RURAL – URBAN INTERACTIONS. INFLUENCES ON THE RURAL DEVELOPMENT PROCESS IN THE NORTH –EAST REGION OF ROMANIA
INTERACTIUNI RURAL – URBAN. INFLUENTE ASUPRA PROCESULUI DE DEZVOLTARE RURALA IN REGIUNEA DE NORD – EST A ROMANIEI

Codrin PAVELIUC – OLARIU
 The “Ion Ionescu de la Brad University of Agricultural Sciences and Veterinary Medicine, Iasi

6th Aleea M. Sadoveanu st., building. # C1, room # 14, 700489, Iasi, Romania, Phone: +40 740 931 943, E-mail : codrin.po@gmail.com
Key words: interaction, rural, urban, development, planning
Abstract

This paper aims to present the interactions that occur between urban and rural, realizing a strict separation of these two areas, their populations and their activities here. This thing is being reflected in the division of policies on spatial and sectorial criteria, urban planners usually concentrating on the importance of urban centers as commerce and transportation nods in the regional policy giving little attention to agricultural or rural-led development. It is based on statistical data provided by the Ministry of Agriculture, Forests and Rural Development and by the National Statistics Institute and on direct observation executed in the North – East region of Romania. The data has been processed into the following indicators: aging indicator, average number of rural inhabitants, active occupied population, infant mortality, the average index of poverty and others. This paper represents an overview of how the strategies of urban and rural are intertwined. It ends with some recommendations on how the planners and decision makers can take these issues into consideration.

INTRODUCTION

Rural development includes all actions aimed at improving the quality of life of people living in rural areas, to preserve natural and cultural landscape and ensure sustainable development of rural areas under specific conditions for those territories [1]. After 1989, the importance of research regarding rural development has grown due to the fact that for the modernization of a rural village it is a mandatory condition that of having an approved local development strategy for accessing development funds. In the North-East region of Romania, the importance of rural-urban influences must be researched when a rural development strategy is composed due to the importance of agricultural based revenues in all branches of the national economy [2]. The importance of the North-East region in the national economy is given by is share in the PIB (Gross Domestic Product) and in the number of occupied person.
MATERIAL AND METHOD
In order to characterize the influences that urban centre have over the development of rural communities , the following indicators were used : the average poverty index, aging index, average number of rural inhabitants, average income per inhabitant, investment opportunities, distance to the closest urban centre, average agricultural surface per rural inhabitant and others. The data, collected from Ministry of Agriculture, Forests and Rural Development and from the National Statistics Institute have been statistically processed and interpreted, establishing the type of influences that urban centers exert on small rural communities, positive and negative linkages between these two types of localities. Also, the paper is taking into consideration the research that is currently in progress in this field across the world.
RESULTS AND DISCUSSIONS
The North-East region presented, in 2007, a number of active occupied persons in the national economy of 1,246 million. The average income per employee was of 765 RON/month in the same year. In a month, a household usually spent 409, 1 RON. The rural-urban migration rate in 2006 was positive reaching a value of +788 rural migrants [6].
Rural – urban interactions can be divided into two categories [5]:

1. Linkages across space (such as flows of people, goods, money, information and waste);

2. Sectorial interactions, which include “rural” activities taking place in urban areas (such as urban agriculture) or activities often classified as “urban” (such as manufacturing and some services) taking place in rural areas.

Rural – urban linkages are influenced and often intensified by macro – level changes, including structural adjustment and economic reform, which affect both urban and rural populations. These kinds of linkages also vary according to local, historical, political, socio – cultural and ecological factors [5].
In the North – East region of Romania, the two types of interactions have been influenced by the factors above mentioned being particularized.

The SPATIAL LINKAGES are important taking into consideration the flows of people and goods from rural to urban and back and the importance of multi – spatial households on rural development.

The flow of people from rural-to-urban (Table 1) is often seen as essential and contributing to uncontrolled growth of urban centers and related urban management problems in many cities in the North – East region of Romania [6]. This has resulted in many policies to discourage or control internal migration. Many cities have sought to make themselves relatively inhospitable to new rural low – income migrants, for example, by reducing the social assistance given to these social categories, lowering welfare, raising artificially the land price for a reduced access for new migrants to land property (Figure 1). These measures have little impact aside from lowering welfare, especially for the poor.
Table 1.Structure of urban and rural internal migration flows, determined by permanent residence changing
	Specification
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	Rates per 1000 inhabitants

	Total
	33,9
	11,3
	12,9
	10,6
	11,7
	12,8
	13,0
	13,4
	12,3
	12,3
	10,9
	12,7
	14,7
	15,3
	17,1
	12,6
	15,5

	From rural to urban
	45,1
	10,7
	9,4
	6,9
	6,6
	5,9
	5,9
	5,6
	4,9
	4,7
	3,9
	5,7
	6,2
	6,6
	6,6
	5,1
	6,3

