

Salvatore Villani Domenico Crocco Bianka Speidl

RESILIENCE APPROACH IN PUBLIC POLICIES

A multidisciplinary framework
to study the reactive, adaptive and transformative capacities
of individuals and of legal and socio-economic systems

Foreword by
Matthias Theodor Vogt


JOVENE

TABLE OF CONTENTS

List of Figures and Tables	p.	XI
Acknowledgments	»	XV

FOREWORD

RESILIENCE: THE LIMITS OF A METAPHOR.

Ἐν ἀρχῇ ἦν ὁ προφυλακτήρας

Matthias Theodor Vogt

1. A short humanities' view on resilience	»	1
2. Resilience bibliometrics	»	2
3. Materials science	»	4
4. Psychology I	»	6
5. Metaphors: the necessity of cultural alphabetization	»	7
6. Psychology II	»	10
7. Ecological and socio-political dimensions of sustainability	»	12
8. Cultural resilience	»	16
9. Conclusion	»	18
<i>Bibliography</i>	»	20

INTRODUCTION

RESILIENCE APPROACH TO PUBLIC POLICIES: A MULTIDISCIPLINARY FRAMEWORK

Salvatore Villani - Domenico Crocco

1. Resilience, vulnerability and change	»	25
2. Resilience, resistance and sustainability	»	27
3. Resilience of economic systems: two preliminary issues	»	28
4. Resilience of States and of society, globalization and programming	»	31
5. Work's organization	»	33
<i>Bibliography</i>	»	33

PART I. PUBLIC INSTITUTIONS AND RESILIENCE

1. RESILIENCE, GLOBALIZATION AND ECONOMIC PROGRAMMING. THE INFLUENCE OF SUPRA-NATIONAL AND GLOBAL LEGISLATION ON PROGRAMMATIC POLICIES <i>Domenico Crocco</i>		
I. Resilience, globalization and economic programming: some starting points	»	39
1. Introduction	»	39
2. Main theories on resilience in doctrinal development	»	43
2.1. The so-called "engineering" resilience	»	43

2.2. The so-called “ecologic” resilience	p. 44
2.3. The so-called “adaptive” resilience	» 44
2.4. Short critical remarks	» 44
3. Possible theoretical applications of the resilience concept in relation to economic, social and legal sciences	» 46
3.1. Resilience and economic sciences	» 46
3.2. Resilience and social sciences	» 47
3.3. Resilience and legal sciences	» 48
II. Economic planning as a legal tool to regulate the economy and the market	» 49
1. Economic planning as a concrete political and economic activity. The origins, legal relevance and articulation of the system in plans, programs and general projects	» 49
2. The terms “programming” and “planning” and their different meanings as used in economic, political and technical-legal science	» 52
3. Strategic planning, tactical planning and operational planning	» 54
III. Global economic law and programming techniques. economic planning between social and economic development and re-regulation	» 56
1. Economic planning and European Union law	» 56
2. European Union law and supranational standardisation interventions. Towards a global law of economics	» 57
3. Global law of economics and programming techniques. International economic bodies and the emergence of a new market law	» 59
4. The set of measures enacted by regulatory bodies and policy makers, whether public or “hybrid” ones, as sources of creation of the global law of economics	» 61
5. “Balances” and “imbalances” of the global law of economics. The Impact of the new market law on national and “ultra-national” systems	» 62
6. European Union law law and the balance between market objectives and non-economic values. The need to overcome “market fundamentalism” to achieve more stable and solid balances	» 64
7. The current economic and financial crisis scenario and the quest for answers. Economic planning between social and economic development and re-regulation	» 65
IV. Conclusions	» 66
<i>Bibliography</i>	» 67

2. BUILDING A RESILIENT AND AN ENVIRONMENTALLY HEALTHY SOCIETY: THE ROLE OF THE NIGERIAN JUDICIARY

Uchenna Ijoma

1. Introduction	» 73
2. Resilience and the role of the Nigerian judiciary: a theoretical review	» 74
2.1. Resilience, law and the environment	» 74
3. The Judiciary as the Guardian of the Rule of Law	» 77
4. Building a resilient and an environmentally healthy society through judicial interpretation. constitutional interpretation	» 80
5. Re-interpreting Non-Justiciability and Sections 6 (6) (c) of the Constitution	» 82

