

HAL
open science

**DISCOURSES ON ‘METROPOLITAN DRIVING
FORCES’ AND ‘UNEVEN DEVELOPMENT’:
GERMANY AND THE RHINERUHR
CONURBATION**

Wolfgang Knapp, Peter Schmitt

► **To cite this version:**

Wolfgang Knapp, Peter Schmitt. DISCOURSES ON ‘METROPOLITAN DRIVING FORCES’ AND ‘UNEVEN DEVELOPMENT’: GERMANY AND THE RHINERUHR CONURBATION. *Regional Studies*, 2008, 42 (08), pp.1187-1204. 10.1080/00343400801932292. hal-00514713

HAL Id: hal-00514713

<https://hal.science/hal-00514713>

Submitted on 3 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DISCOURSES ON 'METROPOLITAN DRIVING FORCES' AND 'UNEVEN DEVELOPMENT': GERMANY AND THE RHINERUHR CONURBATION

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2006-0251.R2
Manuscript Type:	Main Section
JEL codes:	R - Urban, Rural, and Regional Economics, R12 - Size and Spatial Distributions of Regional Economic Activity < R1 - General Regional Economics < R - Urban, Rural, and Regional Economics, R5 - Regional Government Analysis < R - Urban, Rural, and Regional Economics, R58 - Regional Development Policy < R5 - Regional Government Analysis < R - Urban, Rural, and Regional Economics
Keywords:	uneven development, rescaling, metropolitan regions, polycentricity, metropolitan governance, strategic planning

1
2
3 **Discourse on ‘Metropolitan Driving Forces’ and ‘Uneven Development’: Germany and the**
4
5 **RhineRuhr conurbation**
6
7
8
9

10 Authorsⁱ:

11
12 Dr Wolfgang Knapp, Research Institute for Urban and Regional Development, Building and
13 Construction of the Federal State of North Rhine-Westphalia, Deutsche Straße 5, D-44339
14 Dortmund, Germany, Email: wolfgang.knapp@ils.nrw.de
15
16
17
18

19 Dr Peter Schmitt, Nordregio – The Nordic Centre for Spatial Development, P.O. Box 1658, SE-
20 111 86 Stockholm, Sweden, Email: peter.schmitt@nordregio.se
21
22
23
24
25
26

27 First received: October 2006
28
29
30
31

32 Accepted: October 2007
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 JEL-Codes:
4

5 R - Urban, Rural, and Regional Economics, R12 - Size and Spatial Distributions of Regional
6
7
8 Economic Activity < R1 – General Regional Economics < R - Urban, Rural, and
9
10 Regional Economics, R5 - Regional Government Analysis < R - Urban, Rural, and
11
12 Regional Economics, R58 - Regional Development Policy < R5 -Regional Government
13
14 Analysis < R - Urban, Rural, and Regional Economics
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 English Abstract:
4

5 Knapp W. and Schmitt P. (2008) Discourse on 'Metropolitan Driving Forces' and 'Uneven
6
7
8 Development': Germany and the RhineRuhr conurbation
9

10
11
12 This paper provides a contribution to the debate on re-scaling and uneven development from the
13 point of view of the governance of spatial development. Its main purpose is not to advance new
14 theoretical perspectives on 're-scaling' and 'uneven development' but rather to reflect on those
15 notions in the context of the actual reworking of territorial space in Germany, and the attempts
16 to establish a regime of metropolitan regions as 'driving forces' of growth and international
17 competitiveness. The paper examines Germany's inherited and newly emerging polycentric
18 landscape of metropolitan regions, and the distinct division of metropolitan functions that have
19 developed among them. More specifically, we discuss the re-scaling process within Germany's
20 biggest conurbation, RhineRuhr, and the obvious difficulties faced in creating metropolitan
21 governance structures. We argue that this can (also) be ascribed to the uneven socio-economic
22 development within RhineRuhr, which has so far impeded a more synergetic, multi-scalar
23 approach to making better use of urban complementarities at the regional scale.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 Uneven development, Re-scaling, Metropolitan regions, Polycentricity, Metropolitan
44 governance, Strategic planning
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 German Abstract:
4

5 Knapp W. und Schmitt P. (2008)
6

7
8 Metropolisierungsdiskurse und ungleiche Entwicklung: Deutschland und der Ballungsraum
9
10 RheinRuhr
11

12
13
14
15 Die gegenwärtig in weiten Teilen Westeuropas zu beobachtende räumliche Redimensionierung
16
17 von Staatlichkeit erfolgt in national- und lokalspezifischen Formen und mit jeweils besonderen
18
19 politischen Strategien. In diesem Kontext werden im Folgenden der Versuch ein polyzentrisches
20
21 Regime von Metropolregionen in Deutschland zu etablieren reflektiert und dabei speziell die
22
23 Entwicklung des polyzentrischen Ballungsraums RheinRuhr zur Metropolregion kritisch
24
25 beleuchtet. Im Mittelpunkt stehen die damit einhergehende Zunahme inter-regional ungleicher
26
27 Entwicklung auf der nationalen Ebene und der Umgang mit dieser konfliktgeladenen räumlichen
28
29 Redimensionierung. Am Beispiel der designierten Metropolregion RheinRuhr zeigt sich
30
31 außerdem, dass auch intra-regional ungleiche sozio-ökonomische Bedingungen die Entwicklung
32
33 dieser zwar polyzentrischen aber auch komplementären räumlichen Konfiguration
34
35 beeinträchtigen.
36
37
38
39

40
41
42
43 ungleiche Entwicklung, Metropolregionen, Polyzentralität, metropolitane Governance,
44
45 strategische Planung
46
47
48
49
50
51

52
53 **CRES-2006-0251.R2 (German abstract already provided)**
54

55 **Analyse des "forces motrices métropolitaines" et du "développement irrégulier" :**

56
57 **Allemagne et conurbation Rhin-Ruhr.**
58
59
60

1
2
3 **Dr Wolfgang Knapp et Dr Peter Schmitt**
4
5
6
7
8
9
10

11 Cet article apporte une contribution au débat sur la transformation et le développement
12 irrégulier du point de vue de la gouvernance du développement spatial. Son objet principal n'est
13 pas d'avancer de nouvelles perspectives théoriques sur le changement d'échelle et le
14 développement irrégulier mais plutôt de réfléchir sur ces notions dans le contexte du
15 remaniement réel de l'espace territorial en Allemagne et sur les tentatives d'établir un régime
16 de métropoles régionales en tant que forces motrices de croissance et de compétitivité
17 internationale. Les auteurs examinent le paysage polycentrique allemand, ancien et en
18 émergence, de métropoles régionales et la division distincte des fonctions métropolitaines qui
19 s'y sont développées. Plus précisément, nous discutons du processus de transformation au
20 sein de la plus importante conurbation allemande, la région Rhin-Rhur, et des difficultés
21 évidentes que rencontre la création de structures de gouvernance métropolitaine. Nous faisons
22 valoir que cela peut (également) être attribué au développement socio-économique irrégulier
23 de la région Rhin-Rhur qui, jusqu'à présent, a empêché une approche synergétique multi-
24 échelle permettant de mieux utiliser les complémentarités urbaines à l'échelle de la région.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 Développement irrégulier, changement d'échelle, métropole régionale, polycentricité,
45 gouvernance métropolitaine, planification stratégique.
46
47
48
49

50 Codes JEL :

51 R12, R5 et R58
52
53
54
55
56
57
58
59
60

1
2
3 CRES-2006-0251.R2 (German abstract already provided)
4

5 Discurso de los 'desencadenantes metropolitanos' y el 'desarrollo desequilibrado': Alemania y
6
7 la conurbación del área de Rin-Ruhr
8

9
10 Dr Wolfgang Knapp and Dr Peter Schmitt
11

12
13
14 En este artículo hacemos una contribución al debate del reescalamiento y el desarrollo
15
16 desequilibrado desde el punto de vista del control del desarrollo espacial. Su principal finalidad
17
18 no es adelantar nuevas perspectivas teóricas sobre el 'reescalamiento' y el 'desarrollo
19
20 desequilibrado' sino más bien analizar estas nociones en el contexto de la presente
21
22 actualización en el espacio territorial de Alemania y los intentos por establecer un régimen de
23
24 regiones metropolitanas como desencadenantes del crecimiento y la competitividad
25
26 internacional. En este ensayo examinamos el antiguo y el nuevo panorama policéntrico que
27
28 está surgiendo en las regiones metropolitanas de Alemania y la división distintiva de las
29
30 funciones metropolitanas que se han desarrollado entre ellas. En concreto abordamos el
31
32 proceso de reescalamiento en la mayor conurbación de Alemania, el área de Rin-Ruhr y las
33
34 obvias dificultades al crear estructuras de gobierno metropolitano. Afirmamos que esto
35
36 (también) puede atribuirse a un desarrollo socioeconómico desequilibrado en el área de Rin-
37
38 Ruhr que hasta ahora ha impedido un enfoque más sinérgico y multiescalar para poder usar
39
40 mejor las complementariedades urbanas a escala regional.
41
42
43
44

45
46 Desarrollo desequilibrado

47
48 Reescalamiento

49
50 Regiones metropolitanas

51
52 Policentralidad

53
54 Gobernanza metropolitana

55
56 Planificación estratégica
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

JEL-Codes:

R12, R5 and R58

For Peer Review Only

INTRODUCTION: UNEVEN DEVELOPMENT AND NEW GEOGRAPHIES OF STATE REGULATION

Each historical round of capitalist development unfolds through the production of specific patterns of socio-spatial organizations (MASSEY 1985; SMITH 1984) in which particular territories, places and scales are mobilized as productive forces (STORPER and WALKER, 1989). On the one hand, capitalism is inherently oriented towards the elimination of geographical barriers to the accumulation process in search of new resources, new markets, and new investment opportunities. On the other hand, this expansionary, de-territorializing tendency within capitalism is only one moment within a socio-spatial dialectic that continually moulds and reworks the geographical landscape. As HARVEY (1985, p. 145) has argued, 'spatial organization is necessary to overcome space'. It is only through relatively fixed and immobile socially produced configurations of territorial organization – including urban built environments, local or regional production complexes, transport and communication infrastructures, and state regulatory institutions – that the continual temporal acceleration and spatial expansion of capital circulation can be achieved (HARVEY 1982, p. 416). However, capital's dynamic renders its own historically specific geographical preconditions obsolete, inducing a wave of restructuring to re-territorialize and thereby reactivate the process of capital circulation. This recurrent dynamic of de- and re-territorialization is organized through a wide range of scalar configurations, each produced through the intermeshing of urban networks and state territorial structures that together constitute a relatively fixed geographical infrastructure composed of distinctive forms of territorial organization for each historical round of capitalist expansion (SMITH 1995).

1
2
3 As capital is restructured during periods of sustained economic crisis such as with the so-called
4 'Fordist' crisis ongoing since the early 1970s, the configurations of socio-spatial organization
5 upon which it is grounded are likewise reworked by contested processes to establish a new
6 geographic landscape for the accumulation process in which some places, territories, and scales
7 are privileged over and above others as sites for expanded capital accumulation. Territorial states
8 thus play a crucial role in moulding the social relations of capitalism into relatively stable
9 geographical-organisational configurations within which capital's locational dynamics are
10 articulated. In addition, they also function as key institutional arenas in and through which
11 particular approaches to the regulation of uneven development may be introduced, such as
12 strategies of territorial development and place-promotion or strategies of territorial
13 redistribution.

