of the European Union.

TOSIC, I (2011): Governance challenges and models for the cities of tomorrow. Issue Paper commissioned by the European Commission’s Directorate General for Regional Policy. Budapest.

TOSICS, I., NILSSON, K. (2011): Why the peri-urban? In: Piorr, A., Ravetz, J. and Tosics, I. (Eds.): Peri-Urbanisation in Europe. Towards European Policies to Sustain Urban-Rural Futures. A Synthesis Report. Copenhagen, pp. 20-23

TOSICS, I., RAVETZ, J. (2011) Managing Growth. In: Piorr, A., Ravetz, J. and Tosics, I. (eds): Peri-Urbanisation in Europe. Towards European Policies to Sustain Urban-Rural Futures. A Synthesis Report. Copenhagen. pp. 80-97

ULIED, A.; Biosca, O., Rodrigo, R. (2010): Urban-rural narratives and spatial trends in Europe: the state of the question. Final project report. Barcelona.

UNDP (2000): Rural-urban linkages: an emerging policy priority. New York.

VIINIKAINEN, T., SCHMIDT-THOMÉ, K. (1999): Case Study: Helsinki Region. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.

Wollmann, H. (2008): Reformen in Kommunalpolitik und Verwaltung – England, Schweden, Frankreich und Deutschland im Vergleich. Wiesbaden.

WURMTHALER, J., MEISTER, M. (1999): The Stuttgart Region – a Case Study within the scope of the Study Programme on European Spatial Planning. In: CD within Bundesamt für Bauwesen und Raumordnung (2001): Study Programme on European Spatial Planning. Final Report. Forschungen Heft 103.2. Bonn.
ZONNENVELD, W., STEAD, D. (2007): European Territorial Cooperation and the Concept of Urban-Rural Relationship. In: Planning, Practice & Researcg Vo. 22, No. 3, pp. 349-453.
Annex

Annex 1: ERDF funding and rural-urban partnerships

	Objective
	Action
	Relation to rural-urban partnerships

	Convergence
	research and technological development (R&TD), innovation and entrepreneur-ship

· research and technological development capacities/infrastructure and their European wide integration

· R&TD/technology transfer for SMEs
· diffusion of scientific knowledge and innovative practices

· links between SMEs, education/ research institutions, research and technology centres
· business networks and clusters
· provision of business and technology services to SMEs
· entrepreneurship and innovation funding for SMEs
	clusters and networks of firms and research/educational institutions in urban and rural, facilitation of commodity and innovation chains (in both directions – rural-urban and rural-urban), appropriate access to knowledge for innovation as an obstacle for SME in rural areas

	
	information society:

· electronic communications infrastructure, online public services
· use of ICT for SMEs
	good and fast access to information as a basis for e-governance, e-learning or e-health, raising the visibility and networking facilities for SME, promoting tourism sector

	
	local development initiatives and aid for structures providing neighbourhood services to create new jobs
	limited relevance on neighbourhood level, but high importance for e.g. informing about job opportunities in functional areas

	
	environment:

· investment in water supply and water/waste management
· waste-water treatment and air quality
· desertification

· integrated pollution prevention
· climate change
· rehabilitation of contaminated sites, brownfield redevelopment
· biodiversity and nature protection
· environmental management systems and pollution-prevention technologies
	a sound landscape is a soft factor for economic development, effect on urban micro climate, public water supply for urban centres and waste-water treatment, joint spatial planning against urban sprawl and soil sealing

	
	risk prevention:

· plans to prevent and cope with natural and technological risks
	all sorts of risk prevention beyond single municipal responsibilities (flooding, landslips, debris avalanches)

	
	tourism:

· natural assets for sustainable tourism and socio-economic development
· tourism services through new services and sustainable patterns
	win-win situation for all urban and rural partners through joint and integrated marketing strategies

	
	culture:

· protection, promotion and preservation of cultural heritage
· cultural infrastructure for socio-economic development, sustainable tourism and improved attractiveness
· supply of cultural services through new higher added-value services
	e.g. joint promotion and marketing activities (e.g. culture ticket: combined ticket transport and entrance), allotment of access to cultural sites in rural areas for urban citizens

	
	transport:

· trans-European networks and links to the TEN-T network
· clean transport for improved access to and quality of passenger/goods services
· supply of cultural services through new higher added-value services
	implementation of a common public transport network linking urban with rural areas or the development of clean transport system by e.g. using regional produced bio fuels

	
	energy:

· trans-European networks for higher security of supply, integration of environmental considerations, energy efficiency and renewable energies
	implementation of a joint energy supply strategy, e.g. supply for urban areas with local renewable energy sources

	
	education:

· vocational training
	better usage of educational facilities in functional areas improves the efficiency of the investment, overcoming access obstacles to education facilities for rural areas

	
	health and social infrastructure
	better usage of health facilities in functional areas improves the efficiency of the investment, overcoming access obstacles to education facilities for rural areas

	Regional competitiveness and employment
	innovation and the knowledge economy:

· industrial and regional innovation capacities, technology transfer and forecasting, international benchmarking
· entrepreneurship, new or improved products, processes and services by SMEs, business networks and clusters, access to finance and business support services for SMEs
· facilitating the economic exploitation of new ideas, creation of new firms by education, research institutions and existing firms
· financial engineering instruments and incubation facilities for R&TD capacities of SMEs
	clusters and networks of firms and research/educational institutions in urban and rural areas, access to banks and financial means, access to global markets especially for SMEs in rural areas

	
	environment and risk prevention:

· rehabilitation of environment
· infrastructure linked to biodiversity and NATURA 2000 sites
· energy efficiency, renewable energy production and management systems
· clean and sustainable public transport
· prevention of/coping with natural and technological risks
· natural and cultural heritage for socio-economic development and for sustainable tourism
	micro climate protection for urban centres and metropolitan areas, access to recreation and leisure areas for urban population, public water supply for urban centres and waste-water treatment, joint spatial planning to prevent urban sprawl and soil sealing, energy supply for urban areas by using local renewable energy sources

	
	transport and telecommunication services of general economic interest:

· secondary transport networks, links to TEN-T networks
· access to and efficient use of ICT by SMEs by access to networks
	implementation of joint public transport networks linking rural areas to the world, better connection of urban and rural areas, clean transport system by e.g. using regional produced bio fuels

	European territorial co-operation
	cross-border economic, social and environmental activities:

· SMEs, tourism, culture, and cross-border trade
· protection and management of natural and cultural resources, prevention of natural and technological risks
· links between urban and rural areas
· access to transport, information and communication networks and services
· collaboration, capacity and joint use of infrastructures, e.g. in health, culture, tourism and education
· legal and administrative cooperation, cross-border labour markets, local employment initiatives, training, social inclusion, human resources
	Rural-urban partnerships are explicitly mentioned in the field of European territorial co-operation, although cases in this respect are more limited than in purely intra-national or intra-regional settings, furthermore, the cross-border context with different planning systems, language barriers, legal obstacles etc. makes the establishment of rural-urban partnerships more difficult.

	
	transnational cooperation:

· scientific and technological networks, regional R&TD, networks between tertiary education, research institutions and SMEs, access to scientific knowledge and technology transfer, joint financial engineering instruments
· water management, energy efficiency, risk prevention, environmental protection, management of river basins, water services, fire and flood prevention, natural heritage
· transport and telecommunications services, trans-European networks, interoperability of national and regional systems, ITC
· sustainable urban development, polycentric development, urban networks and rural-urban links, strategies to tackle common rural-urban issues, cultural heritage
	

	
	reinforcement of the effectiveness of regional policy:

· interregional cooperation focusing on innovation, knowledge economy, environment and risk prevention
· exchanges of experience concerning identification and dissemination of best practice including on sustainable urban development

· studies, data collection, observation and analysis of development trends
	

Annex 2: EARD funding and rural-urban partnerships

	Axis
	Action
	Relation to rural-urban partnerships

	Axis 1: competitiveness of agriculture and forestry
	promoting knowledge, improving human potential

· vocational training

· information actions

· diffusion of scientific knowledge and innovative practices

· setting up of young farmers

· early retirement of farmers and farm workers

· use of advisory services by farmers and forest holders

· farm management, farm relief and farm/forestry advisory services
	Limited involvement of rural-urban partnerships, although new long-distance learning tools, broadband and accessibility to often urban based institutions for learning plays a major role to facilitate the spread of knowledge.

	
	restructuring and developing physical potential and promoting innovation:

· modernization of agricultural holdings

· improving economic value of forests

· adding value to agricultural and forestry products

· cooperation for development of new products, processes and technologies in agriculture/forestry/food sector

· infrastructure related to development of agriculture/forestry

· agricultural production potential damaged by natural disasters, introducing appropriate prevention actions
	No relevant relations to rural-urban partnerships.

	
	improving quality of agricultural production and products:

· helping farmers to adapt to demanding standards based on Community legislation

· supporting farmers who participate in food quality schemes

· supporting producer groups for information and promotion activities for products under food quality schemes
	Regional chains of value added for agricultural and forest products, the raising of awareness for these products for urban consumer and a creation of a regional identity through consuming them is important.

