

D'UNE CRISE A L'AUTRE : URGENCES ET INCERTITUDES DANS LES METROPOLES D'EUROPE DU SUD

Programme Métropoles : crises et mutations dans l'espace euro-méditerranéen

Le programme « Métropoles : crises et mutations dans l'espace euro-méditerranéen » (programme EFR 2017-21, en collaboration avec l'EFA et la Casa de Velázquez), met au centre de son investigation les transformations urbaines associées au contexte de l'après-crise des *subprimes* de 2008 dans les métropoles d'Europe du Sud. Ce colloque de fin de programme interroge le jeu des temporalités heurtées qui affectent les métropoles, les effets d'emballlement (voire de volatilité) inhérents à l'idée même de la « crise » qui est au cœur du programme mais aussi les réactivités et résiliences sociales face aux mutations et politiques urbaines. Il s'agit aussi d'intégrer l'actuelle crise sanitaire du Covid 19 en la replaçant dans une perspective plus large. Si la crise actuelle semble en effet être un point de rupture pour l'économie des plateformes, elle pose plus largement la question d'une vulnérabilité d'ensemble de nos systèmes urbains, des temporalités et de la nature des transformations : crise et /ou changement de régime ?

Il programma "Metropoli: crisi e mutamenti nello spazio euro-mediterraneo" (programma dell'EFR 2017-21, in collaborazione con l'EFA e la Casa di Velázquez) è incentrato sull'analisi delle trasformazioni urbane manifestatesi con la crisi dei subprime del 2008 nelle metropoli dell'Europa meridionale. Il convegno conclusivo del programma quadriennale s'interroga sul gioco delle contrastanti temporalità che colpiscono le metropoli, sugli effetti di instabilità (quando non di volatilità) intrinseci all'idea stessa di "crisi" che è centrale nel programma, ma anche la capacità di reazione e la resilienza sociale di fronte ai mutamenti e alle politiche urbane. Si tratta anche d'integrare la crisi sanitaria attuale del Covid 19 ricollocandola entro una prospettiva più ampia. Se la crisi odierna sembra in effetti costituire un punto di rottura per l'economia delle piattaforme, essa pone più in generale la questione di una vulnerabilità complessiva dei nostri sistemi urbani, delle temporalità e della natura delle trasformazioni: crisi o cambiamento di regime?

COORDINATION

Dominique Rivière, Université de Paris, Carlo Salone, Université de Turin, Camille Schmall, EHESS

COMITÉ SCIENTIFIQUE

Marco Cremaschi, Hélène Dang Vu, Pascale Froment, Paolo Molinari, Thomas Pfirsch, Dominique Rivière, Carlo Salone, Camille Schmoll

CONTACTS

École française de Rome

Laura Pettinaroli

Directrice des études, Époques moderne et contemporaine

Claire Challéat

Assistante scientifique, Époques moderne et contemporaine

Piazza Farnese, 67 - 000186 Roma - Italia

T. +39 06 68 60 12 44 - secrmod@efrome.it

Programme du colloque

D'une crise à l'autre : urgences et incertitudes dans les métropoles d'Europe du Sud

7 et 8 OCTOBRE 2021, ROME, PIAZZA NAVONA 62

Urb&Com, DASTU, Politecnico di Milano

JEUDI 7 OCTOBRE

ÉCOLE FRANÇAISE DE ROME, SALA CONFERENZE

9 H - 13 H

Accueil des participants

Laura Pettinaroli, directrice des études, Époques moderne et contemporaine

Dominique Rivière (Université de Paris)
Présentation du programme Métropoles

ACTEURS ET QUESTIONS DE GOUVERNANCE : DES ECHELLES ET TEMPORALITES
BOUSCULEES

Modérateurs : Paolo Molinari, Università Cattolica de Milan, Dominique Rivière, Université de Paris

Fabrizio Maccaglia (Université de Tours), *La banalité d'une expérience. Instrumentalisation des situations de crise dans l'action publique de l'Italie contemporaine*

Antoine Le Blanc (Université du littoral Côte d'Opale), *La résilience territoriale : poudre aux yeux ou véritable outil opérationnel ?*

Angela D'Orazio et **Maria Prezioso** (Université de Rome Tor Vergata), *Dinamiche di metropolizzazione: Città Metropolitana di Roma Capitale nel contesto nazionale e regionale*

Nacima Baron (Université G. Eiffel, IUF), *Urgence, incertitude et opacité : la crise des formes d'orchestration des transitions urbaines durables dans l'Espagne des Municipalités du changement*

Simonetta Armondi (Politecnico di Milano), *Looking at the city as a 'portal'*

14 H 30- 18 H

VIVRE EN VILLE AU FIL DES CRISES : LIEUX, PRATIQUES ET ACTEURS

Modérateurs : Pascale Froment, Université Paris 8, Carlo Salone, Université de Turin

Maria Pigaki (Université nationale technique d'Athènes), *La ville : d'une communauté politique à une société d'usagers*

Francesca Governa (Université de Turin), *Italy is in the Air(bnb). Questioning the uneven geography of platform economy : Airbnb between urban locations and tourism destinations*

Chiara Iacovone (Université de Turin), *The crisis-as-usual and the monopolisation of short-term rentals before and after COVID-19, evidence from South Europe*

Sarah Baudry (Université de Paris), *L'auto-aménagement dans des territoires en périphérie de Rome : voie tortueuse ou ressource urbaine ?*