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32 Globalization is a dialectical process, through which the movement of capital, commodities,
33 people, and information across geographical space is continually expanded and accelerated (the
34 moment of de-territorialization) and relatively fixed and immobile socio-territorial
35 infrastructures at multiple geographical scales are produced and reconfigured to enable such
36 expanded, accelerated movement (the moment of re-territorialization). Unlike interpretations
37 that represent the spaces of globalization (based upon circulation, flows, and geographical
38 mobility) and the spaces of territorialization (based upon territoriality, borders, and geographical
39 fixity) as mutually opposed systems of interaction and in contrast to the related image of global
40 space as a 'placeless, distance-less, and borderless' realm, the contemporary round of de-
41 territorialization has been intrinsically dependent upon, intertwined with and expressed through
42 reconfiguration and re-scaling of territoriality (LEFEBVRE 1991; BRENNER 1997a, 2004a).
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Processes of (re-)territorialization remain endemic to capitalism, but today they are 'jumping' at

1
2
3 once above, below, and around the national scale on which they converged throughout history
4
5 until the 1980s (SWYNGEDOUW 1997; SMITH 1995). Shifts in the scalar organization of
6
7 territoriality have decentred the national scale of accumulation, urbanization and state regulation
8
9 in favour of new sub-and supranational territorial configurations. In contrast to the privileging of
10
11 the national economy and the state under 'Fordism', no single level of political-economic
12
13 interaction currently predominates over any others. Collinge (1999) has characterized these
14
15 multifaceted shifts as a 'relativization of scales' (see also JESSOP 1999a). For Swyngedouw
16
17 (1992, 1997) these rescaling processes represent the conflictual dynamic of 'glocalization' in
18
19 which global socio-spatial integration is proceeding in tandem with a regionalization and
20
21 localization of social relations. In this sense "*the local/global interplay of contemporary*
22
23 *restructuring processes should be thought of as a single, combined process with two inherently*
24
25 *related, albeit contradictory, movements and as a process which involves a de facto re-*
26
27 *composition of the articulation of the geographical scales of economic and social life"*
28
29 (SWYNGEDOUW 1992, p. 40).
30
31
32
33
34
35
36
37
38

39 Globalization has entailed a simultaneous territorial reorganization of the urbanization process
40
41 on the global, national and urban-regional scales. Firstly, new forms of hierarchical development
42
43 within urban systems can be viewed as the territorial embodiment of globalization (see for
44
45 example, FRIEDMANN 1986, 1995; SASSEN 1991, 1993; SCOTT, 2001; TAYLOR 2004).
46
47 Notwithstanding the fact that today all cities more or less are globalizing, high ranking global
48
49 cities and global city-regions in particular are conceived as competing yet interdependent
50
51 territorially-specific urban places within which the territorialized technological, institutional and
52
53 social infrastructure of globalization is secured and various production processes crucial to
54
55 globalization occur. A second dimension of this re-territorialization of the urban process has
56
57
58
59
60

1
2
3 been the re-composition of the urban form (see CASTELLS 1989; SCOTT et al. 2001; HALL
4 and PAIN 2006). Urban systems articulate new, increasingly multi-centred, patchwork patterns
5
6 of supra-local urbanization that blur inherited models of urban centrality. The monocentric
7
8 model is no longer seen as suitable in the exploration of evolving spatial patterns in urban
9
10 Europe, North America and Asia. Central City locations are no longer the sole urban cluster of
11
12 economic activity but are often simply part of a wider spatial division of labour within the urban
13
14 area with other significant clustering – for instance new-style headquarter complexes, back
15
16 offices, airport cities, logistics management, and large-scale entertainment. The enlarging of the
17
18 urban scale however takes place not only at the level of a city and its surrounding area but also
19
20 at that of two or more cities, the so-called polycentric urban or mega-city region, physically
21
22 separate but functionally networked, clustered around one or more larger central cities, and
23
24 drawing economic strength from a new functional division of labour (HALL and PAIN 2006, p.
25
26 1). Thirdly, contemporary cities are embedded in transnational flows of capital, commodities,
27
28 knowledge and labour-power (see CASTELLS 2000; TAYLOR 2004). They are no longer to be
29
30 conceived as the sub-national components of self-enclosed and nationally scaled regimes of
31
32 accumulation, but rather as 'neo-Marshallian nodes within global networks' (AMIN and
33
34 THRIFT 1992) and as the 'regional motors of the global economy' (SCOTT 1996).
35
36
37
38
39
40
41
42
43
44
45

46 The re-scaling of urbanization leads to a concomitant re-scaling of the state through which
47
48 qualitatively new institutions and regulatory forms are currently being produced on both the sub-
49
50 and supra-national scales; while the role of the national scale as a level of governance is itself
51
52 being redefined in response to the globalization processes (see JESSOP's various writings on
53
54 state reorganization, for example 1999b and 2000). These re-scaled configurations of state
55
56 territorial organization in turn transform the conditions under which the urbanization process
57
58
59
60

1
2
3 unfolds (BRENNER 2003, 2004a, 2004b). It is above all through its key role in the mobilization
4 of urban space as a force of production that local and regional states, in particular, have acquired
5 an increasing structural significance within each state's administrative hierarchy. A major goal
6 of these 'glocally' oriented state institutions is to enhance the locational advantages and
7 productive capacities of their territory as internationally competitive nodes in the intensifying
8 interspatial competition. Following BRENNER (2003 p.308), "*intra-national uneven*
9 *development is no longer viewed as a problem to be alleviated through redistributive regional*
10 *policies, but rather as the geographical basis on which place-and territory-specific strategies of*
11 *economic development may be mobilized.*"
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 From this point of view, the contemporary metropolitan institutional reform projects in
28 European city-regions can be interpreted as a key politico-institutional mechanism through
29 which broader transformations of state spatiality have been unfolding. However, the realization
30 of effective spatial development and governance structures in specific agglomerations varies
31 substantially between metropolitan regions, depending on the multitude of actors within
32 different institutional contexts. This diversity is in part due to contrasting historical trajectories
33 and socio-economic structures prevalent among metropolitan regions, and to the organization of
34 the state's territorial and institutional system. Uneven spatio-economic conditions within the
35 major metropolitan regions may influence the understanding and further development of the
36 urban-region as a complex and differentiated but also complementary urban configuration.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 This paper provides a contribution to the debate on re-scaling and uneven development from the
54 point of view of the governance of spatial development. Its main purpose is not to advance new
55 theoretical perspectives on 're-scaling' and 'uneven development', but rather to reflect on those
56
57
58
59
60

1
2
3 notions in the context of the actual reworking of territorial space in Germany and the attempts to
4 establish a regime of metropolitan regions as German ‘driving forces’ of growth and
5 international competitiveness. Its ambition is thus rather modest but nonetheless significant. On
6 the one hand, it aims to place empirical explorations in a broader theoretical context, bringing
7 together their individual contribution to fill in some of the various facets of re-scaling
8 phenomena. On the other hand, it aims to ground theoretical debates in empirical inquiry. The
9 focus here is on the recent ‘metropolization’ of the urban System in Germany and its largest
10 conurbation *RhineRuhr*. In the next section, we outline the re-scaling of state space in post-
11 unification Germany and the new metropolitan discourse in German strategic spatial planning.
12 Here we deal with the changing framework that is currently fuelling uneven geographical
13 development by promoting the centralization of growth within specialized core urban regions.
14 This will be followed by a discussion of current concerted discourse strategies to manage – at
15 least rhetorically – this new uneven development in Germany and to calm related potential
16 conflicts in spatial planning and policies. The following section describes Germany’s inherited
17 and newly emerging polycentric landscape of metropolitan regions and the distinct division of
18 metropolitan functions that have developed among these regions. The third section of the paper
19 focuses on the rescaling process within RhineRuhr and the obvious difficulties faced in creating
20 metropolitan governance structures. In the final section, therefore, we conclude with a short
21 discussion of the further implementation of the planning construct ‘Metropolitan Region
22 RhineRuhr’ and of a more synergetic, multi-scalar approach for RhineRuhr. This paper follows
23 on from the findings produced in the two INTERREG projects EURBANET (SCHMITT and
24 KNAPP 2001; SCHMITT et. al. 2003; KNAPP et. al. 2004) and POLYNET (HALL and PAIN
25 2006; KNAPP et. al. 2006a; KNAPP et. al. 2006b). From a methodical point of view, these
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 research projects, and thus also our following statements and conclusions, are based on
4
5 secondary data and policy document analysis as well as on interviews with several stakeholders.
6
7
8
9

10 **THE UNEVEN REWORKING OF NATIONAL TERRITORIAL SPACE**

11
12 Subsequent to the global economic crisis of the 1970s, historically entrenched forms of national
13 state territoriality are being systematically unravelled and a significant re-scaling of a series of
14 regulatory practices can be seen in many countries (BRENNER 2004a; SWYNGEDOUW
15 1997). In this context, the inherited nationally-focused framework of state spatiality which
16 underpinned the 'Fordist' model of German capitalism has also been reconfigured. Following
17 BRENNER (2000), during the 1980s these changes were grounded upon a mixture of neo-
18 liberal, fiscally-conservative, technocratic and *etatist* elements of an economic and social policy
19 oriented towards the promotion of endogenous growth potentials, interspatial competition and an
20 increasingly self-reliant role for municipal institutions. In the post-unification period, spatial
21 politics were integrated directly into the broader neo-liberal project of deregulation, institutional
22 erosion and intensified interspatial competition often associated with the debate on '*Standort*
23 *Deutschland*' (Germany as an investment location). The intra-national and uneven geographical
24 development of distinctive regional and metropolitan urban economies was increasingly viewed
25 as the geographical foundation for renewed economic growth and national and European
26 competitiveness.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 In contrast to the traditionally redistributive and compensatory agendas of national spatial
51 planning (*Raumordnungspolitik*) in Germany, which aim at the 'equalization of living
52 conditions' ('*Herstellung gleichwertiger Lebensbedingungen*') since the approval of the Spatial
53 Planning Law (*Raumordnungsgesetz*) in 1965, and justified as a derivation from Article 72 of
54
55
56
57
58
59
60

1
2
3 the German Constitution, which requires 'uniformity of living conditions' (*Einheitlichkeit der*
4 *Lebensverhältnisse*) throughout the national territory, recent decades have seen a gradual
5
6 paradigm shift (BRENNER 1997b, 2000; BLOTEVOGEL 2006a) becoming visible in the field
7
8 of national spatial planning (*Raumordnungspolitik*). This has been summarized by BRENNER
9
10 (2000, p. 330) as follows: First, the new planning frameworks introduced during the 1990s have
11
12 emphasized the regional scale rather than the national economy as the most crucial geographical
13
14 target for spatial planning policies. Second, spatial planning has been redefined into an
15
16 instrument of competitiveness policy rather than being seen as a mechanism for managing
17
18 spatial disparities within the national territory. Finally, the issue of socio-territorial
19
20 'equalization' has been redefined such that it is now rendered consistent with the government's
21
22 new priority of enhancing the productive forces of major urban regions. The balanced growth of
23
24 national economic space is now viewed as a task involving the promotion of regionally specific
25
26 development trajectories while the equalization of life conditions was now to be secured by
27
28 creating the conditions for intensified regional specialization and territorial differentiation: The
29
30 equivalence of living conditions should not be confused with their uniformity. Enough room for
31
32 manoeuvre must be maintained to enable different trajectories as well as initiatives from below
33
34 (*Eigeninitiativen*). The state cannot guarantee equalization in all areas, but can merely provide
35
36 assistance for investments and initiatives which favour self-reliant regional development
37
38 (DEUTSCHER BUNDESTAG 1994, p. 2).
39
40
41
42
43
44
45
46
47
48
49
50

51 ***Implantation in strategic spatial planning: the birth of the 'European Metropolitan regions'***
52 ***(EMRs) concept in Germany***
53
54

55 The justifications for these policy adjustments were elaborated in two key policy documents by
56
57 the Standing Conference of Federal and State Ministers Responsible for Spatial Planning
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(*Ministerkonferenz für Raumordnung*, MKRO) in the 1990s. According to the Framework for Spatial Planning Policy Orientation (*Raumordnungspolitischer Orientierungsrahmen*, ORA) of 1992, the major urban regions are the regional growth engines for the spatial development of the national territory as a whole (BMBAU 1993: 6) and a strengthening of ‘endogenous regional capacities’ is thus viewed as the appropriate mean to enhance the competitiveness of ‘Germany and its regions as investment locations’ (BMBAU 1993: 13). Two years later the Framework for Spatial Planning Policy Implementation (*Raumordnungspolitischer Handlungsrahmen*, HARA) delineated six ‘European Metropolitan Regions’ (EMRs) – Berlin/Brandenburg, Hamburg, Munich, Rhine-Main, RhineRuhr and Stuttgart – as the ‘engines of societal, economic, social and cultural development’ (BMBAU 1995a, pp. 27-29). They are defined as spatial and high-performance locations whose outstanding functions transcend national boundaries and thus have impacts on the international scale. The urban agglomeration around Halle, Zwickau, Leipzig, Chemnitz and Dresden (the so-called Saxony Triangle) joined this new league of urban-regions in 1997. Finally, in 2005 another four – Rhine-Neckar (Mannheim, Ludwigshafen, and Heidelberg), Bremen/Oldenburg, Nuremberg and the city-triangle Hanover-Braunschweig-Göttingen also become members of this exclusive club (BMVBW 2005a).