	Axis 2: Improving environment and countryside
	sustainable use of agricultural land:

· natural handicap payments to farmers in e.g. mountain areas

· Natura 2000 payments

· agri-environment payments

· animal welfare payments

· non-productive investments
	To keep agricultural activities in difficult areas is important for the preservation of traditional landscapes and tourism activities. The preservation of the nature with respect to e.g. water and soil quality and biodiversity is relevant, too.

	
	sustainable use of forestry land:

· afforestation of (non-)agricultural land

· establishment of agroforestry systems

· Natura 2000 payments

· forest-environment payments

· restoring forestry potential

· non-productive investments

	Forests as important areas for recreation activities, rising importance of wood e.g. for heating, value of near nature landscapes as an asset for recreation.

	Axis 3: Quality of life and diversification of the rural economy
	diversification of the rural economy:

· diversification into non-agricultural activities

· creation and development of micro-enterprises, promoting entrepreneurship and economic fabric

· encouragement of tourism activities
	building clusters and networks, accessibility to urban services for economic activities, recreation and leisure activities

	
	measures to improve the quality of life in the rural areas:

· basic services for the economy and rural population

· village renewal and development

· conservation and upgrading of the rural heritage
	Accessibility to urban based services and public goods, accessibility to the internet via broadband, strengthening of rural assets, e.g. villages, the cultural heritage etc. for mutual enrichment in the rural-urban context

	
	training and information measure for economic actors
	See axis 1, promoting knowledge, improving human potential

	
	skills-acquisition and animation measure for preparing and imple-menting local development strategy
	High relevance if the linkages and their management are seen as part of the strategy (capacity building).

	Axis 4: Leader
	local action groups:

· implementing local development strategies

· implementing co-operation projects

· running the local action group, acquiring skills and animating the territory
	Important impact due to bottom-up process and inclusion of various local actors and project based approach

Relationship versus partnership

The paper understands rural-urban relationships as the basis for the partnership. These are the linkages between the places as further described in chapter 4. The partnership itself manages these linkages for more economic development and a higher quality of life in the functional area and is responsible for a sustainable process. Thus, it requires a certain form of organization to ensure the mutual benefit.

Urban, suburban, urbanized, rural

The report does not contribute to the discussion about urban and rural and other spatial distinctions. Of course, differences between these categories exist, depending also on definitions and statistics. In this respect, the own perception within the individual partnership is more important and should be left to the regional actors.

Fig. 2: Commuters in Germany

Source: Bundesamt für Bauwesen und Raumordnung 2005, p. 81, with English translation

city

 sub-

urban

rural areas

 accessibility to infrastructure

 regional chains of value added

 positioning of rural areas

 tourism and cultural heritage

 built-up area

 joint spatial planning

 open space

 peri-urban agriculture

 clusters, networking

 internal/external marketing

 governance, future strategies

 economic development

 ecology

Small/ medium sized towns

54 Lord Mayors, Mayors,

County Presidents

 and four coopted members: government representatives

Steering Commitee

politicans, stakeholders such as scientists,

entrepreneurs, cultural managers

Business

and Infrastructure

Forum

Science

Forum

Traffic

and

Planning

Forum

Culture

and Sports

Forum

Tourism

Forum

Marketing

Service Forum

Council of the Metropolitan Region

success factors for

rural-urban

partnerships

linkages

shared problems

feeling of being

a functional unit

motivated actors

good framework

time (initially and

for sustainability)

experience/tradition

in co-operation

small steps

certain form

of governance

many concrete

projects

strategy/

shared goals

different

actors

Funding objectives of the new draft general regulation

(1) strengthening research, technological development and innovation; (2) enhancing access to, and use and quality of, information and communication technologies; (3) enhancing the competitiveness of small and medium-sized enterprises, the agricultural sector (for the EAFRD) and the fisheries and aquaculture sector (for the EMFF); (4) supporting the shift towards a low-carbon economy in all sectors; (5) promoting climate change adaptation, risk prevention and management; (6) protecting the environment and promoting resource efficiency; (7) promoting sustainable transport and removing bottlenecks in key network infrastructures; (8) promoting employment and supporting labour mobility; (9) promoting social inclusion and combating poverty; (10) investing in education, skills and lifelong learning; (11) enhancing institutional capacity and an efficient public administration.

The following funding options are related to the EU Funds grouped in the Common Strategic Framework (CSF) for the funding period 2014-2020 – the so called CSF funds: the European structural funds (ERDF, ESF and Cohesion Fund), the European agricultural fund for rural development (EAFRD) as well as the European Fisheries Fund – reformed and renamed for the coming funding period as European maritime and fisheries fund (EMFF).

Figure 8: CLLD structure

Source: European Commission

Figure 9: Integrated Territorial Investments

Source: European Commission

� Apart from the INTERREG-project, the term hinterland refers also to these areas beyond the suburban ring, i.e. the more peripheral parts which still have linkages to the town.

� Of course, also urban-urban and rural-rural linkages exist, but this is not the topic here.

