


ASHGATE

The Future of Europe's Rural Peripheries

Edited by

Lois Labrianidis

e c o n o m i c
g e o g r a p h y

The Future of Europe's Rural Peripheries

Edited by
LOIS LABRIANIDIS
University of Macedonia

ASHGATE

Contents

<i>List of Tables</i>	vii
<i>List of Figures</i>	ix
<i>List of Maps</i>	x
<i>List of Contributors</i>	xi
<i>Preface</i>	xiii
<i>Abbreviations</i>	xv
1 Introduction <i>Lois Labrianidis</i>	1
PART I RURALITY AND PERIPHERALITY: THE STATE OF THE ART	
2 Understanding Peripheral Rural Areas as Contexts for Economic Development <i>João Ferrão and Raul Lopes</i>	31
3 Entrepreneurial Behaviour in Rural Contexts <i>Christos Kalantaridis</i>	62
4 European Rural SMEs in the Context of Globalization and Enlargement <i>Klaus Herdzina, Andreas Findeis, Stephanie Fleischmann, Carsten Wander, Bogdan Piasecki and Anna Rogut</i>	86
5 Technology, Peripherality and Rurality <i>Lois Labrianidis, Thanassis Kalogeressis, Artemis Kourtessis and Sofia Skordili</i>	114
6 Policies to Foster Enterprise in Rural Peripheral Areas <i>David North and David Smallbone</i>	137
PART II ENTREPRENEURSHIP IN RURAL AREAS IN EUROPE	
7 Sources of Entrepreneurial Supply and Embeddedness in Rural Cumbria <i>Christos Kalantaridis and Zografia Bika</i>	159
8 Entrepreneurship in Devon and Cornwall: Policy Perspectives <i>David Smallbone and David North</i>	179

9	Entrepreneurship in Rural Germany: Waldshut and Nordwestmecklenburg <i>Klaus Herdzina, Andreas Findeis, Stephanie Fleischmann and Carsten Wander</i>	198
10	Entrepreneurship in Rural Greece: Kilkis and Lesvos <i>Lois Labrianidis, Sofia Skordili and Thanassis Kalogeressis</i>	223
11	Entrepreneurship and Innovation in Two Contrasting Portuguese Rural Areas <i>João Ferrão, Maria de Fátima Ferreiro and Raul Lopes</i>	247
12	Poland: The Zary and Bialystok Regions <i>Bogdan Piasecki and Anna Rogut</i>	271
13	Entrepreneurship, Enterprise and Policy: Towards a Synthesis <i>Lois Labrianidis</i>	298
	<i>Index</i>	312

List of Tables

1.1	Themes and criterion hierarchy (criteria used in the disaggregation)	9
1.2	Share of area type by country	10
1.3	Basic characteristics of CSAs, 1995	18
3.1	Indices of Entrepreneurial Characteristics by Case Study Area	71
3.2	Variables and possible answers used in constructing the typology of rural entrepreneurs	73
3.3	Entrepreneurial Clusters by Case Study Area	74
4.1	SME index of globalization	94
4.2	Strengths and weaknesses of Polish SMEs	105
5.1	Share of firms employing unpaid labour	127
5.2	The impact of the environment on innovation	128
6.1	Typology of Policies for Rural Enterprise (showing examples of types of programmes at different levels)	138
7.1	Entrepreneurs as a Percentage of those Aged 18+	166
7.2	Entrepreneurial Origin and Rural Markets	173
7.3	Entrepreneurial Origin and Sources of Information	174
7.4	Entrepreneurial Origin and Rural Location as an Obstacle	175
8.1	Changes in the Business Stock of the Selected Rural Districts in Devon and Cornwall, 1994 – 2001	182
8.2	Population Characteristics of the Selected Rural Districts in Devon and Cornwall	183
8.3	Summarizing the Experience of and Propensity Towards Entrepreneurship	185
8.4	Entrepreneurial Behaviour and Experience of Recent and more Established In-Migrants with the Indigenous Population (excl retired)	187
9.1	Propensity for and positive attitude towards entrepreneurship	207
10.1	Main demographic characteristics of business people and total population	231
10.2	Sectoral mix of the sample (%)	235
11.1	Description of the regions and study areas	251
11.2	Individuals having or not having entrepreneurial status: main attributes	253
11.3	General description of main person in charge of companies surveyed	254
11.4	Regional incidence of aspects of business innovation	257
11.5	Group A: most over-represented possible answers	260
11.6	Group B.1: most over-represented possible answers	261
11.7	Group B.2: most over-represented possible answers	262
11.8	Group B.3: most over-represented possible answers	262
11.9	Group C: most over-represented possible answers	263
11.10	Different types of firms, by case-study area	264

12.1	Characteristics of innovative product/service in comparison with those of competitors	283
12.2	Use information and communications technology	285

List of Figures

1.1	Classification of EU regions (Disaggregative typology)	11
2.1	An analytical grid for understanding peripheral rural areas as contexts for economic development	54
3.1	Incidence of Entrepreneurship by Case Study Area	69
3.2	Entrepreneurial clusters by Case Study Area	78
4.1	Proportion of rural SMEs in the globalization processes	95
4.2	Level of globalization by firm size	95
4.3	Level of globalization by firm age	97
10.1	Enterprise characteristics by CSA	236