6. Obstacles to a Resilient and Healthy Environment	p.	86
6.1. Lack of Scientific Knowledge	»	86
6.2. Environmental Governance and Political Will	»	87
6.3. Lack of Infrastructure	»	88
7. Conclusion	»	89
<i>Bibliography</i>	»	89

3. THE ROLE OF GEOGRAPHICAL DISTANCE FROM UNIVERSITIES AND RESEARCH CENTERS IN THE GROWTH OF RESILIENCE OF THE MARGINAL AREAS: THE CASE OF THE EAST-AREA OF NAPLES

Stefano De Falco

1. Introduction	»	93
2. The concept of (urban) resilience: an overview	»	94
3. Geographical proximity and knowledge spillovers as consequences of resilience	»	99
4. Case-study: San Giovanni a Teduccio - a periphery of East Naples	»	100
5. Conclusion	»	107
<i>Bibliography</i>	»	108

PART II. COMPLEXITY, CRISIS AND RESILIENCE OF ECONOMIC AND SOCIAL SYSTEMS

4. ECONOMIC CRISIS, RESILIENCE AND NEW REGIONAL DUALISMS

Ugo Marani - Roberta Arbolino

1. Introduction	»	113
2. The fallback of the “Mezzogiorno” region and the instability of a hetero- geneous monetary area	»	114
3. Resilience: definition and measures	»	115
4. Data and preliminary evidence	»	116
5. Discussion and conclusions	»	120
<i>Bibliography</i>	»	121

5. TRUST IN INSTITUTION, INCOME INEQUALITY AND RESILIENCE

Giorgio Liotti

1. Introduction	»	123
2. Trust in government and institutions: review of literature and the issues of concern	»	125
3. Income inequality and trust in institutions	»	126
4. The inverse relationship between trust in institutions and income in- equality	»	127
5. Data Analysis and Methodology	»	129
6. Econometric analysis and results	»	130

7. Conclusions	p. 134
<i>Bibliography</i>	» 135
6. FINANCIAL RESILIENCE OF LOCAL GOVERNMENT: THE ITALIAN CASE	
<i>Federico Pica - Salvatore Villani - Cinzia Brandolini</i>	
1. Introduction	» 139
2. Meanings and applications of resilience notion	» 140
2.1. Some issues and specifications	» 141
3. The examined period	» 145
3.1. Currency crisis of 1992	» 145
3.2. Effects of 1992 crisis on the Mezzogiorno and on the job market ...	» 146
3.3. Development of the European integration process and future of the Mezzogiorno	» 146
3.4. «The monetary union is not the final goal»: the wasted chance	» 147
4. Variables considered in the research	» 148
4.1. Current revenues	» 148
4.2. Tax revenues	» 151
4.3. Current expenditures	» 154
4.4. Capital expenditure	» 157
5. Results of the analysis	» 160
<i>Bibliography</i>	» 163

PART III. CITIZENSHIP, IDENTITY AND RESILIENCE

7. CITIZENSHIP, IMMIGRANTS, AND CIVIC INTEGRATION: THE RESILIENCE OF NATIONAL IDENTITY	
<i>Tetsu Sakurai</i>	
1. Introduction	» 167
2. Liberalization of Citizenship	» 168
3. Civic Integration Policy as a New Restriction: The Case of Britain	» 168
4. The Decline of Nationhood	» 171
5. Civic Integration as a Project of Nation-Building	» 173
6. Active Participation of Citizens in a Contemporary Liberal Democracy ...	» 175
7. Conclusion	» 177
<i>Bibliography</i>	» 178
8. “STATUS NECESSITATIS” AND THE MIGRATORY PHENOMENA. ASYLUM SEEKERS AS A “PUBLIC EMERGENCY” IN ACCORDANCE WITH ARTICLE 15 OF THE EUROPEAN CONVENTION OF HUMAN RIGHTS?	
<i>Jean Paul de Jorio</i>	
1. Introduction	» 181
2. The relevant legislation and the most recent case law	» 182

