

Manfred Perlik

What is the role of social innovation in mountain areas in the framework of global urbanisation?

EUROMONTANA: Rethinking territorial balances between urban and rural areas in the European Mountains: How can innovation support win-win solutions? 20 November 2019, Brussels

Manfred Perlik

What is the role of social innovation in mountain areas in the framework of global urbanisation?

EUROMONTANA: Rethinking territorial balances between urban and rural areas in the European Mountains: How can innovation support win-win solutions? 20 November 2019, Brussels

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 677622

1 The origins of the innovation approach

- *Crisis of welfare state (Fordism):*
 - «Limits to Growth» 1972 (loss of reputation)
 - Oil crisis 1973 (loss of cheap supply)
- *Consequences:*
 - Augment productivity and performance
 - Avoid the trap of comparative (dis)advantages, produce increasing returns (extra surplus) by new, unique (= innovative) products
 - vertical disintegration, global value chains, European desindustrialisation
 - individualisation, reduction of welfare state
 - double freedom of development (no prescription but also no aid), self responsibility
- Innovation = «*creative destruction*» (Schumpeter 1942)

Mountains: Loss of production systems – but not immediately

2 The renaissance of the cities

- Dans les zones de montagne: déclin jusqu'aux années 1970.
- Croissances disproportionnelle dans les régions non-urbaines, dépopulation des villes-centres entre 1974 et 1998.
- Depuis 1998, la croissance démographique s'est de nouveau concentrée sur les grandes villes et leurs zones périurbaines.

→ « **Double renversement** »

Pourcentage de la croissance annuelle en Suisse (bleu), dans les zones urbaines (rouge) et non-urbaines (vert) (sources : BfS).

Communes en périphérie	1970	1980	1990	2000	2010	2017	1970 - 2017
Lumnezia	2'527	2'262	2'254	2'309	2'216	2'047	-19,0%
Val-de-Travers	12'549	10'169	10'749	10'910	10'832	10'754	-14,3%

Ville centre d'une aire métropolitaine	1970	1980	1990	2000	2010	2017	1970 - 2017
Zurich	348'028	303'662	360'989	360'980	390'082	423'310	+21,6%

Développement démographique dans les cas d'étude SIMRA, Val Lumnezia et Val de Travers, en comparaison avec la ville de Zurich (sources : OfS et autres)

3 Change of Specific Mountain Production Systems

Decline

- Agriculture, Manufacturing industries, Tourism

Increase

- Residences (multilocality, second homes)
- Parks, «wilderness» areas
- Extractive industries
- Day-tripping tourism

Metropolises → AAA-regions (Adaptivity, Attractiveness, Authority)

Mountains → RRR-regions (residences, raw materials, rents)

4 Mainstream Recommendations: Uniqueness and otherness

Product innovations (economic and technical):

- Landscape esthetics
- Differentiated and labelled regional products: food & crafts
- Wellness and events
- Niche tourism, agro-tourism, *tourisme doux*, « revaluation »

Problem:

- **A**-regions hold the **decision making** because of agglomeration effects
- **R**-regions hold the **weak value chains** (lacking agglomeration effects)
- The risk of a territorial **cleavage** between the strong and the weak
- The risk of **overuse**: the proposed products do not deliver size effects (not self-sustaining) – unless there is intensification

5. Recommendations 2.0: Social innovation

... but what does this mean?

SIMRA (Social Innovation in Marginalised Rural Areas)

Definition *Social Innovation*

A pragmatic definition of “Social Innovation”

« The **reconfiguring of social practices** in response to societal challenges which seek to enhance the outcomes on **societal well-being** and necessarily include the engagement of **civil society actors**. »

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 677622

5. Recommendations 2.0: Social innovation

... but what does this mean?

The international debate shows a mixture between **misunderstanding**, **euphemism** and **renewal**

- **Misunderstanding:** Social innovation is more efficiency on a social topic (→ application on value chains)
- **Euphemism:** When the welfare state is smashed, the regions suffer less paternalism and more liberty to develop region specific creativity (→ voluntarism)
- **Renewal:** New attitudes, new forms of collaboration
 - but which one?

6 Transformative SI in/for mountain areas

- Strengthening the regional get-together by **overcoming closeness**, intra-regional distinction and discrimination, gender inequality
- **Opening** against outside by accepting immigration and change and benefitting from external knowledge
- **Re-negotiation** on highland-lowland partnerships.
 - mountains have to understand external demands
 - metros have to accept a lower value adding in mountain areas

Maintaining diversified regional production systems

SIMRA Case study
Réseau Urbain Neuchâtel

Wohlstand in den 101 neuen Arbeitsmarktregionen

BIP pro Kopf 2018 in CHF

Quelle: BAK Economics, BFS

BAK Economics (2019): <https://www.bak-economics.com/leistungen/regionalanalyse/regionenschweiz/>

Schuler, M./Dessemontet, P. (2020): Productivity of Swiss mountain production systems compared to Swiss Plateau (working title). In: Segal, R./Perlik, M. (2020): *Les Alpes productives*. Grenoble: PUG. Forthcoming.

