Planning Perspectives

Planning Cultures in Europe. Decoding Cultural Phenomenon in Urban and Regional Planning

Joerg Knieling and Frank Othengrafen, Farnham: Ashgate, 2009

328 pp., hardback, £65, ISBN 978-0-7546-7565-5

A wide diversity of events and processes have transformed Europe in a number of ways in the past century. In spatial terms, these processes have increased development pressures dramatically in many locations in order to house the growing urban population, to accommodate industries, to develop transport networks to link new uses and to provide for movements of people and goods. The impact of these phenomena have been such that all European countries have deemed it necessary to establish effective procedure to channel these pressures and resolve conflicts between competing land uses. Legislation has been introduced to establish the principle that public authorities should be empowered to orient and monitor territorial development, identifying what types of development will be permitted and where. Such legislation was introduced at different times in different countries from the late nineteenth century onward, depending on political attitudes to the acceptability of these regulatory powers, which may be regarded as infringing individual propriety rights, and on diverse perceptions of the value of planning in different contexts.
As argued by Healey and Williams, the diversity of planning systems and practices in Europe is the result of a range of related issues such as ‘specific histories and geographies of particular places, and the way these interlock with national institutional structures, cultures and economic opportunities’ [1]. This view reflects a conception of ‘space’ that is no longer a neutral platform for economic and social processes, but rather the result of social relations among people living in a certain region where cultural influences play a crucial role. Starting from a recognition that planning and development are strongly rooted in the cultural traits of a society, the book ‘Planning Cultures in Europe’ edited by Joerg Knieling and Frank Othengrafen elaborates on the notion of ‘planning culture’, and on how planning and development are to be understood differently depending on their institutional settings and cultural roots. In the editors’ understanding, planning culture particularly ‘refers to the different planning systems and traditions, institutional arrangements of spatial development and the broader cultural contexts of spatial planning and development. It consists of more than planning instruments and procedures; it is the aggregate of the social, environmental, and historical grounding on urban and regional planning describing the specific ‘cultural contexts’ in which planning is embedded and operates’ [2]. The main aim of the volume is to provide a systematic and comprehensive introduction to the impact of culture on contemporary spatial planning and development practices. It does so by developing a conceptual framework for comparing different planning cultures (a ‘culturised planning model’ in the editors’ terminology) and by presenting a set of contributions that apply the latter to different national context in Europe.
The structure of the book is composed by seventeen contributions, grouped into six sections. The first section sets the theoretical framework for the book, developing an analytical model that allows for the exploration of the influences of culture on planning procedures in a comparative perspective. Two different, yet complementary, theoretical approaches are presented, for a better understanding of the concept of ‘planning culture’, one tackling the complexity of the concept of culture as such and a second one stressing the growing importance of attitudes, beliefs and values of individuals and groups for planning practices. On these basis, the editors introduce their theoretical model to encourage a scientific comparison of planning cultures through a consistent system of criteria that decode cultural phenomena of planning. 
The outlined ‘culturised planning model’ provides the framework for a systematic analysis of the attributes of planning cultures and practices in different macroregions of Europe. Section two is dedicated to North-Western European states. In first place, the cultural origins of the German planning traditions are highlighted through an analysis of the consequences of Prussian virtues for the contemporary German planning system. Then the character of planning culture in Austria is explored, focusing on the spatial impacts of the clientelist relationship between local government and citizens  in Vienna and on the high concentration of decision-making in the administration. A last contribution shows how also the visualisation of spatial policy is deeply rooted in planning culture. Through a cross-national comparative analysis of the visualisation of spatial policy in Germany, Great Britain and the Netherlands it illustrates how differences in the understanding of planning affect the content and design of ‘policy maps’. 