3. Is the disproportionate pressure on “frontier” Member States of the EU a “public emergency” within the scope of article 15 of the European Convention on Human Rights?	p. 188
4. Conclusions	» 192
<i>Bibliography</i>	» 194
9. THE ISLAMIC DISCOURSE AND DEMOCRACY: RESILIENCE OF DEMOCRACY OR RESILIENCE TO DEMOCRACY? <i>Bianka Speidl - Hanga Horváth-Sántha</i>	
1. Introduction	» 195
2. Who controls Europe’s Muslims?	» 196
3. Resilience in the concept of Euro-Islam	» 199
4. Resilience as advocacy: participation in party politics	» 200
5. Resilience in rhetoric: proclaiming justice and securing interests	» 201
5.1. Politics of principles and ethics representing “the Voiceless”	» 201
5.2. Yousef al-Qaradawi on participation in party politics	» 203
6. Conclusion	» 205
<i>Bibliography</i>	» 205
10. RESILIENCE AND URBAN RECOVERY: INTEGRATION, DIVERSITY, CONVIVIALITY <i>Katia Fabbricatti</i>	
1. Introduction	» 209
2. Urban resilience to the migratory phenomena	» 212
3. Results	» 217
4. Conclusion	» 217
<i>Bibliography</i>	» 218

PART IV. CRIMINAL NETWORK RESILIENCE

11. PUBLIC POLICIES TO STRIKE THE RESILIENCE OF CRIMINAL ORGANIZATIONS <i>Mauro Castiello - Michele Mosca - Salvatore Villani</i>	
1. Introduction	» 223
2. The Concept and the Measurement of Criminal Networks Resilience	» 225
3. Resilience Analysis of Criminal Networks: Three Case Studies	» 228
3.1. Resilience analysis of networks engaged in international drug trafficking	» 229
3.2. Experimental Findings of New Attack Strategies to the Observed Network	» 231
3.3. Resilience analysis of networks engaged in money laundering and public procurement fraud	» 236
3.4. Topological analysis of the observed criminal network	» 239
3.5. Experimental Findings of New Attack Strategies to the Observed Network	» 241

- 3.6. "La Regina" (The Queen), a criminal system procurement of public contracts procurement p. 245
- 3.7. Topological analysis of the observed criminal network » 247
- 3.8. Structural e skill analysis of the analyzed criminal network » 250
- 3.9. Experimental Findings of New Attack Strategies to the Observed Network » 251
- 4. Conclusions » 253
- Bibliography* » 254

In this work, latest contributions of the actual scientific debate on theme of resilience have been collected. They have been reached and developed in the research project IERDISAF 2016 Resilience, adaptability and transformability. Development, evaluation and implementation of public politics for the adaptive government of complexity. Starting from the consideration that resilience is connected to specific backgrounds and asks for specific approaches, although resilient systems generally present a range of common characteristics, a multi-disciplinary perspective and on more levels (State, society, community, individual) has been decided to be adopted. This also shines through different nature of parts in which the work is divided. All Authors have the merit to have recreated with completeness characteristics of the examined phenomenon, both through an activity of specific and accurate interpretation, and through an introductory or of general character analysis.

SALVATORE VILLANI is currently Adjunct Professor in Public Economics at the University of Naples Federico II, Department of Political Science. He also taught Political Economy at the University of Bari and Finance of Public Administrations at the School of Administrative Law and Administration Sciences of the University of Teramo. He was tax specialist lawyer and member of the Expert Committee for the Environment designated by the Bar Association of Naples. He was member of the HDCA (Human Development and Capability Association) and the SVIMEZ Working Group on the Implementation of Fiscal Federalism in Italy. He published several articles and books on the topics of resilience, migration policies, income inequality, fiscal federalism and decentralization, local business taxation, non-profit taxation, economics of organized crime.

DOMENICO CROCCO, Ph.D, Lawyer, is Professor of Public Law, and Director of the Department of Human and Social Studies (HSS) at UPM - International University of Milan. He is also Research Professor of Public Law, Political Institutions and Financial Regulatory Systems in the Research Center for Political and International Legal Studies (PILS) at Miami International University (US), and President of IERDISAF - European Institute for the Research and comparative study of Law and of Administrative and Financial Science. He has published numerous articles and several books on Public Law.

BIANKA SPEIDL earned her PhD at the Institute of Arab and Islamic Studies, University of Exeter, UK. Her special field of interest is Shiite Islamist discourse and the various trends of Islamism in Europe. She spent several years studying in Tunisia, Syria, and Lebanon. She is involved in anthropological as well as philological research on Muslim communities in Europe and Christian communities in Syria. She is a senior analyst at the Budapest based Migration Research Institute and a lecturer of Arab and Islamic studies at the Pazmany Peter Catholic University, Hungary.

€ 132,00

