

100% BREXIT FREE

Legitimising identity discourses and metropolitan networks: urban competitiveness versus territorial protection

Kees Terlouw

Political geographer

Department of Human Geography & Spatial Planning

Utrecht University

Netherlands

k.terlouw@uu.nl

<http://home.kpn.nl/C.Terlouw5/>

Rescaling statehood

Tristate city
2017

*REOS 2016: Spatial Economic
Development Strategy*

MRDH 2014

MRA 2008

Accommodate

Control

(Local) policy entrepreneurs

National policy makers

WGR+ 2006

"The amalgamation of Katwijk, Rijnsburg and Valkenburg in the unitary municipality Katwijk is a step towards independence." (Official municipal vision document 2006)

Dorps belangen
WEST BETUWE

One rescaling state two diverging spatial logics converging in space

	Metropolitan region	Regional municipality
Downscaling	Urban competitiveness	Welfare
Side scaling	Organised entrepreneurs, growth coalition, extended supply chain	Local civil society, charities, health care companies
Upscaling	Expanding urban network <ul style="list-style-type: none"> - From city to cities (nodes) - From city to cub-urban countryside (zones) 	Effective provision public goods through re-territorialisation <ul style="list-style-type: none"> - Amalgamation - Cooperation
Focus	Outward: complementarity urban → countryside	Inward: contradiction urban ↔ countryside

What hinders cooperation in metropolitan regions?

- Interests
 - Organisation
 - Perspectives
-
- Policy makers

- Identities

- Change for better or worse

- Legitimation

Legitimising Identity Discourses

ASPECT	Ranging from <i>thick</i>:	to <i>thin</i>:
Spatial form	Territorial	Network
Organisation	Institutionalised	Project
Participants	Population	Administrators and stakeholders
Purpose	Broad and many	Single
	Culture	Economy
Time	Defensive	Offensive
	Historical oriented	Future oriented
	Stable	Change
Scale focus	National	Globalisation

GOOD

Strong cohesion
and collective identity

HOPE

Thinning
Layered identities

Gain of individual freedom

Traditionalists

Modernists

emancipation

alienation

Loss of local autonomy

Thickening
Resistance identity

FEAR

Time

Lack of freedom of choice
and individual identity

BAD

DISTANT PAST

Traditional Village
Isolation

Inter-local diversity (between)
Local uniformity (within)

EXPERIENCE

(within present generation)

DISTANT FUTURE

Transnational Urbanisation
Outside relations

Inter-local uniformity (between)
Local diversity (within)

Legitimation of power

- ◉ Max Weber: popular **acceptance** (=passive, top-down)
- ◉ David Beetham: **matching** norms and values of community
- ◉ Coherence between three aspects of legitimation
 - 1) **Legality**
 - Adherence to established rules of acquiring and exercising power
 - 2) Expressed **consent**
 - Mobilisation
 - Elections
 - 3) **Justifiability** for community based on shared beliefs
 - Authoritative source of knowledge
 - Efficiently serve the common interest
- ◉ Legitimacy based on coherent mix of different aspects
- ◉ What community?
 - European
 - National
 - **Regional**
 - **Local**

Legality and thick and thin legitimising identity discourses

	Elements	Thick ↔ Thin
Legality	Spatial form	Single bounded stable territory ↔ Multiple, open flexible overlapping temporary economic networks
	Organisation	Institutionalised authority and regulation ↔ Specific projects
	Coordination	Hierarchy delegates fixed competences ↔ Cooperation constructed and based on commitment

Consent and thick and thin legitimising identity discourses

	Elements	Thick ↔ Thin
Consent	Agreement	Contract, past Elections , long term, input Expression, constant Consultations negotiation, output
	Participants	General population public debate Specific stakeholders administrators, technocrats, elite expert debate
	Choice	Established preferences population Adaptation to changing external circumstances

Justifiability and thick and thin legitimising identity discourses

	Elements	Thick ↔ Thin
Justifiability	Sources of knowledge	Internal , specific rights External , universal doctrine
	Changes	Protection tradition, past achievements, fear for future, established rights Innovation , solving expected problems, and problems from the past, hope for better future
	Communal interests	Whole Population , (re-)distribution, welfare Successful Stakeholders , indirect trickle down to population, wealth

Elements	THICK Primarily thick	More thick than thin	Equally thick and thin	More thin than thick	Primarily thin	THIN
LEGALITY						
Spatial form	Single bounded stable territory					Multiple, open flexible overlapping temporary economic networks
Organisation	Institutionalised authority & regulation					specific projects
Coordination	Hierarchy delegated fixed competences					Cooperation constructed and based on commitment
CONSENT						
Agreement	Contract, past Elections, long term, input					Expression, constant Consultations negotiation, output
Participants	General population, public debate					Specific stakeholders administrators, technocrats, elite expert debate
Choice	Established preferences population					Adaptation to changing external circumstances
JUSTIFIABILITY						
Sources of knowledge	Internal, specific rights					External, universal doctrine
Changes	Protection of tradition, past achievements, fear for future					Innovation, solving problems from the past, hope for better future
Communal interests	Whole Population, (re-)distribution, welfare					Successful Stakeholders, indirect trickle down to population, wealth