List of Maps

1.1	Least accessible regions of Europe	12
1.2	Semi-accessible regions of Europe	13
1.3	Most accessible regions	14
1.4	The location of the 10 Case Study Areas	19

List of Contributors

Lois Labrianidis (editor) is an economic geographer (MA – Sussex, Ph.D. – LSE). He is Professor in the Department of Economics, University of Macedonia. He is heading the Regional Development and Planning Research Unit (RDPRU <http://www.uom.gr/rdpru>). He has published extensively in the field of economic geography and regional development. He has published four books: i) 1992, *The spatial aspects of subcontracting relations in manufacturing production*, Paratiritis; ii) 1993, *Regional universities in Greece*, Paratiritis; iii) 2001, *Economic geography*, Patakis, and iv) 2001 (in collaboration) *Albanian immigrants in Thessaloniki*, Paratiritis.

Zografia Bika is a Research Fellow at the University of Luton. She is a sociologist with considerable experience in ethnographic research methodologies. She has published in the areas of community and citizenship in rural contexts.

João Ferrão PhD (Geography) is a senior researcher in the Institute of Social Sciences (University of Lisbon). His present main interests are on SME's, innovation and regional development policies. He has carried out several evaluation studies, both to the Portuguese government and the European Commission. Publications include 7 books and more than 70 articles. He was president of the Portuguese Regional Science Association (1987-1990).

Maria de Fátima Ferreira MSc (Economics) She is a lecturer in the Economics Department of ISCTE (Instituto Superior de Ciências do Trabalho e da Empresa). She has a degree in Sociology (ISCTE) and a Master degree in Economics and Social Policy (ISEG). Recent research projects include agricultural and rural policy development in the Alentejo region (Portugal). Her present main interests are on Community policies, state intervention and agricultural change.

Andreas Findeis is economist at the European Research Station for Rural Areas at the University of Hohenheim. His main research interests are business start-ups, entrepreneurship, regional networks, regional policy and rural development.

Stephanie Fleischmann is economist at the European Research Station for Rural Areas at the University of Hohenheim. Her main research interests are regional networks, development and innovation in SMEs and craft enterprises, entrepreneurship, rural development, and regional policy.

Klaus Herdzina is professor at the Department of Economics and Director of the European Research Station for Rural Areas at the University of Hohenheim. He has published extensively on topics such as industrial economics, microeconomics,

theory and policy of competition, labour market theory, structural change, rural development, regional disparities, and innovation in SMEs and craft enterprises.

Christos Kalantaridis is Professor of Entrepreneurship at Northampton Business School, UK. He has published extensively in the fields of entrepreneurial studies, global economic integration, and rural development.

Thanassis Kalogeressis is an economist, MSc, PhD, researcher in the Regional Development and Planning Research Unit (RDPRU).

Artemis Kourtessis is an economist. MSc, PhD., researcher in the Regional Development and Planning Research Unit (RDPRU).

Raul Lopes has a Master Degree in Urban and Regional Planning, Technical University of Lisbon, and a PhD in Regional Economy, ISCTE (Instituto Superior de Ciências do Trabalho e da Empresa) University. At present he is a Professor at the Economics Department of ISCTE. His main research interests are: Regional Economy, Regional Policy and Planning, Local and Rural development strategies. He has published several articles and books on these topics.

David North is Professor of Regional Development in the Centre for Enterprise and Economic Development Research (CEEDR) at Middlesex University Business School in London. He has published extensively in the field of regional and local economic development as well as on small businesses in rural areas.

Bogdan Piasecki is Professor of small business at the University of Lodz. He has published widely in entrepreneurship, small business development and the European integration.

Anna Rogut is Professor of small business at the University of Lodz. She has published widely in entrepreneurship, small business development and the European integration.

Sofia Skordili is an economist, Lecturer at Harokopeion University, researcher in the Regional Development and Planning Research Unit (RDPRU)

David Smallbone is Professor of Small and Medium Enterprises and Head of the Centre for Enterprise and Economic Development Research (CEEDR) at Middlesex University Business School. He has published extensively in the field of small business development and policy, including a number concerned with small business development in rural areas.

Carsten Wander is economist and manager of the European Research Station for Rural Areas at the University of Hohenheim. His main research interests are theory and policy of competition, rural development, economics of logistics and transport economics.

Preface

The book at hand is the outcome of a research project that was financed under the 5th Framework Programme of the European Community for Research, Technology Development and Demonstration activities (1998-2002 – Key action ‘Improving the socio-economic knowledge base’). I would like therefore to take the opportunity to thank the EC for providing us the opportunity to materialise this project.

Also I would like to thank GGET for giving our national team a financial reward acknowledging the importance of having your research financed by the European Commission.

Furthermore I would like to thank my colleagues from the various national teams as well as those individuals who have participated in this project and whose contribution is acknowledged in the appropriate chapters.