Apparently, there is a greater need for pooling together spatially spread potentials, which becomes most obvious in those constructs like Hanover-Braunschweig-Göttingen in Lower-Saxony or the Saxony-Triangle with the perspective of incorporating further cities in Central Germany such as Jena or Erfurt (BMVBW 2005b). It is very striking that these strategic spatial constructs are to be used for a new, re-shaped wave of policies focused on rather unrealistic hopes for synergies resulting from complementarities and regional cooperation between spatially dispersed cities with weak functional connections. From an analytical point of view such

1
2
3 strategic spatial articulations are not very convincing, as they contradict any current theoretical
4 approach concerning ‘metropolitan regions’ and their respective functions as such. As such, they
5 can instead be interpreted as embodying the hope to have set in motion a self-fulfilling
6 prophecy, claimed in particular by the former federal government Minister for Spatial Planning
7 who was also in charge of the development programme for the former GDR (BMVBW 2005b).
8 But, such a hope – in terms of pooling together spatially spread potentials where any functional
9 synergy is hardly to be anticipated – failed for the most part in those strategic spatial planning
10 concepts in the 1990s, which became popular under the label of ‘urban networks’.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 Indeed these documents are rather strategic in nature as they are neither binding on any
25 stakeholder nor are any financial investments coupled with them. Taking into account the
26 advisory function of the MKRO, these documents were designed to help co-ordinate and guide
27 sectoral policies at the national level. The Federal States (*Bundesländer*) were however invited
28 to apply the recommendation of the MKRO in their specific incentives, programmes and plans.
29 In other words, the messages contained in these documents can be regarded as basically
30 representing an ‘argumentative framework’ for certain policies.
31
32
33
34
35
36
37
38
39
40
41
42
43

44 It should be also added here that the concepts and arguments used in the German discussion are
45 almost congruent with those debated at the European level. Although the German proposal to
46 integrate the EMR-concept in the European Spatial Development Perspective (ESDP) has not
47 been converted literally (cf. BMBAU 1995b), its basic elements, namely that of ‘balanced
48 competitiveness’ and ‘polycentric development’ (EUROPEAN COMMISSION 1999), can
49 easily be interpreted by certain stakeholders as a guideline to specifically enhance the network of
50 strong, competitive urban growth poles, i.e. those urban configurations that are, in principal,
51
52
53
54
55
56
57
58
59
60

1
2
3 identified as 'metropolitan regions'. The 'Network of European Metropolitan Regions and
4 Areas', a lobby group constituted by key stakeholders from the member cities and regions, does
5 indeed interpret these ESDP messages in this way (METREX 2004). They argue that
6 metropolitan regions play a key role in achieving the targets of the Lisbon agenda, via which, by
7 2010, the EU's Council of Ministers hopes to have shaped the European Union into the most
8 innovative and competitive powerhouse in the world. Not surprisingly, the German counterpart,
9 the 'Network of German Metropolitan Regions' (2003), argues in the same direction and also
10 calls for more political attention to be paid to their needs as growth engines for national as well
11 as international spatial development (IKM 2003, 2005, 2006a).

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 To sum up, the concept of 'Growth and Innovation' (BMVBS 2006) sees spatial planning and
28 development policy subordinate their traditional objectives and strategies to the national and
29 European objective of promoting overall economic growth and competitiveness. The current
30 round of state re-scaling in Germany suggests that in order to strengthen the overall national
31 economy urban agglomerations in general and metropolitan regions in particular remain the
32 focus to the detriment of certain other types of regions. There is an obvious, albeit gradual, shift
33 occurring in the debate as those claims gain more attention namely that economic policies
34 should concentrate more on picking winners – i.e. supporting growth cores for economic
35 development to 'strengthen strengths' (*'Stärken stärken'*) – than on helping losers, located
36 particularly in the rural parts of eastern Germany. As such however there remains some dispute
37 as to the standard at which the provision of spatial planning and policies should continue to
38 focus with regard to services and social infrastructure (ARING 2005; FREY and
39 ZIMMERMANN 2005; HAHNE 2005; HÜBLER 2005; ZIMMERMANN 2005).

1
2
3 *The current discursive strategy of reconciliation: potential winners are to be found*
4
5 *everywhere*
6

7
8 These neo-liberal regionalization strategies are however internally contradictory insofar as they
9
10 intensify uneven development at the national scale and undermine socio-political cohesion. This
11
12 has challenged various 'discursive strategies' to calm potential political conflict by suggesting
13
14 strategies to help manage (at least rhetorically) the new uneven development. First, the
15
16 concerted ambitions of a number of German conurbations – namely, Hanover-Braunschweig-
17
18 Göttingen, Bremen/Oldenburg, Nuremberg and Rhine-Neckar – to be granted official admission
19
20 by the MKRO to the club of the metropolitan regions (cf. exemplarily PRIEBS 2004;
21
22 FROMMER and BOMBA 2004; SCHMITZ 2005) have been successful. Apparently the
23
24 indisputably positive suggestive effect of this 'new elite' in the politically constructed German
25
26 urban system is not the only strong argument for these efforts. Those stakeholders taking the
27
28 initiatives in these conurbations assume, and even claim publicly (see above), that this
29
30 enhancing discourse on metropolitan regions will not remain simply a matter of rhetoric, plans
31
32 and concepts, but could in future also result in more direct incentives being provided by the EU
33
34 for instance. Apparently they have already perceived that the EMR-concept offers an attractive
35
36 discursive framework for political negotiations at the Federal and at the national as well as at the
37
38 EU level in respect of 'their' specific interests to enhance the international competitiveness of
39
40 'their' metropolitan regions.
41
42
43
44
45
46
47
48
49
50

51 The 'implantation' of metropolitan regions across the country however somewhat mitigates the
52
53 effect of the original 1995 concept. In its current state, such a fuzzy concept may be perfectly
54
55 suited to political rhetoric and can be thus used as a 'discursive frame', but it offers no
56
57 convincing framework for spatial planning and policies, as it merely supports the discourse that
58
59
60

1
2
3 suggests that urban agglomerations should be strengthened because of their underlying growth
4 potentials. Moreover, such an erosion of the originally already somewhat vague concept can also
5 be seen as another consequence of the complexity of the German Federal System. As a matter of
6 course each Federal State (Land) claims at least one metropolitan region on its territory, so that
7 the State Minister's successful initiative for the official assimilation of the four new
8 metropolitan regions can also be seen as a consensus-building strategy to placate those
9 politicians that would like to have one – or even a second – in their Federal State. As a
10 consequence of this we see in the north-west (Hamburg, Bremen/Oldenburg and
11 Hanover/Braunschweig/Göttingen) as well as in the south-west (Rhine-Main, Rhine-Neckar and
12 Stuttgart) of Germany the overlapping of metropolitan regions.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 Secondly, in the current debate over the new spatial visions and strategies for action in relation
30 to German spatial development by the MKRO it is often emphasised that these metropolitan
31 regions do also comprise a larger rural or semi-urbanised hinterland, which should profit from
32 and complement the strategic role of the narrower metropolitan regions. The vision in respect of
33 these 'large area communities of shared responsibility' (*großräumige*
34 *Verantwortungsgemeinschaften*) (see BFAG et al. 2005; BMVBS 2006 and the discussion by
35 HAHNE and GLATTHAAR 2005 and BLOTEVOGEL 2006b) is to achieve a close level of
36 cooperation between centres, their surrounding areas and peripheral regions, that meets both the
37 equalization goal of spatial planning and the requirement of equivalency. Considering the large
38 spatial extension of these regions, the BMVBS however emphasizes that these large areas would
39 not replace the existing administrative structures of Federal States (*Bundesländer*) and regions.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
The likelihood of regional cooperation and redistribution not only between centres and their
surrounding areas but also with peripheral regions far away from the narrow metropolitan

1
2
3 regions is however rather unrealistic – if only for the lack of common interests and regional
4
5 consciousness between the different actors. The idea of ‘large-area communities with shared
6
7 responsibilities is, therefore in the end, simply an ideological, albeit useful, phrase designed to
8
9 make the narrow metropolitan region responsible for the equalization goal of spatial planning
10
11 and, at the same time, to continue the politics of regional differentiation and competition at the
12
13 national scale. The ‘tension’ between the development of metropolitan regions and the objective
14
15 of national territorial cohesion simply cannot however be solved discursively.
16
17
18
19

20
21
22 A third strategy of reconciliation is the construct termed ‘Regiopolis’, which has been
23
24 introduced in the new spatial visions and strategies for action (BMVBS 2006). This is a new
25
26 branding device for those municipalities which stand in the shadow of metropolitan regions. The
27
28 impression emerges that this branding device has been invented to prevent these centres from
29
30 acquiring any ambitions in respect of gaining official affiliation from the MKRO as metropolitan
31
32 regions. Nevertheless, the political message is clear: Even mid-sized city-regions like Kassel,
33
34 Munster or Magdeburg are not forgotten within this new spatial perspective for growth and
35
36 innovation.
37
38
39
40

41
42
43 The original intention to strengthen those metropolitan regions, which do indeed host a set of
44
45 metropolitan functions of superior importance, is however becoming increasingly blurred.
46
47 Apparently by referring to the global competition as an indispensable inherited necessity, the
48
49 call for the construction of, or support for, metropolitan regions as such is an indispensable
50
51 political reflex in Germany the role of agglomerations in general are stressed. The distinct
52
53 division of metropolitan functions that has developed among a handful of urban agglomerations
54
55 such as Berlin, Hamburg, Rhine-Main, Munich or RhineRuhr is not however sustained.
56
57
58
59
60

1
2
3 Additionally, in the existing strategic document a further differentiation has been ignored
4
5 between those urban regions and their primary functions at the regional scale and those that are
6
7 able to perform 'metropolitan functions' of national or even international scope. These latter
8
9 aspects will be highlighted from an analytical point of view in the following section.
10
11

