

Nationalist Neoliberalism?

Minority Nationalism, Competitiveness and the Urban Question

Universitat Oberta
de Catalunya

www.uoc.edu

Ramon Ribera Fumaz
Economics and Bussines Department
Universitat Oberta de Catalunya
rriberaf@uoc.edu

- 1. Neoliberal Governance Restructuring**
- 2. Nationalism and (Neo-)liberalism**
- 3. Geographies of Minority Nationalism and Uneven Development**
- 4. Researching Minority Nationalism**
- 5. Catalan Nationalism and Neoliberalism**

Neoliberal Governance Restructuring

State Spatiality	<i>1950s-1970s</i>	<i>1980s-1990s</i>	<i>1990s-2000s</i>
Economic Imaginaries	Fordism	Post-Fordism	KBE
Spatial Policies	Poles of Development	Regions/clusters	City-Regions Networks
Characteristics	Industrial Policy Nationalisation National Champions State Planning	Competition Policy Public/Private SME-lead Decentralisation	Public/Private Start up/FDI De- & Re- centralisation
Examples	Heavy industry concentred in few places...	UE Regional Policy Third Italy Decentralisation in France, UK, Spain, Italy...	ESPD Dutch Randstand New macro- regions (e.g. euro-regions)

- State rescaling and the resurgence of regional/local governance (Jessop, 2007)
- competitiveness new mantra:
 - OECD Competitiveness
 - EU Lisbon Agenda...
- competitiveness is “local”

Neoliberal Governance Restructuring

- Neoliberal Rolling back/out (Peck and Tickell, 2003)
- Neoliberal everywhere and nowhere (Peck, 2001: 441)
 - neoliberal cities,
 - neoliberal regions,
 - neoliberal states,
 - neoliberal Europe,
 - neoliberal worlds...

BUT ... neoliberal nationalism?

Oximoron?

Neoliberalism – emphasis on markets and competitiveness

Nationalism – barriers to market

Nationalism and (Neo-)Liberalism

- Minority Nationalist literature focus on cultural, political, civic or ethnic perspectives

BUT

- the economy plays a vital roles of nationalist projects:
 - Flemish nationalism and the KBE (Oosterlynck, 2007)
 - Quebecoise sovereignty and Monetary Integration (Helleiner, 2003)
 - Lisbon Agenda and Minority Nationalism

HOWEVER in most of the literature:

- Economy is left a part or just as a justification – economy as static context
- Economic minority nationalism equated with protectionism or mercantilism – ignores the existence of (neo-)liberal policies
- Cultural aspects as a selling point of economic distinctiveness – ignores inner contradictions (i.e. the language problem,immigration, what is part of the “national” economy?...)

THUS

Do demands for regional autonomy based on distinctive cultural identities resonate with liberal economic discourses and the increasing integration of the world economy?

Analysis of minority nationalism focus on

- the relation between “nation”-states and sovereignist regional projects
- (in western countries) wealthy sovereignist regions
 - Catalonia, Basque Country, Padania, Flemish, Quebec, Vermont...

Tendency to:

1. Economic nationalism as single-sided – national uneven development
2. Internal Geographies of minority nationalist projects

1. Economic nationalism as single-sided

Struggles between nation-state governments and regional nationalist projects

- neoliberal nation-states not as nationalist
- multiculturalism/cosmopolitanism – neoliberalism (Zizek, 1999)

HOWEVER

- evidence not so clear (Helleiner and Pickel, 2006)

i.e. Mergers and Acquisitions

- Few liberal heavens (e.g. UK)
- Abertis/Autoestrade-Endesa/Enel (Spain/Italy)
- Financial industry Italy
- Gaz de France/Suez
- Eon...
- National-state uneven development

2. Sovereign economic imaginaries and the urban question:

- how nationalist projects articulate their inner territories (i.e. cities and city-regions)?
- Regions and nation-states as coherent but heterodox territories
- Conflicts between “multicultural” “global” enclaves and mono-cultural visions. E.g.:
 - Brussels
 - Montreal
 - Barcelona
 - Milan

What are the geographies of economic nationalist projects? In particular, what implications do they have for the strategies of cities located in these regions to become full members of a global city network?

Researching Minority Nationalism and Economic Projects

Researching Minority Nationalism and Economic Projects

1. Rethinking Amin and Trhift (2004: xiii) through Mitchell (2000) and Castree (2004):

The actual mobilization of “culturalized” economic strategies can be seen as ‘a hybrid process of aggregation and ordering that cannot be reduced to either [ideas of culture, politics or economy] and, as such, requires the use of a unitary term such as’ *ideas of cultural economy politics.*’

2. Representations-of-space (Lefebvre, 1974)

is only encountered through the understanding and abstractions contained in plans, codes, and designs that shape how we conceptualize ordered space' (McCann, 1999: 172).

For Lefebvre, this is the dominant form of space and it is intrinsically discursive.

3. 'spatial policy discourse'

The discourse analytical framework as an operational and analytical tool for probing at the ways in which spaces and places are re-presented in policy discourses in order to bring about certain changes of socio-spatial relations and prevent others (Richardson and Jensen, 2003: 17).

Spanish Neoliberal project

- through EU's integration (1986)
- EU as anchor to neoliberalisation

BUT

- liberalisation+privatization+financialisation – spatial and power concentration
- UE funds + modernization + real estate + owners public companies: new capitalist class
- New (neoliberal) Spanish Economic Nationalism
- Catalan elites start to feel “unfairly” treated – 2001 back to struggle
- 2003: sovereignist government in Catalonia: new regional constitution, emphasis on infrastructure
- M&A battles

New national discourse in Catalonia:

“first we need to grow, then we will redistribute” (J. Montilla, Regional President of Catalonia, 2004)

“to recover the initiative in the 21st century economy is a challenge which can only be expressed in one concept: competitiveness” (J. Montilla, Regional President of Catalonia, 2006)

- KBE-Catalonia – Lisbon Agenda
- New territorial organization – parallel to ESPD- EU
- New infrastructure – around Barcelona
- Developing new regional charter – reinventing nationalism

Explore redefinition of nationalism in the light of competitiveness discourse

Look at the uneven development produced by it

Conceptualise nationalist neoliberalism

Catalan Nationalism and Neoliberalism