

The Political Economy of Regionalism

The Relevance for Transboundary Waters
and the Global Environment Facility

GEF STAP Research Paper

IWC7, 26-31 October 2013 Bridgetown, Barbados

Jakob Granit

Deputy Director SEI & Centre Director, Stockholm
GEF STAP IW Panel Member

Fredrik Söderbaum

School of Global Studies, University of Gothenburg
United Nations University Institute for Comparative Regional Integration
Studies

Research question & objectives

“Can transboundary/international water management be more efficiently & sustainably supplied if it is more strongly linked to the broader political economy of regionalism?”

Objectives:

- to provide a scientifically based overview of the political economy of regionalism
- to explore the relevance of regionalism for transboundary water management in general and GEF’s activities more specifically
- Mixed methodological approach
 - Scientific & policy literature reviews; empirical evidence from GEF terminal evaluation reports, workshop and peer review

Definitions

- Regionalism
 - The *common objectives, values and identities* that lead to region-formation and regional cooperation within a given geographical area (micro or macro-region)
- Political economy
 - The interaction between public authority (institutions & governance) and the economy and markets
 - Drivers, incentives, behaviours

The governance & management challenge of transboundary water resources

UNEP primary watersheds map

- The “free rider” problem
- The “weakest link” problem
- The “summation” problem

The International Task Force on Global Public Goods, 2006

- Olsson “theory on collective action” (65)
- Hardin, “the tragedy of the commons” (68)
- Ostrom, “self organization” (90)

Transboundary/IW resources management is in itself a regional public good

- Public goods are available to all and consumption of the public good by one party does not reduce the amount available to others to consume (non-excludable)
- PGs cannot be adequately provided by individual countries acting alone
 - Services: provisioning; regulating; cultural; supporting

Granit 2012, Phillips et. Al. 2008; The International Task Force on Global Public Goods, 2006; MEA 2005

Re-emergence of regionalism (new regionalism)

- Old regionalism linked to cold war context
 - Bi-polar world order, introvert
 - State actors
 - EU as a model
- New regionalism linked to globalization
 - Multipolar world order, extrovert
 - Triple helix (governments, private sector, academia & civil society)
 - Multiple actors & stakeholders

Regionalism takes many shapes and forms

- Several regional 'scales':
continent, macro-region, sub-regions, micro-regions

- EU - EU BSR - Öresund region
- OAS – CARECOM - Carribean LME
- AU – COMESA – EAC – LVBC

- Different types of regionalism

- Security; economic; social; environmental
- Or a combination of the above

Typology of Regional Frameworks

	Organization	Network
Specialized, sectoral or functional	Transport organization Development bank River basin organizations	Research network Civil society network Power pool
Multipurpose	Development community Economic Union Political union	Growth triangle Development corridor

Illustrative cases in the research paper

- **Baltic Sea region**
 - From a uniting sea to a divided and back
 - End of cold war
 - Persistent common environmental challenges
 - Linked to lifestyles: energy; transport & agriculture
 - New EU BSR strategy combines the environment, economic growth and connectivity in the region
 - Common Vision
 - National and regional action
- **Sava River basin, South-East Europe**
- **CARICOM, Caribbean**
- **Iullemeden Groundwater Aquifer System, West Africa**
- **East Asian Seas**
- **Red Sea and Gulf of Aden**
- **Caspian Sea Environment**

The comparative advantage of regionalism 1

- Link state and non-state actors at various levels over time ('nested governance')
- Provide frameworks for multi-country cooperation
 - Norms, trust, institutions, reciprocity, transaction costs, reduce power games
 - Agreeing on a “common vision”
- Ensure (national) political commitment and buy-in
 - Credibility of national reforms through 'lock-in'
 - Common goals, targets, rules and regulations, M&E

The comparative advantage of regionalism 2

- Larger and more competitive markets
 - Economies of scale and pooling of resources
 - Better utilization of factors of production and resources
 - Increased FDI and capital flows
- Acting as a block in a globalized world
- Conflict resolution & stability
 - Reduce fragmentation and “Balkanization”

WDR 2009, World Bank

Regionalism is not the solution to all issues

- Many barriers to regionalism: outside and inside a region
- ROs can be costly, inefficient, dysfunctional & even manipulated if not well managed and owned

Research findings generic on PE of Regionalism and TB waters

1. Collective action in the IW space is dependent on functioning national institutions & viable regional governance frameworks
2. Specialized regional organizations and frameworks are able to enhance cooperation when the incentive structure is clear at the national and regional levels
3. Multi-purpose regional governance frameworks will facilitate a higher degree of political coordination and leadership in complex and politicized regions

Research findings specific on PE of Regionalism and GEF IW

4. Efforts to promote regionalism need to be synchronized with national concerns, incentives and benefits
5. The broader regional political and economic context including the logic of states-led regional organizations should be addressed in regional GEF strategies
6. A regional governance baseline analysis must be undertaken when planning transboundary water interventions
 - Problematize the role and function of regional institutions