12 13 14 15 **GERMANY'S POYCENTRIC METROPOLITAN SYSTEM**

16
17 Traced back to its historic formation, the national urban system in Germany is characterized by a
18
19 dense network of vibrant small and medium-sized cities along with a dozen larger ones with
20
21 populations of more than half a million inhabitants. Looking at the actual geography of those
22
23 metropolitan regions that constitute the new strategic political map of Germany, differences
24
25 concerning their overall size (population, area) are striking (see table 1). It thus becomes obvious
26
27 that RhineRuhr is in terms of population (and also by overall GDP or GVA respectively) by far
28
29 the biggest metropolitan region. The table however also confirms another trend, one which could
30
31 be termed the 'bubble effect', which has seen the sparsely populated hinterlands of metropolitan
32
33 cores such as Hamburg or Nuremberg wanting to participate in the current boom of metropolitan
34
35 region construction in Germany, something that can be retraced by studying population
36
37 densities. In the case of Nuremberg, incorporation can also be explained by the need to gain a
38
39 convincing critical mass in order to convince the MKRO to grant official affiliation status as a
40
41 metropolitan region.
42
43
44
45
46
47
48
49

50 51 **Insert here: Table 1**

52
53 To gain a fuller picture of the differentiation across, and the labour division within, the German
54
55 metropolitan system their provision of specific metropolitan functions has to be considered. The
56
57 federal government's Office for Building and Regional Planning (*Bundesamt für Bauwesen und*
58
59
60

1
2
3 *Raumordnung*, BBR) has elaborated a set of indices for a total of three groups of metropolitan
4 functions, based for the most part on the German scientific community's commonly agreed
5 systematisation of BLOTEVOGEL (2005, 2006b). His work takes on board the academic
6 discourse on world/global cities or metropolitan regions respectively and deals with the bundle
7 of metropolitan functions which characterize metropolitan regions. A total of four functional
8 groups were defined: Decision and control, innovation and competition as well as gateway and
9 symbolic functions. These functions are not limited to metropolitan regions alone. However,
10 when they are combined and concentrated in a certain way, they become typical and
11 characteristic features of metropolitan regions (and their metropolitan cores). Metropolitan
12 regions are concentrated centres of political and economic power: they control flows of finance,
13 goods and information. Company headquarters, public and political decision-makers and
14 associations, institutions such as banks, stock exchanges, insurance companies and services,
15 such as law offices, advertising agencies, accountancy firms, business consultancies or rating
16 agencies tend to concentrate here. Metropolitan regions are also competitive centres of
17 innovation and growth and as such are characterized by a high density of scientific and research
18 facilities, an above-average and wide range of cultural facilities, and the existence of a creative
19 community. Being closely integrated with the international and intercontinental network of
20 harbours, airports, high-speed railways, motorways, and telecommunication systems not only
21 ensures the good accessibility of metropolitan regions, but also guarantees that knowledge,
22 information and markets in such regions are highly accessible. Finally, the production of
23 symbols and images is also important, because they express the international character of a
24 metropolitan region.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Although not always very convincing, and restricted by the lack of meaningful comparable data,
4 the BBR (2005, pp. 177-187) has measured those functions through 24 indicators at the national
5 and 15 at the international scale. The chosen indicators are assigned to the three main areas of
6 metropolitan functions. All indicators are z-standardized and connected in an additive way to
7 indicators of the partial functions. The total value of metropolitan functions results from the
8 additive connection of these partial indices. The results (see table 2) offer an initial picture of the
9 performance of metropolitan functions in those regions. Moreover, we can see that, unlike
10 Britain or France, no single dominant metropolitan region exists. Germany's polycentric
11 regional structure results in high-level centres of international importance being distributed
12 across the entire federal territory. Second, Rhine-Ruhr, Rhine-Main Munich and
13 Berlin/Brandenburg form the top flight of the German metropolitan system. The highest
14 concentration of metropolitan functions can be seen in these regions while the supply of
15 metropolitan functions in Germany is based on the division of labour between these regions.
16 Nevertheless, for clarification purposes the metropolitan functions of RhineRuhr are distributed
17 between seven centres (Düsseldorf, Cologne, Bonn, Essen, Dortmund, and Bochum), while in
18 Rhine-Main there are at least four main centres (Frankfurt, Wiesbaden, Mainz and Darmstadt),
19 although Frankfurt is much more dominant than Düsseldorf in RhineRuhr (see below).
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 **Insert here Table 2**
47
48
49

50 Moreover, according to the rather tentative qualification (based on various available indicators
51 similar to those used by the BBR (2005) and on a subjective point of view) of some selected
52 place-specific critical assets in the largest German metropolitan regions (BLOTEVOGEL
53 2006b), it becomes obvious that all metropolitan regions are a long way from covering the
54
55
56
57
58
59
60

1
2
3 whole spectrum of metropolitan functions at a relatively high level (see table 3). Even though
4
5 national policies now aim at re-establishing the cultural and innovative functions of the old/new
6
7 capital city Berlin, the relatively stable division of labour among the larger urban agglomerations
8
9 and their contextualised development paths on the one hand and the decentralised federal system
10
11 on the other makes any significant re-structuring of the hierarchy and the rather complementary
12
13 structure of Germany's polycentric metropolitan system unlikely.
14
15
16
17
18
19

20 *Insert here Table 3*
21
22
23

24 We can also draw some important conclusions from the comprehensive work of the
25
26 Globalization and World Cities (GaWC) Study Group and Network at Loughborough
27
28 University, led by Peter Taylor. Their interlocking network model of inter-city relations was
29
30 devised to describe the way in which global/world cities are connected to one another in
31
32 contemporary globalization (TAYLOR 2004). The Loughborough analysis does not attempt to
33
34 measure relationships between cities directly, in terms of actual flows of information or various
35
36 physical flows. Instead it uses a proxy: the internal structure of large advanced producer service
37
38 firms. Conceptualising 'global cities' as centres for advanced producer services (SASSEN
39
40 1991); GaWC research has posited a process of world city network formation with global
41
42 service firms as the key agents or network makers. 100 global service firms are modelled in the
43
44 role of 'inter-locking' cities through their global office location practices. This model was then
45
46 applied to 315 cities worldwide and a 'world city network' derived including measures of
47
48 network connectivity between cities. All links of connectivity are presented as proportions of the
49
50 highest city connectivity thus creating a scale from 1 (= London) to 0. Looking at the global
51
52 connectivity of the primary centres of Germany's metropolitan regions we can thus get a picture
53
54
55
56
57
58
59
60

1
2
3 in how far those places are interconnected into the global space (see table 4): Frankfurt,
4
5 Hamburg, Munich, Düsseldorf and Berlin achieve between 57 percent and 40 percent of
6
7 London's value (= 100 percent). The core cities of the Metropolitan regions are however less
8
9 well connected at the global scale. As such then, the relatively balanced polycentric structure of
10
11 the German metropolitan system particularly in comparison to that of the UK (HOYLER and
12
13 PAIN, 2002) can thus be confirmed once again, even though it should be noted that because of
14
15 the specific indicator chosen here, the outstanding position of Frankfurt as the most globally
16
17 connected market place in this respect becomes obvious. What is also striking is that we can
18
19 distinguish a 'second group' of primary centres (namely Hamburg, Munich, Düsseldorf and
20
21 Berlin) with almost the same values or ranks respectively and with a certain gap to the other
22
23 primary centres.
24
25
26
27
28
29
30
31

32 **Insert here Table 4**

33 34 35 36 **METROPOLITAN GOVERNANCE: RESCALING WITHIN RHINERUHR?**

37
38 As outlined in the preceding sections, urban locational policies are premised upon spatially
39
40 polarizing institutional and regulatory initiatives. The polarization of national territorial
41
42 development is seen as a necessary and manageable side-effect of such policies to maintain
43
44 national or European growth and economic competitiveness. In practice, as numerous urban
45
46 scholars have suggested a number of regulatory failures and crisis-tendencies have been
47
48 generated through the mobilization of urban locational policies across the western European
49
50 urban system in the last two decades (cf. BRENNER 2004a, pp. 263-267 and the cited
51
52 references). New state rescaling such as metropolitan reform initiatives, inter-urban networking
53
54 initiatives or neighbourhood – based anti-exclusion initiatives have thus come to operate as a
55
56
57
58
59
60

1
2
3 form of crisis management designed to manage the regulatory deficits and conflicts induced by
4
5 earlier rounds of state spatial restructuring (cf. BRENNER 2003; BRENNER 2004a: 267-294).
6
7 These forms of state rescaling have been oriented towards the place-specific political-economic
8
9 conditions of urban regions and have also reintroduced a concern with territorial cohesion back
10
11 into debates, which is now seen as a basic precondition for regional economic competitiveness.
12
13 Intra-regional uneven development and excessive inter-locality competition within an urban
14
15 region are thought to undermine the region's competitiveness at supra-regional scales. Region-
16
17 wide forms of inter-organizational cooperation, coordination, planning and governance are thus
18
19 promoted as key components of regional economic development strategies.
20
21
22
23
24
25
26

The challenge of intra-regional uneven development and diverse urban trajectories

27
28 RhineRuhr lacks a clear leading city and is marked instead by a polycentric agglomeration of
29
30 numerous strong cities together with a greater number of smaller cities, which stretches along
31
32 the Rhine from the city of Bonn in the south via Cologne, Düsseldorf and finally
33
34 Mönchengladbach and Krefeld in the west and then eastwards along the basin of the Ruhr via
35
36 Duisburg, Essen, and Bochum up to Dortmund in the northeast. Five of these cities count more
37
38 than half a million inhabitants; among them Cologne is about to exceed one million. RhineRuhr
39
40 covers 11,500 sq km and currently has about 11.7 million inhabitants (i.e. more than 60% of the
41
42 population of North Rhine-Westphalia) and an employment total of 5.4 million (HALL and
43
44 PAIN 2006, p. 21). From the point of view of the State government, the potential weight of a
45
46 metropolitan region RhineRuhr in comparison with the rest of the state is therefore regarded as a
47
48 threat. Following the current process of intra-regional integration, RhineRuhr can be divided
49
50 into three large parts. About half of its area and population falls in the Ruhr area (5,200 sq
51
52 km/5.8 million inhabitants), whereas the sub-regions Düsseldorf-Wuppertal-Mönchengladbach
53
54
55
56
57
58
59
60

1
2
3 and Cologne-Bonn with 3,000 sq km/3.2 million inhabitants and 3,700 sq km/2.8 million
4 inhabitants respectively, are much smaller. Regarding employment, one can see a minor
5 gradation as the amount of workplaces per inhabitants is relatively lower in the Ruhr area
6
7
8
9
10 (BLOTEVOGEL 2006c, p. 29).
11

12
13
14 Although RhineRuhr still has a relatively strong industrial base in comparison to other
15 metropolitan regions (cf. KRÄTKE 2004), de-industrialisation is taking place all across the
16 region. In general terms it has not thus far been possible to offset jobs losses in the Ruhr's
17 industrial sector with new jobs in the tertiary sector. Due to several agglomeration advantages,
18 the cities of Bonn, Cologne and Düsseldorf have done much better than the Ruhr cities in this
19 respect. In the second half of the twentieth century Düsseldorf profited enormously from the
20 tertiary sector and offset the loss of its traditional manufacturing sector workforce. Today, it is
21 one of the leading centres of the German advertising and fashion industry and has become the
22 top telecommunications centre in Germany. Cologne's economy prospered from the steady
23 growth in the number of media companies, in both the private and the public sectors, on the one
24 hand and from being an insurance and automotive centre. In addition, the former (provisional)
25 capital of the Federal Republic, the city of Bonn has been able to compensate for the loss of its
26 political status and the important political institutions that went with it in the second half of the
27 1990s, thanks to € 1.4 billion in financial support to help re-structure its economic base. As one
28 result, the cities of Bonn, Cologne and Düsseldorf, plus their urban rings, saw a slight increase in
29 employment between 1980 and 2003. The strong economic cores Düsseldorf (+ 3.1%) and
30 Cologne (+ 9.8%), however, did not develop as positively as Bonn (+ 21.3%). Along the Ruhr
31 however a generally negative trend can be seen. Specific losers are, for instance the city of
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Duisburg, which lost 29.8 % of those employees contributing to the social insurance system