� An example: „However, the sometimes huge number of tourists and second home owners may affect the carrying capacity of the rural landscape.“ (Overbeek and Terluin 2003, p. 219).

� The term vorderland is used by the project itself, meaning the urban or more central areas in contrast to the peripheral hinterland.

� The ESF is not analyzed in detail here, but the case study of Prignitz shows how it can be integrated within the framework of rural-urban partnerships.

� � HYPERLINK "http://ec.europa.eu/agriculture/rurdev/index_en.htm" ��http://ec.europa.eu/agriculture/rurdev/index_en.htm�, 4.11.2011

� Proposal for a regulation of the European Parliament and of the Council on support for rural development by the European Agricultural Fund for Rural Development (EAFRD) of 19.10.2011, � HYPERLINK "http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf" \o "blocked::http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf" �http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf�, 11.11.2011

� Source: own assessment from draft regulations: COM(2011) 614 final, COM(2011) 607 final, COM(2011) 627 final/2

� 	According to the ‘mono-fund’ principle each programme is funded by only one of the EU Funds, whereas in the previous period also multi-fund programmes have been possible.

� 	Quite often the ERDF programme documents highlight in a specific chapter or section that EAFRD is complementary to ERDF and recommend to pay attention to the inter-relation between Funds – also encompassing the ESF and other EU and national instruments.

� 	And following the first discussions on preparing the next structural funds programmes in Germany it even seems unlikely that joint ERDF and ESF programmes will be set up.

� Additionally, the cross-financing option for ERDF and ESF can facilitate implementation where moderate intervention from ESF would be needed to complement the main investment.

� Although No (21) of the recital of the draft general regulation mentions the need to address functional geographies, those are never quoted in the respective paragraphs on territorial development only referring to urban, rural, coastal and fisheries areas and areas with particular territorial features.

� 	The only current example of an entire operational programme sub-delegated to a local authority is the ERDF programme for West-Netherlands, for which the city of Rotterdam has been appointed as Managing Authority. Additionally, 33% of the ERDF budget is allocated – under the overall responsibility of the Managing Authority – as global grants to the four major cities of the region (Rotterdam, Amsterdam, Den Haag and Utrecht), which autonomously manage the sub-programmes as intermediate bodies.

� 	According to Art. 42 and 43 of the Council Regulation No 1083/2006 the Managing Authorities may assign the global grant or sub-delegate parts of the operational programme in form of a contract. The intermediate body is responsible for managing and implementing the budget in its own responsibility and autonomy within the thematic scope of action defined in the contract and within the given EU rules for eligibility, financial management and control.

� 	This system of regionalised budgets is used in Germany for the Leader regions (e.g. Regionen Aktiv in Schleswig-Holtein, Leader and ILE regions in Saxony) as well as the ERDF OPs in Lower Saxony (Pfeiffer and Thoben 2011; Gellner 2011; Hartke 2011).

� 	In fact, CLLD is also comparable to bottom-up regeneration approaches for urban neighbourhoods with strong involvement of the local community - tested by the Community Initiative URBAN from 1989 and 2006.

� 	For the decision making level neither the public sector nor any single interest group shall represent more than 49 % of the voting rights.

� 	If the local development strategy requires multi-fund support a “lead fund” can be designated according to the activities foreseen and the area in question. Management costs of LAGs are reimbursed through the lead fund.

� 	According to Article 7 of the draft ERDF regulation at least 5% of the national ERDF shall be allocated to actions for sustainable urban development delegated to cities for management through it is.

� 	Also the current EFF regulation foresees respective support to prepare and implement the local development strategy and the running costs of the local groups (Art. 44, 1 (i), (j)).

� 	In the case of ERDF, all actions under CLLD can be financed under the thematic scope of objective no 9: promoting social inclusion and combating poverty, regardless of the nature of intervention involved.

� 	To provide more targeted support for specific territorial analyses on the ground, activities of ESPON could be used to work on new forms and sets of territorial analyses – including innovative typologies of functional areas and methodologies (PMRD 2011, p. 8) and redesigned in a way.

� 	A Community Initiative might even not be a good option for flexible, innovative rural-urban pilot actions, as it follows managing and delivery modes comparable to mainstream programmes (e.g. operational programs). This results in rather complex and intensive management and control structures and procedures.

� Without setting strict limits, according to their population, smaller member states could have up to two, medium sized ones up to four and bigger member states a maximum of six pilot actions.

� 	The ERDF support for U.P.P.s was ranging from 2 to 3 Million Euro and the TERRA projects had a ERDF support between 700.000 to 5 Million Euro (however for network projects including up to five regions/cities).

� 	For the U.P.P.s the Commission paid out 50% of the pilot action’s budget as advance, 30% after spending 50% of first advance and the final payment after acceptance of the final report.

PAGE
4