Claudia Palermo (Université Paris 8),
*Réutilisation sociale des biens confisqués au crime organisé et revalorisation des territoires
« criminels ». Approche comparée de Lecco (Lombardie) et Bari (Pouilles)*

VENDREDI 8 OCTOBRE
9 H-10 H 30

GARE TUSCOLANA

Visite du projet urbain de la gare Tuscolana (*Reinventing Rome*) avec **Luca Montuori**, Adjoint à
l'Urbanisme de la Commune de Rome

11 H 30 - 13 H 30

ÉCOLE FRANÇAISE DE ROME, SALA CONFERENZE

MOBILISATION(S), ENTRE HOSTILITE ET SOLIDARITE : RETOURS SUR LA CRISE DES MIGRANTS
**Modérateurs : Camille Schmoll (EHESS), Thomas Pfirsch, Université Polytechnique Hauts-
de-France**

Annaelle Piva (Université de Paris,) *Campement d'exilé.e.s à Tiburtina: espace de passage et lieu
d'ancrages*

Olga Lafazani (Hellenic Research Foundation), *Grassroots solidarity in Athens. The city Plaza
experiences*

Enrica Rigo (Université Roma 3), *When solidarity turn to complicity (Quando la solidarietà
diventa complice)*

15-17 H

ÉCOLE FRANÇAISE DE ROME, SALA CONFERENZE

TABLE-RONDE : LA CRISE DE LA COVID 19 ET LE PLAN DE RELANCE

Giorgio Gori, Maire de Bergame

Claudia Gatti, Gruppo di Appoggio Mutuo (GAM) della Libera Assemblea di Centocelle

Sergio Salvatore, Université La Sapienza

Paolo Veneri, Organisation de Coopération et de Développement Économiques

Modérateurs : Hélène Dang Vu (École d'Urbanisme de Paris et EFR), **Carlo Salone** (Université de
Turin)

La table ronde sera l'occasion d'interroger l'actuelle crise sanitaire du covid 19 en la replaçant dans une perspective plus large. Si la crise actuelle semble en effet être un point de rupture pour l'économie des plateformes, elle pose plus largement la question d'une vulnérabilité d'ensemble de nos systèmes urbains, des temporalités et de la nature des transformations : crise et /ou changement de régime ?

La tavola rotonda offrirà l'opportunità di interrogare la crisi sanitaria attuale del Covid 19 ricollocandola entro una prospettiva più ampia. Se la crisi odierna sembra in effetti costituire un punto di rottura per l'economia delle piattaforme, essa pone più in generale la questione di una vulnerabilità complessiva dei nostri sistemi urbani, delle temporalità e della natura delle trasformazioni: crisi o cambiamento di regime?

Giorgio Gori, Sindaco di Bergamo ed esponente del Partito Democratico, rieletto al primo turno il 26 maggio 2019, dopo un precedente mandato nel quinquennio 2014- 2019. Laureato in architettura, ha svolto per lungo tempo l'attività di giornalista e di manager nel settore televisivo e dei media interattivi. Nel 2012 ha fondato l'Associazione InNovaBergamo, con l'obiettivo di approfondire i temi che riguardano il presente e il futuro della città, decidendo in seguito di dedicarsi attivamente alla politica. A novembre 2020 è uscito il suo libro "Riscatto. Bergamo e l'Italia. Appunti per un futuro possibile" pubblicato da Rizzoli Editore.

Claudia Gatti è membro e rappresentante del Gruppo di Appoggio Mutuo (GAM) della Libera Assemblea Centocelle (LAC). PhD in Politiche territoriali e sviluppo locale, sociologa, esperta in cooperazione internazionale in programmi di sviluppo, di emergenza e di gestione del rischio disastri. Studiosa dei movimenti urbani latinoamericani e promotrice di progetti di sviluppo locale, ha partecipato attivamente alla Libera Assemblea di Centocelle sin dalla sua costituzione, contribuendo successivamente ad attivare il Gruppo di Appoggio Mutuo della LAC durante l'emergenza pandemica da Covid-19

Sergio Salvatore, Professore Ordinario di Psicologia Dinamica alla Sapienza Università di Roma, è psicologo e psicoterapeuta. I suoi interessi scientifici riguardano in particolare i dimensioni psicosociali e culturali delle dinamiche socio-politiche, metodologia di analisi dei processi psicologici e sociali come dinamiche di campo. Si occupa inoltre della teoria dell'intervento psicologico in ambito clinico, scolastico, organizzativo e sociale. Su questi temi ha progettato, diretto o partecipato a numerosi progetti di ricerca. I risultati dell'attività di ricerca è documentata da 290 tra volumi, curatele, articoli su riviste nazionali ed internazionali, capitoli di libro.

Paolo Veneri, PhD in Economics, è Deputy Head of the Economic Analysis, Data and Statistics Division at the OECD Centre for Entrepreneurship, SMEs, Regions and Cities. Il suo lavoro si concentra sullo sviluppo urbano e regionale, con particolare attenzione alla misurazione dell'urbanizzazione, del benessere e delle disuguaglianze. Ha curato svariati rapporti dell'OCSE, come "Cities in the World. A New perspective on urbanisation" (2020), "Regions and Cities at a Glance" editions, "Divided Cities" (2018), "The Geography of Firm Dynamics" (2017), "Making cities work for all" (2016), "How's Life in your Region?" (2014) and "Rural-urban partnerships: an integrated approach to economic development" (2013). Insegna Urban and Regional Economics all'Università di Paris Dauphine.