Most of all I would like to thank all those who contributed their valuable time in replying to our questionnaires (i.e. 4000 questionnaires to the general public and 1000 questionnaires to enterprises), or whose long conversations with us gave us valuable insights (i.e. more than 150 key informants).

The whole endeavour was quite an experience for all of us, since we had to work collectively to produce this outcome. This partnership has by now quite a long history. It began its interaction in its present form in 1998 when a proposal was drafted and submitted to the EU. However, most of us already knew each other and had already collaborated on a bi-lateral basis for several years before that. In a sense this book is a collaborative work throughout. Although individual teams are responsible for each particular chapter, it nevertheless constitutes a collective authorship in the sense that there were extensive discussions for more than three years over every minor detail of this book. Needless to say, this is particularly true of the introductory as well as the concluding chapters.

At times it brought us up against the limits of our potential for agreement as individuals and as national teams and opened up some productive, and I must stress productive, tensions. I believe that we all learned not only through the actual research but also by working with other research teams from different countries, as well as from different scientific disciplines, and I must admit that this was a very interesting and rewarding experience too, though at times it proved to be quite difficult for all of us and particularly for the coordinating team.

I would like to thank the project scientific officer Dr. Nikos Kastrinos for his continuing interest and helpful comments, as well as for his willingness to find solutions to the plethora of bureaucratic problems that have arisen during the course of this work, so as to allow us to proceed unobstructed on our project.

Finally, I would like to thank: Prof. Antoszewicz Jan, Head of the Entrepreneurship Centre, Warsaw School of Economics and Academy of Humanity and Economics, University of Lodz – Poland; Prof. Belke Ansgar, University of Hohenheim – Germany; Prof. Burr Wolfgang, University of Erfurt –

Germany; Dr. Cook Mark, University of Northampton – UK; Prof. Dominiak Piotr, Faculty of Management and Economics Technical University of Gdańsk – Poland; Prof. Ilbery Brian, Human Geography, Associate Dean University of Coventry – UK; Prof. Kafkalas Grigoris, Department of Urban and Regional Planning and Development, Aristotle University of Thessaloniki – Greece; Prof. Komninos Nikos, Department of Urban and Regional Planning and Development, Aristotle University of Thessaloniki – Greece; Assoc. Prof. Olga Iakovidou, School of Agriculture, Aristotle University of Thessaloniki – Greece; Prof. Mueller Christoph, University of Hohenheim – Germany; Dr. Syrett Stephen, Centre for Enterprise and Economic Development Research/School of Health and Social Science, Middlesex University – UK; for reading parts of the book.

Lois Labrianidis
Thessaloniki, February 2004

Abbreviations

BL	Business Link
CAP	Common Agricultural Policy
CSA	Case Study Area
CSF	Community Support Framework
EU	European Union
FoD	Factors of Diversity
FoU	Factors of Unity
GATT	General Agreement on Tariffs and Trade
GDP	Gross Domestic Product
GVA	Gross Value Added
ICT	Information and Communication Technologies
ILO	International Labour Organisation
IT	Information Technology
LAG	Local Action Group
RDA	Regional Development Agency
SMEs	Small and Medium Enterprises
TNCs	Transnational Companies
VAT	Value Added Tax
WTO	World Trade Organisation

The Future of Europe's Rural Peripheries

Edited by Lois Labrianidis

Bringing together case studies from Germany, Greece, Poland, Portugal and the UK, this book examines the contribution of entrepreneurial ventures and new technology in stimulating economic development in rural locations. It looks at instances of 'good practice' in terms of both public and private initiatives and develops a coherent combination of policy objectives facilitating the long-term economic development of the countryside.

Firstly analyzing the key causes and effects of economic restructuring currently affecting Europe's rural areas, the book then explores the consequences that European integration and 'globalization' have had and will have in future. It identifies sources of entrepreneurship and examines their distribution between different gender, age and other social groupings. The book continues to evaluate the extent to which the existing institutional, social and technological environment and infrastructure encourages and facilitates entrepreneurship.

... excellent insights into rurality, peripherality, rural entrepreneurship, technology (ICT), globalization, rural policy making and rural governance, and the sheer diversity of rural places and spaces in Europe. For those with a serious interest in the future of European rural areas, this state of the art text is essential reading; it will certainly be on my student reading lists.

Professor Brian Ilbery, Coventry University, UK

Readers, who are systematically, professionally or not, involved with the issues discussed in the book, will certainly find ample and valuable material to enrich their thought, analysis and possible action ... The introduction of the new countries to the common, not only agricultural, EU policy, and the foreseeable changes in the relationships of the EU with the globalizing economy bring forward new and vital issues. This book will certainly help us deal with them, not only at the academic, but also at the political level.

Michalis Papagiannakis, Universities of Montpellier – France and Athens – Greece and Member of the European Parliament

ASHGATE

Ashgate Publishing Limited
Gower House, Croft Road
Aldershot, Hampshire
GU11 3HR, England

www.ashgate.com

ISBN 0-7546-4054-X


9 780754 640547