In the third section of the book the geographical focus shifts to Eastern Europe, where the perspective of planning culture may be useful to examine shifts in planning practice that have recently taken place. A first contribution explores the inconsistencies characterising Lithuanian planning culture, outlining the interrelations between ideologies and planning practices as well as the tendencies of contemporary planning culture of the Baltic States. Similar aspects emerge from the analysis of the changes in Russian planning discourse after the collapse of the USSR, where urban planning and development appears to be led by powerful developer corporations in an extremely incremental manner. Planning Culture in Romania is the subject of a third contribution, that emphasises the coexistence of new and former administrative structures, the discontinuous legislative framework and a weak local planning culture hardly reached by Western influences. 

After planning cultures and practices of North-Western and Eastern Europe have been analysed, the fourth section focuses on some Southern European features. Recent changes in Italian planning culture are presented, especially as a consequence of EU’s influence on the technical and administrative culture of local authorities, that have overcome the sectoral and hierarchical orientation of public policies and spatial planning. The Greek context is then explored, though an analysis of the interference of the planning of the 2004 Olympic Games as well as of the impact of the Olympic legacy on present developments. A last contribution deals with contemporary planning and decision-making in Turkey, examining the effects of neo-liberal policies by means of selected urban development and regeneration processes in the city of Istanbul.
As planning cultures are not only affected by endogenous elements but also by exogenous frameworks, the editors devote a fifth section of the book to the existing interdependencies between European spatial policies and planning culture. Here a first contribution explores the question of Europeanization of spatial planning and its relation with different planning cultures, and the extent to which changes in planning systems may eventually lead to a European planning culture. A second contribution then focuses on those EU policies that recognise cultural variety as a European asset. By analysing and evaluating territorial cooperation practices, it shows how the desired synergy between maintaining cultural diversity and simultaneously achieving economic and political development appears to be extremely difficult to achieve. Finally, a last contribution provides a deeper understanding of the concept of territorial cohesion by tracing its roots in French and German planning cultures and by positioning it in the wider debate on the European model of society.
Building on the presented evidences, the conclusive section develops some remarks on the proposed conceptual framework and, more in general, on the role of culture in planning and development issues. A first contribution reflects on how the characteristics of spatial planning systems and practices are embedded in wider models of society, showing how many planning systems are undergoing similar types of changes although the underlying cultural context and the nature of the planning system are quite different. Then, the editors summarise the different approaches to and elements of planning cultures on the basis of the (theoretical) distinction between ‘planning artefacts’, ‘planning environment’, and ‘societal environment’. Reflecting on the extent to which cultural phenomena are considered and decoded in planning practices.
In conclusion, the book shows how, despite the increased cooperation in the field of urban and regional planning across the EU and the various supranational planning processed and documents produced in recent years, planning systems and traditions are much influenced by cultural contexts and the cultural background of the people involved in the planning process. In this light, cultural diversities constitute a richness as well as a challenge for a multiple community such as the EU and only by understanding the impact of this cultural variety on urban and regional development it may be possible to contribute towards a better efficiency and coordination of spatial planning in Europe. Here lies the main contribution of the editors, that is a recognition of the need to study the relations between cultural variety and planning practice on a regional scale in Europe, and to analyse the relations between different perceptions and meanings of space, cultural rules, norms values and traditions on the one hand, and the practice of urban and regional planning and development on the other hand. Through the provision of a conceptual framework for systematic comparison of planning culture in Europe, the contribution may stimulate academics as well as practitioners to value and to make use of the European cultural diversity in the field of urban and regional planning. Moreover, by combining cultural studies, social sciences and planning theory the book also enrich the discussion about the use and the application of theories in planning research.
GIANCARLO COTELLA

Interuniversity Department of Territorial Studies and Planning, Politecnico di Torino, Turin, Italy.
Notes and References
1. Patsy Healey and Richard Williams, ‘European urban planning systems: diversity and convergence’, Urban Studies 30: 701-720, 2003
2. The editors build this understanding on: Greg Young, Reshaping Planning with Culture, Aldershot: Ashgate, 2008.