1
2
3 during the period 1980 to 2003 while the city of Dortmund lost 13.6% in the same period
4
5 (REGIONALAGENTUR NRW DER BUNDESANSTALT FÜR ARBEIT 2004).
6
7

8
9
10 In spite of its relatively strong high-tech industrial profile in different fields, today the secondary
11
12 sector is more strongly represented outside RhineRuhr than within it, while the service sector in
13
14 general, and advanced producer services (APS) in particular, have a higher share within the
15
16 region than in the rest of North Rhine-Westphalia. The share of APS sectors together, in 2001,
17
18 varies from 24.7 (Düsseldorf), 22.2 (Cologne), about 16.0 (Bonn, Essen, Dortmund) down to
19
20 only 8.7% (Duisburg) (see table 5). Whereas Cologne is traditionally the main location for
21
22 insurance, design and media services, Düsseldorf – followed by Cologne – constitutes the
23
24 leading centre for advertising within RhineRuhr and together with Essen, the most important
25
26 centre for management consulting, as well as law and accountancy. Logistics firms are well
27
28 distributed across the region, namely in Cologne in the south as well as close to the eastern
29
30 (Dortmund) and the western (Duisburg) entrance to RhineRuhr.
31
32
33
34
35
36
37
38

39 **Insert here Table 5**
40
41
42

43 This geography of APS-clusters indicates the existence of both polycentric sectoral
44
45 specialization and a division of labour between the metropolitan cores of RhineRuhr which is
46
47 also confirmed by the analysis of the office networks of APS-firms, performed within the
48
49 context of the POLYNET project (KNAPP et. al. 2006a). In this project (cf. HALL and PAIN
50
51 2006) the scope of Peter Taylor's abovementioned interlocking network model of inter-city
52
53 relations has been extended to describe inter-city relations *within* Mega-City regions and
54
55 beyond. The POLYNET project explored the notion that due to increasing integration in the
56
57
58
59
60

1
2
3 APS economy, facilitated by developments in information and communications technology,
4
5 city-regions in North West Europe are becoming functionally multi-nodal. The eight city-
6
7 regions chosen for study are however diverse in their urban structures with some having a
8
9 tradition of polycentricity (particularly RhineRuhr and Randstad) while others are historically
10
11 rather monocentric in their urban pattern with one city dominating its hinterland in terms of its
12
13 size and urban functions (for instance London, Paris or Dublin). The metropolitan cores of
14
15 RhineRuhr have extremely high levels of connectivity (all over 0.77) at the regional scale (see
16
17 Table 6). This means that these regional centres are almost interconnected to the same extent by
18
19 those APS-firms.
20
21
22
23

24
25
26
27 **Insert here Table 6**
28

29
30
31 Beyond the regional scale, the analysis shows a less balanced pattern of connectivity. While at
32
33 the regional and national levels the connectivity of Düsseldorf and Cologne is almost the same,
34
35 the relative importance of the functional urban region of Düsseldorf within RhineRuhr increases
36
37 with higher geographical scales. At the European/global level, Cologne achieves only 61/58%
38
39 and Essen even only 42/39% of Düsseldorf's value (= 100%). While both Cologne and
40
41 Düsseldorf are important national-scale APS centres, the latter is the main international gateway
42
43 that connects the region to wider international flows (cf. KNAPP et al. 2006a, p. 157).
44
45 According to TAYLOR's (2005) updated calculations in 2004, Düsseldorf's global connectivity
46
47 and the gap to Cologne and to the other regional centres has increased in comparison with 2000
48
49 (see table 7): This also corresponds to the results of the BBR (2005) regarding the distribution of
50
51 metropolitan functions.
52
53
54
55
56
57
58
59
60

Insert here Table 7

Bringing together the results of this section, one can see both uneven spatio-economic development within RhineRuhr, hindering the further development of a single metropolitan region, on the one hand, and an emerging functionally connected polycentric urban network with a certain functional hierarchy and sectoral specialization, providing a potential for increased regional competitive advantages through economies of scale and scope generated by the regional fabric, on the other. Although the relatively similar size of the larger cities masks hierarchy and specialization, the low degree of hierarchical relationships has shaped the image of the region in the minds of regional stakeholders thus contributing to the feeling of competition that exists particularly between cities. Almost all of the important cities in RhineRuhr are about to implement economic development strategies to strengthen their roles as independent growth poles and the strategic spatial concept of one metropolitan region RhineRuhr rarely provides a more complementary frame of reference for individual local politics. In addition, the more prosperous cities try to set themselves apart from those that are economically less successful. Cities outside the Ruhr area such as Cologne and Düsseldorf, but also cities within, such as Dortmund, are afraid of the relatively poor external image of the area. Nevertheless, in accordance with the increasing budgetary crisis experienced by the public sector at all scales more and more people are of the opinion that redistribution and subsidies in favour of the Ruhr area should be discontinued or at least cut. The proponents of local or sub-regional competition argue that the notion of territorial equalization and solidarity must be thoroughly redefined in terms of the notion of local or sub-regional self-reliance.

1
2
3 RhineRuhr's current level of international competitiveness is supported by access to the critical
4 mass that is necessary for the provision of metropolitan functions, amenities and places and for
5 the vast spectrum of opportunities and resources that are made available in the metropolitan
6 mosaic. Cities like Cologne, Düsseldorf or Essen are globalizing but face growing problems in
7 attracting attention as single players among the mass of competitors. Individual cities related to
8 each other in a synergetic way could make the polycentric urban region RhineRuhr more than
9 the sum of its parts. Synergy could be generated through striving for complementarities, i.e. a
10 distinct differentiation in the economic profiles of cities or urban facilities and through regional
11 co-operation. Complementarities seem evident in so far as the main cities in RhineRuhr have
12 developed different economic profiles, leading to a considerable sectoral division of labour and
13 functional specialization. Attempts to bring the metropolitan-regional action level to the fore are,
14 however, confronted with serious obstacles and even outright resistance. Here one must first and
15 foremost note that regional co-operation at the RhineRuhr level has never been debated in a
16 comprehensive and thus strategic manner. No substantial regional discourse on the opportunities
17 to pool together the region's competitive assets to profit from the latent functional
18 complementarities has, as yet, occurred. However, the complex polycentric setting of RhineRuhr
19 is not only traceable in respect of its multifaceted functional profile, but also because of the
20 distinct historic trajectories of its sub-regions. Here we have to cope with a juxtaposition of
21 specific administrative territories and their political competencies, cultural identities and, last but
22 not least, uneven economic developments, each of which have thus far hampered the drive to
23 foster greater cooperation at the RhineRuhr level – even if a growing *sub*-regional networking in
24 the Ruhr area has undoubtedly emerged in the last decade (cf. KNAPP et al. 2004, pp. 337-342).
25 This lack of cooperation is of course not unique to RhineRuhr and can be seen in relation to
26 more or less all metropolitan regions in Germany and beyond. In this sense, RhineRuhr is a

1
2
3 representative case in respect of the difficulties faced in developing metropolitan governance.
4
5 Even if all polycentric city-regions are socio-spatial conflict zones for the articulation of
6
7 multiple interests, identities and cultural differences it seems, however, that, in the case of
8
9 polycentric urban regions such as RhineRuhr, the development of a functional, cultural/regional
10
11 and strategic identity is also a specific matter.
12
13

14
15
16
17
18 ***The emergence of a more synergetic and multi-scalar development strategy for the***
19
20 ***RhineRuhr***

21
22 Metropolitan regions create large catchment areas that connect various places to highly
23
24 differentiated polycentric configurations. Thus, they extend over many territorial, institutional or
25
26 mental boundaries. Old boundaries continue to exist but become porous, fluid and dynamic,
27
28 resulting in the vaguer demarcation of the whole region. The collision of very different people,
29
30 activities and utilizations results in strong, dynamic differences within metropolitan regions
31
32 which should be acknowledged and which need to interact with each other to be creative and
33
34 fruitful.
35
36
37
38
39
40

41 The individual cities along the Rhine and Ruhr have to realize that they are not islands, but
42
43 rather parts of a more or less integrated conurbation, and that the polycentric configuration
44
45 offers strategic chances through the systematic further development of the division of labour of
46
47 the whole system and concentration on the specific urban profiles. Considering the results of
48
49 more than ten years of restrained discourse on the development of a RhineRuhr metropolitan
50
51 region however, the sobering conclusion is that the process remains in its infancy (a detailed
52
53 study has been carried out by SCHMITT 2007). To date, it remains unclear even how this
54
55 potential metropolitan region could play the envisioned role as a regional engine of economic
56
57
58
59
60

1
2
3 development. Certainly, political and economic stakeholders increasingly recognize the
4
5 necessity of a regional development policy, though opinions as to which cities should build the
6
7 RhineRuhr region remain divided.
8
9

10
11
12 At present, at least three alternative strategic 'regionalizations' of RhineRuhr can be
13 distinguished (see BLOTEVOGEL 2006c: 34 and also Figure 1). The first suggestion rejects the
14
15 idea of a metropolitan RhineRuhr region as a contradiction in terms seeing only big cities like
16
17 London or Paris as metropolises. A stand-alone strategy of the region's big cities would fit in
18
19 well with the widespread local egoism.
20
21
22
23
24
25
26

27 **Insert here Figure 1**
28
29
30

31
32 This idea seems to be advocated in particular by the City of Cologne, which would be profiled
33
34 as a metropolitan location by a stand-alone strategy (or at least as the core of a Cologne/Bonn
35
36 region). A second point of view argues against a region stretching from Dortmund to Bonn
37
38 because such region is seen as being too large and heterogeneous to develop a regional identity
39
40 or the structures capable of inducing action. Divergent interests are seen in particular between
41
42 the Ruhr area and the cities along the Rhine, but also between the old rivals, Cologne and
43
44 Düsseldorf. The suggestion is, therefore, to construct at least two regions. In this light, the Ruhr
45
46 area wishes to develop itself as a 'Ruhr Metropolis'. However, both the eastern and the western
47
48 wing cities, Dortmund and Duisburg, also have considerable reservations against more
49
50 regionalization in the institutional framework of the existing Regional Association Ruhr
51
52 (*Regionalverband Ruhr*). Moreover, the implementation of a 'Ruhr Metropolis' would not only
53
54 neglect the strong functional connections between Düsseldorf and the Ruhr area but would also
55
56
57
58
59
60

1
2
3 hinder both Duisburg's sometime desired decoupling from the Ruhr area and reorientation to the
4 other Rhine cities and Dortmund's hope to develop itself into the 'Metropolis of Westphalia'.
5
6 The construction of a 'Rhine City' is also disputed. The city of Düsseldorf seems to favour the
7
8 connection of the cities along the Rhine from Bonn/Cologne via Düsseldorf perhaps to
9
10 Duisburg, but this option suffers from the rivalry with Cologne. Moreover, the position of
11
12 Wuppertal, Mönchengladbach and Krefeld remains unclear. Today, political efforts are thus
13
14 primarily focussed on merely upgrading a 'Ruhr Metropolis'. One alternative here is the
15
16 development of an efficient 'Metropolitan RhineRuhr Region' capable of action, as has been
17
18 included as an objective in the state's Spatial Development Plan since 1995. Such a
19
20 construction, however, is not yet visible and could perhaps, in future, only be created when
21
22 influential businessmen and economic associations show a stronger commitment to the idea. A
23
24 further idea, mentioned in passing, is the suggestion to develop the whole state of North Rhine-
25
26 Westphalia as a metropolitan region. The government of the federal state (*Land*) together with
27
28 the big cities could function as politically legitimate actors able develop together with other
29
30 relevant actors a 'Metropolitan Region North Rhine-Westphalia'. Moreover, such large
31
32 metropolitan region would fit in well with the state's interest in not allowing a RhineRuhr region
33
34 to become too strong in relation to the rest of the federal state (*Land*).
35
36
37
38
39
40
41
42
43
44
45