Elements	THICK	Primarily thick	More thick than thin	Equally thick and thin	More thin than thick	Primarily thin	THIN
LEGALITY							
Spatial form	Single bounded stable territory						Multiple, open flexible overlapping temporary economic networks
Organisation	Institutionalised authority & regulation						specific projects
Coordination	Hierarchy delegated fixed competences						Cooperation constructed and based on commitment
CONSENT							
Agreement	Contract, past Elections, long term, input						Expression, constant Consultations negotiation, output
Participants	General population, public debate						Specific stakeholders administrators, technocrats, elite expert debate
Choice	Established preferences population						Adaptation to changing external circumstances
JUSTIFIABILITY							
Sources of knowledge	Internal, specific rights						External, universal doctrine
Changes	Protection of tradition, past achievements, fear for future						Innovation, solving problems from the past, hope for better future
Communal interests	Whole Population, (re-)distribution, welfare						Successful Stakeholders, indirect trickle down to population, wealth

Elements	THICK	Primarily thick	More thick than thin	Equally thick and thin	More thin than thick	Primarily thin	THIN
LEGALITY							
Spatial form	Single bounded stable territory					Multiple, open flexible overlapping temporary economic networks	
Organisation	Institutionalised authority & regulation					specific projects	
Coordination	Hierarchy delegated fixed competences					Cooperation constructed and based on commitment	
CONSENT							
Agreement	Co Ele inp					Expression, constant Consultations negotiation, output	
Participants	Ge public debate					Specific stakeholders administrators, technocrats, elite expert debate	
Choice	Established preferences pop					Adaptation to changing external circumstances	
JUSTIFIABILITY							
Sources of knowledge	Inter right					External, universal doctrine	
Changes	Prot trad achievements, real for future					Innovation, solving problems from the past, hope for better future	
Communal interests	Whole Population, (re-)distribution, welfare					Successful Stakeholders, indirect trickle down to population, wealth	

Conclusion on Legitimising Identity Discourses and Metropolitan Networks

- ◉ Fundamental, multifaceted and coherent **differences**
- ◉ How does **interrelatedness** different discourses emerge?
- ◉ **Combinations** possible, but how probable?
 - Different types of metropolitan regions
 - Differences between regional municipalities
 - Differences between national contexts?
 - What is the role of different scales?
 - Layered relations between thicker and thinner legitimising identity discourses
 - Other scales?
- ◉ Consequences for **cooperation**?

BREXIT?

Hope

**Goeree-
Overflakkee**

Hope of local businessmen on Goeree-Overflakkee

- Bank merged in 2006
- Regional association of local business associations
 - *“Four too small and too weak competing municipalities”*
- Vision document
 - Island
 - Peripheral position
 - Sector composition
 - Negative spiral of (population) loss
 - Profiting from proximity to Dutch urban core (Rotterdam)
 - Renovation of touristic sector
 - Attractive housing

Local businessmen Goeree-Overflakkee

- Island marketing through a new Island identity discourse
 - Shared elements of traditional local identities
 - Community values (self-reliance, solidarity ...)
 - New thin regional elements
 - Sustainability (products & tourism)
 - Present in Paris climate conference
 - Sub-urban living (attracting urban population)
- Close links to administration looking for an identity and legitimation for the amalgamation in 2013
 - Local businessmen deputy mayor
 - Better position towards other administrative levels

“We need some big businessmen to lay down the framework and the rest will follow.” (local administrator)

“A kind of brainwash is necessary. But we are in only at the beginning of the Gaussian curve to adjust the identity. This is evolution not revolution. That does not suit Goeree-Overflakkee. You have to do that slowly, in small steps.” (entrepreneur)

Andreas Reckwitz Die Gesellschaft der Singularitäten

Suhrkamp

“What is the importance of local and regional identities for local communities”

Are local and regional identities just fixed traditional “cultural identities” and emotions outside rational discussions on administrative reforms?

Identity discourses: social construct, power, plural, scale

The local identity meta-discourse of opposition to big city

“Look, we are very close to Rotterdam, but the mentality is completely different. Really totally different, incomparable. Here we work hard, we just act normal, that’s already crazy enough, don’t get to big for your boots, and especially don’t stand out from the crowd.” (Local administrator).

“There is a tendency to guard against the outside world. Let us alone. On the other side of the island there is also a more traditional social structure, all sorts of things which have already disappeared a long time ago in the Randstad.” (Local politician).