Maintaining weak regional production systems

SIMRA Case study
Val Lumnezia Grisons

Attracting new people

Accomodation with integration: Making refugee reception a part of the local trajectory. Cooperative Pacefuturo at Pettinengo, Biella province, an old industrial district of textile industry.

7 Summary

Social innovation is necessary to:

- **Avoid «homogeneous»** segregated territories
- **Transform the current** individualised regional development regime
- **Maintain fragile** regional production systems in agriculture, manufacturing and tourism
- Promote **cohesive** societies
- Strengthen **transborder relations** of mountain areas

BAK Economics (2019): <https://www.bak-economics.com/leistungen/regionalanalyse/regionen-schweiz/>

Fourny, M.-C. (2018) : Montagnes en mouvements. Dynamiques territoriales et innovation sociale. Grenoble: PUG.

Moulaert, F., MacCallum, D., Mehmood, A. & Hamdouch, A. (eds) (2013). The International Handbook on Social Innovation. Cheltenham: Edward Elgar.

Moulaert, F., Martinelli, F., Swyngedouw, E. & González, S. (2005). Towards alternative model(s) of local innovation. *Urban Studies*, 42(11): 1969-1990.

Perlik, M. (2019). The Spatial and Economic Transformation of Mountain Regions: Landscapes as Commodities. London: Routledge.

Perlik, M./Membretti, A. (2018): Migration by Necessity and by Force to Mountain Areas: an Opportunity for Social Innovation. *MRD* 38(3): 250-264

Pecqueur, B. (2015). L'approche par les ressources: pour une vision renouvelée des rapports entre écon. et territoire. In Torre & Vollet: *Partenariats pour le développement territorial*. Versailles: Quæ.

Schuler, M./Dessemontet, P. (2020): N.N. In: Sega, R./Perlik, M. (2020): *Les Alpes productives*. Grenoble: PUG. Forthcoming.

Schuler, M., Perlik, M. & Pasche, N. (2004). Non urbain, campagne ou périphérie – où se trouve l'espace rural aujourd'hui ? Berne: ARE.

SIMRA: www.simra-h2020.eu

Thank you!

شركاء

www.simra-h2020.eu

simra-h2020@iamz.ciheam.org
@simra_eu
@SIMRAeu
زورونا على موقع LinkedIn

فترة المشروع

أبريل (تيسان) 2016 مارس (أذار) 2020

تلقى هذا المشروع تمويل من برنامج البحث والابتكار للاتحاد الأوروبي أفق (HORIZON) 2020 بموجب اتفاقية منحة 677622.

شارك معنا في مشروع SIMRA

- شارك في ورش العمل التي سنعقدتها
- اشترك معنا في دراسات الحالة
- ساهم في مدونتنا على الانترنت
- تابعنا على صفحات التواصل الاجتماعي

لتسجيل اهتمامك بمشروع SIMRA يرجى الاتصال بنا على العنوان التالي:

simra-h2020@iamz.ciheam.org

Manfred Perlik, Prof., economic geographer

- University of Bern, Centre for Development and Environment, CH-3012 Bern,
<http://www.cde.unibe.ch/>
- UMR Pacte, Université de Grenoble, F-38100 Grenoble,
<http://www.pacte.cnrs.fr/>

manfred.perlik@cde.unibe.ch

Publications: Researchgate

ForAlps

Foreign immigration in the Alps

www.foralps.eu

BAK Economics (2019): <https://www.bak-economics.com/leistungen/regionalanalyse/regionen-schweiz/>

Fourny, M.-C. (2018) : Montagnes en mouvements. Dynamiques territoriales et innovation sociale. Grenoble: PUG.

Moulaert, F., MacCallum, D., Mehmood, A. & Hamdouch, A. (eds) (2013). The International Handbook on Social Innovation. Cheltenham: Edward Elgar.

Moulaert, F., Martinelli, F., Swyngedouw, E. & González, S. (2005). Towards alternative model(s) of local innovation. *Urban Studies*, 42(11): 1969-1990.

Perlik, M. (2019). The Spatial and Economic Transformation of Mountain Regions: Landscapes as Commodities. London: Routledge.

Perlik, M./Membretti, A. (2018): Migration by Necessity and by Force to Mountain Areas: an Opportunity for Social Innovation. *MRD* 38(3): 250-264

Pecqueur, B. (2015). L'approche par les ressources: pour une vision renouvelée des rapports entre écon. et territoire. In Torre & Vollet: *Partenariats pour le développement territorial*. Versailles: Quæ.

Schuler, M./Dessemontet, P. (2020): N.N. In: Segal, R./Perlik, M. (2020): *Les Alpes productives*. Grenoble: PUG. Forthcoming.

Schuler, M., Perlik, M. & Pasche, N. (2004). Non urbain, campagne ou périphérie – où se trouve l'espace rural aujourd'hui ? Berne: ARE.

SIMRA: www.simra-h2020.eu

3 Which understanding of SI?

- Hosting refugees in mountain areas does not prevent poverty in the world as it helps only a small group of individuals.
- It concerns many goals indirectly.
- But, in mountain areas, also directly: Goal 10, 11, 16