46 The most important conclusion to be drawn from this cursory overview of possible development
47
48 alternatives is that much more attention must be given to diversity and to functional urban
49
50 specialization in RhineRuhr as positive assets rather than barriers to communication and co-
51
52 operation or to regional economic success. The region's multiplicity, complementarities and
53
54 synergies link economic competitiveness to its polycentric and emerging integrated urban
55
56 structure. Even though various stakeholders at different scales display a distinct awareness of the
57
58
59
60

1
2
3 different and specialized sectors of the regional economy, and its diversified profiles and areas
4 of competence, they continue to demonstrate a rather disappointing understanding of the
5 potentials of both the functional complementarities of the various urban centres and the
6 strengthening of individual profiles in order to engage in productive competition on the one
7 hand and the potential synergies through networked cities on different scales, on the other.
8 RhineRuhr is neither perceived as one complex and differentiated city-region, nor as a
9 complementary site of different locations. Although 'polycentricity' in the sense of a variety of
10 options (based on different urban profiles, landscapes or the availability of space) is seen as an
11 advantage, more often than not the multitude of different stakeholders and conflicting interests
12 spread across the polycentric city-region are viewed in reality as an obstacle to cooperative
13 action. Most critical in this respect is the fact that, thus far, the state government has failed to
14 take the initiative in respect of framing a substantial policy discourse on the future of its largest
15 urban agglomeration, thus leading to the emergence of a cohesive, polycentric vision and
16 strategy for RhineRuhr.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 Considering the ascribed role as a metropolitan driving force, the promoters of a competitive
40 metropolitan region must in particular answer three questions: What should the role of
41 RhineRuhr be in the polycentric landscape of German metropolitan regions? What are the
42 options for each metropolitan core city – but also other urban nodes – in respect of their
43 functional integration and nesting within the regional urban system and how could better use be
44 made of the synergetic potentials within the region? How can the regional system of cities be
45 developed and how can the region's competitiveness be improved without undermining the
46 'structured coherence' (HARVEY 1985, p. 140) upon which sustainable capital accumulation
47 depends? In the current geo-economic climate, the development of a future metropolitan policy
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 is confronted with the rescaled landscape of short- term oriented and often economically one-
4 sided neo-liberal regulation that has generated not only new forms of socio-spatial inequality but
5 also political conflicts that significantly limit the choices available to progressive forces. The
6 future of a more sustainable regional development policy and a more long- term oriented form of
7 regional competitiveness that also takes up the demands of the majority of the region's
8 inhabitants in respect of their everyday environment can thus be decided only through the
9 playing out of ongoing political struggles simultaneously at the local, regional, national , and
10 supranational scales.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 From our analysis of the fragmented institutional landscape, fuzzy strategies, concepts and
25 uncoordinated policies (see KNAPP et al. 2006b), we believe that the way to make use of this
26 specific polycentric configuration is to understand RhineRuhr's potentials from a functional
27 point of view. Therefore any further strategic considerations should first of all pay attention to
28 the most promising functional network within this city-region (cf. KNAPP et al. 2006b, pp. 145-
29 46). The State government should avoid any debate that starts with organizational matters of
30 metropolitan governance and, instead, design and moderate debates as to the best model of
31 regional development and regional division of labour where the focus is on how the region *as a*
32 *whole* can be connected to trans-regional flows and networks of people, goods, capital,
33 information, and knowledge. Thus, the key factor would be for the respective stakeholders to
34 clarify the role of RhineRuhr in a national and international context. Whatever strategic option
35 for each metropolitan core city or urban node regarding their interconnectedness and nesting
36 within the regional urban system in RhineRuhr will be found, all options then include a pooling
37 of resources to sharpen the region's profile and it's multifaceted, but spatially spread,
38 competencies. Notwithstanding this however a stable environment for trans-local cooperation
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 and coordination remains indispensable. Here, in order to achieve mutual problem-solving, new
4 trade-offs, and new areas of trans-local cooperation, it remains essential to establish
5 communication and learning alliances that go beyond traditional structures grounded in local
6 self-interest. Thus, all options must be rooted in an agreed strategic regional framework (beyond
7 the current neo-liberal concept of European Metropolitan Regions) in which all 'parts' or
8 stakeholders can benefit from the implementation of policies which enhance each city's specific
9 sectoral and functional profile and excellence by taking into account it's role within, and for,
10 RhineRuhr.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 **CONCLUDING REMARKS**

25
26 In post-1980s Western Europe, the current round of global restructuring represents both the
27 intensification and the reworking of inherited patterns of uneven spatial development. With the
28 proliferation of urban locational policies in recent decades, state institutions at various spatial
29 scales began to promote the most strategic city-regions within each national territory as
30 privileged sites for national economic growth and international competitiveness. Intra-national
31 uneven spatial development is no longer viewed as a problem to be alleviated through
32 redistributive policies, but rather as the geographical basis on which place-and territory- specific
33 strategies of economic development may be mobilized. Thus, the contemporary metropolitan
34 institutional reforms in European city-regions can be interpreted as a key politico-institutional
35 mechanism through which the broader transformation of state spatiality has unfolded. Concerted
36 efforts to enhance intraregional territorial cohesion and region-wide forms of inter-
37 organizational cooperation coordination, planning, and governance are now viewed as a basic
38 precondition for city-regional and national economic competitiveness (BRENNER 2003; 2004a;
39 SWYNGEDOUW 1992).
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 This paper has traced the various ways in which the nationally focused framework of state
7
8 spatiality – that underpinned the ‘Fordist-Keynesian’ model of German capitalism after World
9
10 War II – has been systematically reconfigured to establish a regime of metropolitan regions as
11
12 sites for expanded capital accumulation. Spatial planning and development policy subordinates
13
14 its objectives and strategies to the objective of promoting overall economic growth. Apart from
15
16 the traditional balancing objective of promoting regions with development weaknesses in order
17
18 to adjust the living conditions, which should not be abandoned, policy is designed to support
19
20 specific strategies in the promotion of strong regions which are said to be ‘growth motors’ for
21
22 overall economic development (SCOTT 1996). In so doing, such locations are not to be
23
24 considered in an isolated fashion but rather the potentials of a region should to be bundled while
25
26 growth regimes should also be created.
27
28
29
30
31
32
33

34 As noted previously, the underlying challenge here is to manage this new uneven development
35
36 and to calm potential conflicts in spatial planning and development policies at the national scale
37
38 or, Germany’s case, at the level of the Federal States while also finding a new balance between
39
40 the issues of economic growth and territorial competitiveness on the one hand and that of socio-
41
42 territorial equalization on the other. However, talking up growth, through discourses of regional
43
44 competitiveness, and through the spatial and scalar reorganization of the state from one scale to
45
46 another – in this case from the city to the cooperative metropolitan region and further to the
47
48 ‘large area communities of shared responsibility’ (*großräumige*
49
50 *Verantwortungsgemeinschaften*) – merely distracts attention away from the state’s inability to
51
52 manage the capitalist tendency for uneven development (SMITH 1984). Counting alone on the
53
54 hope that within a larger regional environment the growth centres of a region will assume
55
56
57
58
59
60

1
2
3 responsibility for the weaker areas in the hinterland and in the periphery thus seems rather
4
5 unrealistic. Moreover, that they will practice solidarity by involving such areas in economic
6
7 success and by contributing to the stabilization of their decline is not necessarily to be expected.
8
9 Such a policy approach also makes the narrow metropolitan region responsible for the (former
10
11 national) equalization goal of spatial planning and allows it to continue, at the same time,
12
13 practicing a politics of regional differentiation and competition at the national scale. Moreover,
14
15 the new city-regional spaces have first to create some forms of metropolitan governance and
16
17 organizational capacity as necessary preconditions to the enhancement of their locational
18
19 advantages and productive capacities in respect of the territory concerned. In this respect, the
20
21 difficulties faced by RhineRuhr stakeholders seem to be particular to that region, relating to
22
23 uneven intra-regional spatio-economic conditions, while the related competitive behaviour of
24
25 different stakeholders strongly influences the future development of this region as a polycentric,
26
27 but also complementary urban configuration. Moreover, we think that the findings arising from
28
29 this case study are also illustrative, because most European countries are confronted with
30
31 tensions emerging from the further development of at least one world or global city or several
32
33 metropolitan regions and the real or feared neglect of the rest of the national territory. On the
34
35 other hand, large conurbations with a dominant core city that increasingly develop into
36
37 polycentric Mega City-Regions are also confronted with similar challenges in the creation of
38
39 metropolitan governance structures for strategic regional development.
40
41
42
43
44
45
46
47
48
49

50 REFERENCES

51
52 Amin A. and Thrift N. (1992) Neo-Marshallian nodes in global networks, in *International*
53
54 *Journal of Urban and Regional Research*, **16**(3), 1-22.
55
56
57
58
59
60

1
2
3 Aring J. (2005) Modernisierung der Raumordnung, in Institut für Landes- und
4
5 Stadtentwicklungsforschung und Bauwesen des Landes Nordrhein-Westfalen (Ed) Ausgleich
6
7 versus Wachstum – Paradigmenwechsel in der räumlichen Planung? 10. Konferenz für
8
9 Planerinnen und Planer NRW am 04. November 2004 im Wissenschaftspark Gelsenkirchen, pp.
10
11 39-49, www.ils-shop.nrw.de/down/planerkonf-2004.pdf.

12
13
14 BBR – Bundesamt für Bauwesen und Raumordnung (2005) *Raumordnungsbericht 2005*,
15
16 Berichte, Band 21. self-published, Bonn.

17
18
19 Beaverstock J., Smith R. and Taylor P.J. (1999) A roster of world cities, in *Cities*, **16**(6), 445-
20
21 458.

22
23
24 BFAG – Büro für angewandte Geographie, BBR - Bundesamt für Bauwesen und Raumordnung
25
26 and BMVBW - Bundesministerium für Verkehr, Bau und Wohnungswesen (2005) Leitbilder
27
28 und Handlungsstrategien für die Raumentwicklung in Deutschland (discussion paper),
29
30 www.bbr.bund.de.

31
32
33
34 Blotevogel H. H. (2000) Gibt es in Deutschland Metropolen? Die Entwicklung des deutschen
35
36 Städtesystems und das Raumordnungskonzept der 'Europäischen Metropolregionen', in
37
38 Matejovski D. (Ed) *Metropolen. Laboratorien der Moderne*. Schriften des
39
40 Wissenschaftszentrums NRW 5, pp. 139-167. Campus, Frankfurt a. M.

41
42
43 Blotevogel H. H. (2005) Metropolregionen, in Akademie für Raumforschung und
44
45 Landesplanung (ARL) (Ed): *Handwörterbuch der Raumordnung*, pp. 642-647. self-published,
46
47 Hanover.

48
49
50 Blotevogel H. H. (2006a) Metropolregionen in der Raumordnungspolitik – bloße Rhetorik oder
51
52 Paradigmenwechsel? in Hangebruch N., Kiehl M., Prosek A., Utku Y., Weiss K. (Eds)
53
54 *Agglomerationen, Situation und Perspektiven*. Arbeitsmaterial der Akademie für
55
56 Raumforschung und Landesplanung, No. 325. pp. 5-19. self-published, Hanover.