GOOD

Strong cohesion
and collective identity

HOPE

Thinning
Layered identities

Gain of individual freedom

Traditionalists

Modernists

emancipation

alienation

Loss of local autonomy

Thickening
Resistance identity

FEAR

TIME

DISTANT PAST

Traditional Village
Isolation

Inter-local diversity (between)
Local uniformity (within)

EXPERIENCE

(within present generation)

DISTANT FUTURE

Transnational Urbanisation
Outside relations

Inter-local uniformity (between)
Local diversity (within)

ASPECT	Ranging from <i>thick</i> : to <i>thin</i> :	
Spatial form	Closed	Open
	Territorial	Network
Organisation	Institutionalised	Project
Participants	Population	Administrators and stakeholders
Purpose	Broad and many	Single
	Culture	Economy
Time	Defensive	Offensive
	Historical oriented	Future oriented
	Stable	Change
Scale focus	Local and National	Globalisation

"parties are gradually losing their legitimation function. They are no longer accommodating differences but are exacerbating them." FT, 245

Neighbourhood effect + corporate, metropolitan globalisation FT 251

<p><i>Negative</i></p> <p><i>Positive</i></p>	Nation	Region	Local
Nation	<p><i>Brexit</i></p> <p>5 <i>Heimat</i></p> <p><i>EU</i></p>	<p>Regional identity against national identity</p> <p><i>Scotland, Flanders</i></p> <p>4 <i>Heimat</i></p>	<p><i>Sanctuary cities</i></p>
Region	<p>Regional identity aligned with national identity</p> <p><i>Metropolitan regions</i></p> <p>2 <i>Heimat</i></p>	<p>Competition</p> <p><i>MRDH↔MRA</i></p> <p>Cooperation</p> <p><i>Valleys</i></p>	<p>Local resistance identities against region</p> <p><i>amalgamation</i></p>
Local	<p><i>Mainports</i></p>	<p>Overarching regional identities protecting local identities</p> <p>1 <i>Heimat</i></p>	<p>Competition</p> <p>Cooperation</p>

Andreas Reckwitz Die Gesellschaft der Singularitäten

Suhrkamp

Divisions

Cosmopolitan elite ↔ 'populist'

..... Cities ↔ countryside

Metropolitan regions ↔ local resistance identities

Competitiveness ↔ Distribution..... ..

Industry 4.0 ↔ traditionalism 4.0

How do these divisions interact with the expanding urban economic networks?

How is the relation between metropolitan regions and their neighbouring municipalities framed in different identity discourses?

Two logics?

Metropolitan regions

Regional municipalities

ASPECT	Ranging from <i>thick</i> : to <i>thin</i> :	
Spatial form	Closed	Open
	Territorial	Network
Organisation	Institutionalised	Project
Participants	Population	Administrators and stakeholders
Purpose	Broad and many	Single
	Culture	Economy
Time	Defensive	Offensive
	Historical oriented	Future oriented
	Stable	Change
Scale focus	Local and National	Globalisation

Andreas Reckwitz Die Gesellschaft der Singularitäten

Suhrkamp

100% BREXIT FREE

Centrifugal – centripetal

- Convergence –divergence
- Relations – borders
- Networks – territories
- From cities, urban regions to metropolitan networks

- One rescaling state
two diverging spatial logics
converging in space
political conflicts
- Opposing perspectives
 - Identity
 - Legitimation

	<i>Negative</i>	Nation	Region	Local
<i>Positive</i>				
Nation		<i>Brexit</i> 5 <i>Heimat</i> <i>EU</i>	Regional identity against national identity <i>Scotland, Flanders</i> 4 <i>Heimat</i>	<i>Sanctuary cities</i>
Region		Regional identity aligned with national identity <i>Metropolitan regions</i> 2 <i>Heimat</i>	Competition <i>MRDH↔MRA</i> Cooperation <i>Valleys</i>	Local resistance identities against region <i>amalgamation</i>
Local		<i>Mainports</i>	Overarching regional identities protecting local identities 1 <i>Heimat</i>	Competition Cooperation

Legitimation of power: overview

- ⦿ Max Weber: popular acceptance (=passive, top-down)
- ⦿ David Beetham: matching social norms of community
- ⦿ Coherence between three aspects of legitimation
 - 1) Legality (**System**)
 - ⦿ Adherence to established rules of acquiring and exercising power
 - 2) Expressed consent (**Input**)
 - ⦿ Mobilisation
 - ⦿ Elections
 - 3) Justifiability for community based on shared beliefs
 - ⦿ Authoritative source of knowledge (**Environment**)
 - ⦿ Efficiently serve common interest (**Output**)
- ⦿ Legitimacy based on coherent mix of different aspects

