

MEDGOVERNANCE

The geopolitical game of creating a Mediterranean macro-region

Andrea Stocchiero

Centro Studi Politica Internazionale

Bari 17th July 2010


Regione Toscana

Diritti Valori Innovazione Sostenibilità


Région


Provence
Alpes
Côte d'Azur


REGIONE
PIEMONTE

PLURAL
CENTRO STUDI EUROPEO

CeSPI
Centro Studi Politici Internazionali


Institut de la Méditerranée

maema


IEMed.
Institut Europe de la Méditerranée


Macro-region in between external and internal dimensions

- ◆ The cohesion policy in a interconnected world: macro-regions have and external dimension
- ◆ The insertion of the external dimension in the macro-regions depends by:
 - Who are the neighbours
 - The geopolitical position and interest of Member Countries

Who are the neighbours

- Baltic macro-region is a low politics for Russia and it depends by the EU-Russia partnership ... NO
- Western Balkan countries are participating in the building of the Danube macro-region in the accession process ... YES
- In the Mediterranean? Security issues are in a position of preminence against territorial cohesion; decentralisation is incipient; real stakes are on UfM/Barcelona process-Neighbourhood policy; macro-region has a weak appeal for South Med countries (central governments)

And the Member Countries?

- ◆ Italy launched the adriatic-ionic process
- ◆ France and Spain worried about UfM/Barcelona process and on possible misunderstandings on a Mediterranean Macro-region (what is it?)
- ◆ Regions ... in open order
- ◆ Private sector and civil society?
- ◆ The need for correct information and exchange of interpretations
- ◆ However, a community challenge exist

Which approach on EU macro-regions?

- ◆ Call for a balanced and general approach at EU level
- ◆ But it is a pragmatic and prudent process (3NO) aimed at achieving strategic effectiveness ...
if ineffective they could disappear?
- ◆ The need to maintain this approach avoiding a meaningless competitive race to macro-regions. New regulations for the 2014-2020 strategic framework.

Macro-regional Strategies in the EU

- A New Form of Governance?

by Clara Mine Baad Berkkán,
Ulrik Kjølsten Olsen and Lena Tempel

Orientation for the Mediterranean?

- ◆ Downgrading external dimension
- ◆ Working on creating a process and the conditions for sub-regional internal macro-regions (western mediterranean macro-region?)
- ◆ Strengthening regions and local authorities coordination with private sector and civil society organisations (key actors)
- ◆ Increasing coherence and complementarity between CBC and TN Med programmes as well as connections with regional OPs
- ◆ capitalising strategic project process (involving south med countries?)