1
2
3 Blotevogel H. H. (2006b) 'Metropolräume und ländliche Räume – eine Solidargemeinschaft?',
4
5 in Niedersächsisches Ministerium für den ländlichen Raum, Ernährung, Landwirtschaft und
6
7 Verbraucherschutz und Akademie für Raumforschung und Landesplanung (ARL) (Eds)
8
9 Leitlinien der niedersächsischen Landesentwicklungspolitik 2005. 3. Fachkongress am
10
11 24.11.2005 im alten Rathaus,
12
13
14
15 www.ml.niedersachsen.de/master/C9718036_N9717234_L20_D0_I655.html.
16

17
18 Blotevogel H.H. (2006c) Metropolregion Rhein-Ruhr, in *Geographische Rundschau* **58**(1), 28-
19
20 36.

21
22 BMBAU – Bundesministerium für Raumordnung, Bauwesen und Städtebau (1993)
23
24 Raumordnungspolitische Orientierungsrahmen - Leitbilder für die räumliche Entwicklung der
25
26 Bundesrepublik Deutschland, self-published, Bonn.

27
28
29 BMBAU – Bundesministerium für Raumordnung, Bauwesen und Städtebau (1995a)
30
31 Raumordnungspolitische Handlungsrahmen (1995) Beschluss der Ministerkonferenz für
32
33 Raumordnung in Düsseldorf am 8. März 1995, self-published, Bonn.

34
35
36 BMBAU – Bundesministerium für Raumordnung, Bauwesen und Städtebau (Ed) (1995b)
37
38 Grundlagen einer europäischen Raumentwicklungspolitik, self-published, Bonn.

39
40
41 BMVBS – Bundesministerium für Verkehr, Bau- und Wohnungswesen (2006) Leitbilder und
42
43 Handlungsstrategien für die Raumentwicklung in Deutschland, self-published, Berlin.

44
45
46 BMVBW – Bundesministerium für Verkehr, Bau- und Wohnungswesen (2005a) Stolpe:
47
48 Weichen zur Mobilisierung von Wachstumspotenzialen in den Metropolregionen sind gestellt -
49
50 Länder unterstützen Stolpes Initiative für weitere deutsche Metropolregionen. Pressemitteilung
51
52 des BMVBW, 2nd of May 2005, No. 136/2005.
53
54
55
56
57
58
59
60

1
2
3 BMVBW – Bundesministerium für Verkehr, Bau- und Wohnungswesen (2005b)
4
5 Weiterentwicklung raumordnungspolitischer Leitbilder und Handlungsstrategien, Beschluss der
6
7
8 32. Ministerkonferenz für Raumordnung am 28.04.2005 in Berlin.
9

10 Brenner N. (1997a) Global, fragmented, hierarchical: Henri Lefebvre's geographies of
11
12 globalization, in *Public Culture*, **10**(1), 135-167.
13

14 Brenner N. (1997b) State territorial restructuring and the production of spatial scale. Urban and
15
16 regional planning in the Federal Republic of Germany, 1960-1990, in *Political Geography*,
17
18 **16**(4), 273-306.
19

20 Brenner N. (2000) Building 'Euro-Regions'. Locational Politics and the Political Geography of
21
22 Neoliberalism in post-unification Germany, in *European Urban and Regional Studies*, **7**(4),
23
24 319-345.
25
26

27 Brenner N. (2003) Metropolitan institutional reform and the rescaling of state space in
28
29 contemporary Western Europe, in *European Urban and Regional Studies*, **10**(4), 297-325.
30
31

32 Brenner N. (2004a) *New State Spaces: Urban Governance and the Rescaling of Statehood*,
33
34 Oxford University Press, London and New York.
35
36

37 Brenner N. (2004b) Urban Governance and the production of new state spaces in Western
38
39 Europe, 1960-2000, in *Review of International Political Economy* **11**(3), 447-488.
40
41

42 Castells M. (1989) *The Informational City: Information, Technology, Economic Restructuring*
43
44 and the Urban-Regional Process, Blackwell, Oxford.
45
46

47 Castells M. (2000) *The Information Age: Economy, Society and Culture*, Vol. 1: The Rise of the
48
49 Network Society (Second Edition), Blackwell, Oxford.
50
51

52 Collinge C. (1999) Self-organization of society by scale: A spatial reworking of regulation
53
54 theory, in *Environment and Planning D: Society and Space* **17**, 557-574.
55
56
57
58
59
60

- 1
2
3 European Commission (1999) European Spatial Development Perspective. Towards a Balanced
4 and Sustainable Development of the Territory of the EU, self-published, Luxemburg.
5
6
7
8 Frey R. L. and Zimmermann H. (2005) Neue Rahmenbedingungen für die Raumordnung als
9
10 Chance für marktwirtschaftliche Instrumente, in *disP* **161**(2), pp.5-18.
11
12
13 Friedmann J. (1986) The world city hypothesis, in *Development and Change*, **17**, 69-83.
14
15 Friedmann J. (1995) Where we stand: a decade of world city research, in Knox P. and Taylor P.
16
17 (Eds) *World Cities in a World System*, Cambridge University Press, New York, pp. 21-47.
18
19
20 Frommer H and Bomba W. (2004) Metropolregion Nürnberg, in *Statistische Nachrichten der*
21
22 *Stadt Nürnberg*, 2, 4-27.
23
24
25 Hahne U. (2005) Zur Neuinterpretation des Gleichwertigkeitsziels, in *Raumordnung und*
26
27 *Raumforschung*, **63**(4), 257-265.
28
29
30 Hahne U. and Glatthaar M. (2005) Die großräumige Verantwortungsgemeinschaft. Eine neue
31
32 Formel für den regionalen Verteilungskampf, in *Raumplanung* **124**, 5-10.
33
34
35 Hall P. and Pain K. (Eds) (2006): The Polycentric Metropolis. Learning from Mega-City Region
36
37 in Europe, Earthscan, London.
38
39
40 Harvey D. (1982) *The Limits to Capital*, Oxford University Press, New York.
41
42
43 Harvey D. (1985) The geopolitics of capitalism, in Gregory D. and Urry J. (Eds) *Social*
44
45 *Relations and Spatial Structures*, pp. 128-163, Macmillan, London.
46
47
48 Hoyler M. and Pain K. (2002) London and Frankfurt as World Cities: Changing Local-Global
49
50 Relations, in Mayr A.; Meurer M. and Vogt J. (Eds): *Stadt und Region: Dynamik von*
51
52 *Lebenswelten*. Tagungsbericht und wissenschaftliche Abhandlungen. 53. Deutscher
53
54 Geographentag Leipzig, pp. 76-87. Leipzig.
55
56
57
58
59
60

1
2
3 Hübler K.-H. (2005) Die Schaffung gleichwertiger Lebensbedingungen in allen Teilräumen. Ist
4 das nicht auch eine Aufgabe der Raumordnung und Landesplanung in Deutschland? in
5
6 *Raumforschung und Raumordnung*, **63**(1), pp. 55-62.
7
8

9
10 IKM – Initiativkreis Europäische Metropolregionen in Deutschland (2003) Strategiepapier vom
11
12 31. März 2003. [www.deutsche-](http://www.deutsche-metropolregionen.org/_material/IKM%20Strategiepapier%202003.pdf)
13
14 [metropolregionen.org/_material/IKM%20Strategiepapier%202003.pdf](http://www.deutsche-metropolregionen.org/_material/IKM%20Strategiepapier%202003.pdf).
15
16

17 IKM – Initiativkreis Europäische Metropolregionen in Deutschland (2005b) Stellungnahme
18
19 des Initiativkreises Europäische Metropolregionen in Deutschland zur erneuerten Lissabon-
20
21 Agenda www.deutsche-metropolregionen.org/_material/StellungnahmeLissabon050830.pdf.
22
23

24 IKM – Initiativkreis Europäische Metropolregionen in Deutschland (2006a) Stellungnahme des
25
26 Initiativkreises Europäische Metropolregionen in Deutschland zum Arbeitsdokument der
27
28 Kommissionsdienststellen: Die Kohäsionspolitik und die Städte – Der Beitrag der Städte zu
29
30 Wachstum und Beschäftigung in den Regionen. [www.deutsche-](http://www.deutsche-metropolregionen.org/_material/IKM-Stellungnahme-Cohesion%20Policy%20and%20Cities060216.pdf)
31
32 [metropolregionen.org/_material/IKM-Stellungnahme-](http://www.deutsche-metropolregionen.org/_material/IKM-Stellungnahme-Cohesion%20Policy%20and%20Cities060216.pdf)
33
34 [Cohesion%20Policy%20and%20Cities060216.pdf](http://www.deutsche-metropolregionen.org/_material/IKM-Stellungnahme-Cohesion%20Policy%20and%20Cities060216.pdf).
35
36

37
38 IKM – Initiativkreis Europäische Metropolregionen in Deutschland (2006b): Regionales
39
40 Monitoring 2006. Daten und Karten zu den Europäischen Metropolregionen in Deutschland.
41
42 www.deutsche-metropolregionen.org/_material/IKM-Monitoring18-10-06.pdf.
43
44

45 Jessop B. (1999a) Reflections on globalisation and its (il)logic(s), in Olds, K. Globalisation and
46
47 the Asia-Pacific: Contested Territories by Kris O., Dicken P., F. Kelly P. F., Kong L. and Yeung
48
49 H.W. (EDs) *Globalisation and the Asia-Pacific. Contested Territories*, pp. 19-38, Routledge,
50
51 London and New York.
52
53
54
55
56
57
58
59
60

1
2
3 Jessop B. (1999b) Globalisation and the national state: Reflections on a theme of Poulantzas, in
4 Aaronowitz S. and Bratish P. (EDs) *Rethinking the State: Miliband, Poulantzas and State*
5 *Theory*, University of Minnesota Press, Minneapolis.

6
7
8
9
10 Jessop B. (2000) The crisis of the national spatio-temporal fix and the ecological dominance of
11 globalizing capitalism, in *International Journal of Urban and Regional Research*, **24**(2), 323-
12 360.

13
14
15
16
17 Knapp W., Kunzmann K. R. and Schmitt P. (2004) A cooperative spatial future for RhineRuhr,
18 in *European Planning Studies*, **12**(3), 323-349.

19
20
21
22 Knapp W., Scherhag D. and Schmitt, P. (2006a) RhineRuhr: 'Polycentricity at its best?', in Hall
23 P. and Pain K. (Eds), pp. 154-162.

24
25
26
27 Knapp W., Schmitt P. and Danielzyk R. (2006b) RhineRuhr: Towards compatibility? Strategic
28 spatial policies for a specific configuration of polycentricity, in *Built Environment*, **32**(2), 137-
29 147.

30
31
32
33 Lefebvre H. (1991(1974)) *The Production of Space*, Blackwell, Cambridge, MA.

34
35
36 Massey D. (1985): *Spatial Divisions of Labour*. London, Macmillan, London.

37
38
39 METREX – The Network of European Metropolitan Regions and Areas (2004) Position Paper
40 concerning the future structural funds - from Cities to Metropolitan Regions: the need for an
41 enlarged perspective, Barcelona.

42
43
44
45 Priebes A. (2004) Raum Hannover – Braunschweig – Göttingen auf dem Weg zur Europäischen
46 Metropolregion, in *Neues Archiv für Niedersachsen*, No. 2, 101-112.

47
48
49 Sassen S. (1991) *The Global City*, Princeton University Press, Princeton, NY.

50
51
52 Sassen S. (1993) *Cities in the World Economy*, Sage, London.