Legality: from nation-state to city

- ⊙ The (il)legality of rules and rulers changes
- ⊙ Initially 'night-watchman state': security and contracts
 - Controlled by upper classes
- ⊙ After world wars national economic regulation and redistribution
 - Controlled by educated middle classes: technocrats
- ⊙ *Neo-liberal roll back of central state: deregulation*
 - *Local entrepreneurs and local politicians (from managerialism to entrepreneurialism, local growth coalitions, etc.)*

Legitimation of power: overview

- ⦿ David Beetham: matching social norms of community
- ⦿ Coherence between three aspects of legitimation
 - 1) Legality (**System**)
 - Adherence to established rules of acquiring and exercising power
 - 2) Expressed consent (**Input**)
 - Mobilisation
 - Elections
 - 3) Justifiability for community based on shared beliefs
 - Authoritative source of knowledge (**Environment**)
 - Efficiently serve common interest (**Output**)
- ⦿ Legitimacy based on coherent mix of different aspects

Expressed consent: from nation-state to city

- After world wars cross-party consensus on centralised national Keynesian welfare state
- Elections: voter volatility and political instability
 - Decline of cross-party consensus
 - Decline in stable support for national political parties
 - Growing importance of popularity of politicians
 - Creates room for local politicians and local administrations
- Mass events: festivals legitimise policies

Legitimation of power: overview

- ⦿ David Beetham: matching social norms of community
- ⦿ Coherence between three aspects of legitimation
 - 1) Legality (**System**)
 - Adherence to established rules of acquiring and exercising power
 - 2) Expressed consent (**Input**)
 - Mobilisation
 - Elections
 - 3) Justifiability for community based on shared beliefs
 - Authoritative source of knowledge (**Environment**)
 - Efficiently serve common interest (**Output**)
- ⦿ Legitimacy based on coherent mix of different aspects

Legitimation: justifiability

3) Justifiability (social norms)

– Source of political authority

- Types of knowledge: God, natural law, scientific doctrine, tradition and the will of people
- Actors: priests, philosophers, technocrats, cultural leaders and representatives

– Purpose of government

- Beneficial for communal interest (What they do)
 - Ideology (f.i. equality ↔ competitiveness)
- Efficiency (How they do it)

– Embedded in social values

- Linked to the shared qualities and beliefs of the community
- *“the construction of a **social identity** by a complex set of often unconscious processes, which make that identity seem ‘natural’, and give the justifying ideas their plausibility.”*
(Beetham 1991, 78)

Justifiability: towards nation-state

⊙ Types of knowledge:

- External: religion, natural law, ideology, scientific doctrine
 - Conservative liberal ideology
 - Scientific doctrine: Keynesianism, social engineering, modernisation
- Internal: tradition and the will of people
 - Historical rooted national community with common destiny
 - Popular egalitarianism

⊙ Communal interest

- National community
 - Reduction of social and spatial differences
 - De-concentration of growth away from cities

Justifiability: from nation-state to city?

◎ Types of knowledge

- Failure of economic regulation in western core states since 1970s
- Local roots of global competitiveness

◎ Communal interest: from national to urban

- Away from national population
 - Individualisation
- Many in middle-classes focus more on local community

One rescaling state two diverging spatial logics converging in space

Metropolitan regions

Regional municipalities

Downscaling

- Economic urban competitiveness

- Downscaling welfare

Side scaling

- Growth coalitions, extended supply chain

- Local civil society (charities companies)

Upscaling

- Expanding network

- Local welfare to citizens
- Effective service provision public goods

Focus

- From city to cities (nodal)
 - From city to sub-urban countryside (zonal)
- Outward: urban → countryside

- Territorial amalgamations
 - Territorial regional cooperation
- Inward: urban ↔ countryside

<div><i>Negative</i></div> <div><i>Positive</i></div>	Nation	Region	Local
Nation		Regional identity against national identity <i>Scotland, Flanders</i>	
Region	Regional identity aligned with national identity <i>Metropolitan regions, REOS</i>	Competition <i>Regional municipal.</i> Cooperation <i>Goeree-Overflakkee</i>	Local resistance identities against region <i>amalgamation</i>
Local		Overarching regional identities protecting local identities <i>Goeree-Overflakkee</i>	

Rescaling statehood

Tristate city
2017

*REOS 2016: Spatial Economic
Development Strategy*

MRDH 2014

MRA 2008

MRE 2015

Accommodate

(Local) policy entrepreneurs

Control

National policy makers

WGR+ 2006

European Economic and Social Committee

- “The **lack of identity** and inadequate governance stand in the way of balanced development in metropolitan areas. Existing administrative bodies often go back a very long time. They prevent flexible adjustment. The involvement of several levels of authority — national, regional and urban — is indispensable if metropolitan areas are to succeed. This means that decentralised authorities must have legitimacy, which would also facilitate private sector and non-governmental initiatives.” (EESC, 2007: 1).