53
54
55
56 Schmitt P. (2007) *Raumpolitische Diskurse um Metropolregionen. Eine Spurensuche im*
57 *Verdichtungsraum Rhein-Ruhr*, Verlag Dorothea Rohn, Dortmund.

1
2
3 Schmitt P. and Knapp W. (2001) The Rhine-Ruhr Area, in Ipenburg D. and Lambregts B. (Eds)
4
5 *Polynuclear Urban Regions in North West Europe – A survey of key actor views*, OTB Housing
6
7 and Urban Policy Studies No. 18, pp. 78-100, Delft University Press, Delft.

8
9
10 Schmitt P., Knapp W. and Kunzmann K. R. (2003) RhineRuhr, in Meijers E.J., Romein A. and
11
12 Hoppenbrouwer E.C. (Eds) *Planning Polycentric Urban Regions in North West Europe. Value,*
13
14 *Feasibility and Design*, OTB Housing and Urban Policy Studies No. 25, pp. 154-195, Delft
15
16 University Press, Delft.

17
18
19 Schmitz G. (2005) Metropolregion Rhein-Neckar – Modellregion für einen kooperativen
20
21 Föderalismus, in *Raumordnung und Raumforschung*, **63**(5), 360-366.

22
23 Scott A. J. (1996) Regional motors of the global economy, in *Futures*, **28**, 391-411.

24
25 Scott A. J. (2001) Globalization and the rise of city-regions, in *European Planning Studies*, **9**(7),
26
27 813-826.

28
29 Scott, A.J., Agnew J., Soja E. W. and Storper M. (2001): Global city-regions, in Scott A.J. (ED)
30
31 *Global City-Regions: Trends, Theory, Policy*, pp. 11-30, Oxford University Press, Oxford and
32
33 New York.

34
35 Smith N. (1984) *Uneven Development*, Blackwell, Oxford.

36
37 Smith N (1995) Remaking scale: competition and cooperation in prenational and postnational
38
39 Europe, in Eskelinen H. and Snickars F. (Eds) *Competitive European Periphery*, pp. 169-192,
40
41 Springer Verlag, Berlin.

42
43 Stiens G. (2000) Regionale Regulation und faktische Auflösung überregionaler Raumordnung?
44
45 Die deutschen 'Europäischen Metropolregionen' als Fall, in *Informationen zur*
46
47 *Raumentwicklung*, 9/10, 517-535.

48
49 Storper M. and WALKER R. (1989) *The Capitalist Imperative: Territory, Technology and*
50
51 *Industrial Growth*, Blackwell, London.

1
2
3 Swyngedouw E. (1992) The mammon quest: 'glocalisation', interspatial competition and the
4 monetary order – the construction of new scales, in Dunford M. and Kafkalas G. (Eds) *Cities*
5 *and Regions in the New Europe*, pp. 39-67, Bellhaven Press, New York.
6
7

8
9
10 Swyngedouw E. (1997) Neither global nor local. 'Glocalization' and the politics of scale, in Cox
11 K. (Ed): *Spaces of Globalization*, pp. 137-166, Guilford Press, New York.
12
13

14
15 Taylor P. J. (2004) *World City Network: A Global Urban Analysis*, Routledge, London, New
16
17 York.
18

19
20 Taylor P. J. (2005) Geographies of Regionalization and Globalization: A New Spatial Order of
21 German Cities. Unpublished presentation on the 11th conference for spatial planners in North
22 Rhine-Westphalia entitled as 'Neue Geographien der Zentralität' on the 3rd of November, 2005,
23
24 Köln/Bonn.
25
26
27

28
29 Zimmermann H. (2005) Regionaler Ausgleich versus Wachstum – eine Balance finden, in
30 Institut für Landes- und Stadtentwicklungsforschung und Bauwesen des Landes Nordrhein-
31 Westfalen (Ed) *Ausgleich versus Wachstum – Paradigmenwechsel in der räumlichen Planung?*
32
33
34 10. Konferenz für Planerinnen und Planer NRW am 04. November 2004 im Wissenschaftspark
35
36 Gelsenkirchen, pp. 12-27, www.ils-shop.nrw.de/down/planerkonf-2004.pdf.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1: Facts and Figures on Metropolitan Regions in Germany

	inhabitants in 2004 (in mill.)	area in km ²	population density in 2004	GVA in 2003 per employee
RhineRuhr	11,51	10.819	1 064	55.505
Berlin/Brandenburg	5,96	30.343	196	44.532
Frankfurt/Rhine-Main	5,29	13.375	396	60.797
Stuttgart	4,66	10.946	426	56.814
Hamburg	4,25	19.801	214	60.163
Hanover/Braunschweig/Göttingen	3,94	18.577	212	49.967
Saxony-Triangle	3,52	12.130	290	39.025
Munich	2,53	5.504	460	69.592
Nuremberg	2,50	13.100	191	53.915
Bremen-Oldenburg in the Northwest	2,37	11.623	204	50.029
Rhine-Neckar	2,36	5.637	419	56.657

Source: IKM (2006b, pp. 5-6.), amended

Table 2: Indices of Metropolitan Functions

	Decision, control and service function	Innovation and competitive function	Gateway function	Sum of Metropolitan functions
RhineRuhr	388,77	208,80	279,92	877,49
Rhine-Main	243,55	103,42	180,21	527,18
Munich	205,39	88,27	108,52	402,18
Berlin/Brandenburg	117,34	136,97	113,84	368,14
Hanover/Braunschweig/Göttingen	86,17	70,20	110,04	266,42
Hamburg	119,19	65,92	70,75	255,85
Stuttgart	111,94	70,07	54,51	236,52
Saxony-Triangle	61,03	88,57	64,47	214,07
Rhine-Neckar	39,91	41,12	30,67	111,70
Nuremberg	35,46	35,44	36,45	107,35
Bremen-Oldenburg in the Northwest	34,31	30,71	38,84	103,86

Source: IKM (2006b, p. 12), amended

Table 3: Complementary Functions among the Top Flight of Metropolitan Regions in Germany

	Berlin	Hamburg	Munich	Rhine- Main	Rhine- Ruhr
DECISION, CONTROL AND SERVICE FUNCTION					
- headquarter of 'Global Player'	+	++	+++	++	+++
- financial services	+	+	++	+++	++
- insurances	0	++	+++	+	+++
- advanced producer services	++	++	++	++	+++
- government, public administration	+++	0	+	+	++
- embassies, consulates	+++	+	+	++	++
- NGOs, associations, lobby organisations	+++	+	+	+	+++
INNOVATION AND COMPETITIVE FUNCTION					
- public financed basic research	+++	+	+++	+	++
- universities	+++	+	+++	++	+++
- private research and development	+	+	+++	++	+++
- knowledge-intensive services	+	+	+++	++	++
- High-Tech industries	+	+	+++	+++	++
- density of innovations/applications for patents	+	+	+++	+++	+++
GATEWAY FUNCTION					
- air traffic	+	+	++	+++	+
- high-speed rail	++	++	++	+++	+++
- position in the motorway network	++	++	++	+++	+++
- cargo transport centre	+	+++	+	+++	+++
- commercial agencies	++	++	+	+++	++
- fairs and exhibitions	+	0	++	+++	+++
- congresses	+++	++	+++	++	+++
SYMBOLIC FUNCTION					
- media	+++	++	+++	++	+++
- publishing companies	+++	++	+++	+	++
- theatre, museums	+++	+	+++	++	++
- architectural icons, cultural heritages	++	++	++	++	+
- art and generation and distribution of signs, idols, fashions, interpretation offers	+++	+	+++	+	+

Source: *BLOTEVOGEL 2006b; amended*

Table 4: Global Connectivity of Germany's Primary Metropolitan Region Centres

first centre of metropolitan region	global connectivity 2000*		global connectivity 2004*		difference in relation to the average of the global urban systems
	value	rank	value	rank	
Frankfurt (Rhine-Main)	0.58	14	0.57	10	+8
Hamburg	0.40	48	0.40	42	+1
Munich	0.40	49	0.45	30	+35
Düsseldorf (RhineRuhr)	0.39	50	0.40	43	+15
Berlin (Berlin/Brandenburg)	0.37	51	0.40	45	+19
Stuttgart	0.27	74	0.27	76	+13
Dresden (Saxony-Triangle)	0.16	157	0.18	129	+7
Nuremberg	0.12	198	0.07	259	-35
Hanover (Hanover/Braunschweig/Göttingen)	0.11	212	0.13	182	+27
Mannheim (Rhine-Neckar)	0.05	274	0.09	238	+30

Source: TAYLOR 2005; amended

* reported as proportions of the highest score (London = 1)

Table 5: Share of Sectors in Terms of Employees (Contributing to the Social Insurance System)
in 2003

	Düsseldorf	Cologne	Bonn	Essen	Dortmund	Duisburg
primary sector	0.12%	0.10%	0.05%	0.15%	0.05%	0.09%
secondary sector	19.46%	20.70%	15.44%	24.18%	22.38%	35.67%
trade, hotel and restaurant industry	20.90%	20.45%	12.92%	17.81%	18.07%	16.27%
freight forwarding, transport, mail and courier services	6.91%	7.23%	5.42%	5.40%	7.27%	9.44%
other non-APS	27.86%	29.38%	49.19%	35.68%	36.13%	29.88%
banking and finance	5.52%	3.29%	3.80%	2.77%	2.83%	2.98%
Insurances	3.50%	6.15%	1.51%	0.92%	3.63%	0.37%
real estate and rent and lease services	2.43%	1.37%	1.28%	1.93%	1.23%	0.95%
management consulting, law and accountancy	9.23%	6.31%	8.29%	7.90%	5.74%	3.38%
design and media services	2.06%	4.16%	1.24%	2.63%	2.40%	0.76%
advertising	2.01%	0.88%	0.86%	0.61%	0.27%	0.20%
sum of APS	24.74%	22.15%	16.98%	16.78%	16.10%	8.65%
total	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

Source: REGIONALDIREKTION NRW DER BUNDESAGENTUR FÜR ARBEIT 2004

Table 6: Connectivity of Functional Urban-Regions within RhineRuhr*

	regional	national	European	global
Düsseldorf	1.00	0.97	1.00	1.00
Cologne	0.99	1.00	0.61	0.58
Dortmund	0.90	0.77	0.37	0.34
Essen	0.89	0.75	0.42	0.39
Bonn	0.79	0.65	0.29	0.26
Duisburg	0.77	0.60	0.24	0.22

Source: KNAPP et. al. (2006, p. 157)

* reported as proportions of the highest score (connectivity = 1)

Table 7: Global Connectivity within RhineRuhr

centre in RhineRuhr	global connectivity 2000*		global connectivity 2004*		difference in relation to the average of the global urban systems
	value	Rank	value	rank	
Düsseldorf	0.39	50	0.40	43	+15
Köln	0.25	92	0.18	127	-35
Essen	0.10	232	0.08	250	-4
Bonn	0.08	246	0.06	266	-14
Dortmund	0.07	263	0.05	278	-9

Source: TAYLOR 2005; amended

* reported as proportions of the highest score (London = 1)

Figure 1: Alternative Strategic Regionalizations of RhineRuhr

Option 1:
Stand-alone-strategy of the economic core cities

Option 2:
Two metropolitan regions: Rhine-City and Ruhr Metropolis

Option 3:
Metropolitan Region RhineRuhr

- BO : Bochum
- BN : Bonn
- D : Dusseldorf
- DO : Dortmund
- DU : Duisburg
- E : Essen
- HA : Hagen
- C : Cologne
- KR : Krefeld
- MG: Mönchengladbach
- W : Wuppertal

Source; KNAPP and SCHMITT, following BLOTEVOGEL 2006c

ⁱ The authors are grateful to the anonymous referees for their constructive suggestions and comments on an earlier version of this paper.