	From urban to urban
	11,7
	4,3
	5,8
	5,0
	5,6
	6,1
	6,5
	6,1
	5,9
	6,0
	4,7
	6,4
	7,2
	7,8
	8,1
	6,5
	8,5

	From rural to rural
	6,1
	4,7
	6,3
	5,7
	6,5
	7,8
	7,0
	7,6
	6,4
	5,9
	5,5
	5,6
	6,8
	6,3
	7,9
	5,6
	6,6

	From urban to rural
	2,5
	2,5
	3,8
	3,4
	4,7
	5,8
	6,7
	7,9
	7,7
	8,3
	8,1
	7,8
	9,5
	9,8
	12,0
	8,3
	9,7

[image: image1.png]Number of welfare canteens

21
20

19

18

M Number of welfare canteens

Fig.1. Number of welfare canteens in the N-E region
The flow of goods as a spatial linkage factor between rural and urban areas are an essential element. The “virtuos circle” model or rural-urban development emphasises efficient economic linkages and physical infrastructure connecting farmers and other domestic producers with both local and external markets. This has three stages [5]:
1. Rural households obtain higher incomes from the production of agricultural based good for non-local markets and increase their demand for consumer goods;

2. The increase in consumption leads to the creation of non-farm jobs and employment diversification especially in small villages known as agricultural production areas close to urban centers (such as Miroslava is for Iasi or Copalau is for Botosani);

3. The creation of non-farm jobs absorbs the surplus of rural labour, raises demand for agricultural produce and, as as cycle, boosts agricultural productivity and raises rural incomes;

However, the proximity to urban centers is not neccesary a factor for immediate rural development because of easy access to local markets. The proximity to an urban center can be a negative factor that influences rural-led development because it causes the reduction of consumption of agricultural produce by rural inhabitants.

The positive and negative factors that influence rural development are intertwined[5]. The rural-urban interactions cause some of these factors to be accentuated in some cases. In the North – East region of Romania, the positive and negative interactions between rural-urban areas (Table.2, Table.3) have “given birth” to a series of characteristics that, if put into a pattern and interpreted, can be used to analysed the rural-urban interactions in all the development regions of Romania.

Table 2. Negative rural – urban interactions in the North-East region
	International context: limited access to international markets for small-and medium-sized producers; unstable commodities prices. Foreign investment concentrates in large-scale export production; imports compete with locally produced goods.

National context: inequitable distribution of and access to land; regionally imbalanced growth strategies including limited provision of infrastructure, credit facilities for small-and medium-sized producers, and basic services (education, health, water and sanitation); lack of support to local government; unregulated institutional structure of markets.

Local governance: unaccountable, with inadequate resources and capacity; not integrated with national planning.

	Regional rural area

• Farming dominated by large export-oriented units

• Demand for sophisticated non-farm goods and services mainly by wealthier élite

• Limited opportunities for local income diversification and low incomes from small-scale farming triggering migration

• Local labor shortages and decline in small-farm production

	Local urban centers

• Limited role in basic service provision and provision of cheap imported goods

• Economic and population stagnation and decline

	National and international urban centers

• Produce by-passes local centers in favor of larger export centers, value-added invested outside the region

• Increased demand for imported goods

• Increased influx of migrants from impoverished rural households

Table 3.Positive rural – urban interactions in the North-East region
	Positive rural–urban interactions and regional development

	International context: access to international markets for small-and medium-sized producers; stable commodities prices. Foreign investment supports local production; imports do not compete with locally produced goods.

National context: equitable distribution of and access to land; regionally balanced growth strategies including satisfactory provision of infrastructure, credit facilities for small and medium sized producers, and basic services (education, health, water and sanitation); revenue support to local government; regulated institutional structure of markets.

Local governance: accountable, with adequate resources and capacity; identifies local needs and priorities and responds to them; supports forward and backward linkages between agriculture and services and industry located in local urban centers; regulates local natural resource management; integrated with national planning.

	Regional rural area

• Equitable access to farming assets, including land

• Production adapted to demand, increased incomes

• Broad-based demand for basic non-farm goods and services increases

• Livelihood diversification increases incomes, investment in farming and demand for goods

	Local urban centers

• Access to urban local markets and processing facilities, retaining value-added

• Increased production of non-farm goods and service provision

• Increase in non-agricultural employment opportunities

	National and international urban centers

• Expanded markets for regional production

• Provision of a diversity of goods and services

Multi – spatial households, as a spatial linkage, means that household membership is usually defined as “sharing the same pot”, under the same roof [3]. However, the strong commitments and obligations between rural-based and urban-based individuals and units show that in many instances these are 'multi-spatial households', in which reciprocal support is given across space. For example, remittances from urban-based members can be an important income source for the rural-based members, who in turn may look after their migrant relatives' children and property. These linkages can be crucial in the livelihood strategies of the poor, but are not usually taken into consideration in policymaking.
SECTORAL INTERACTIONS IN THE NORTH-EAST REGION

The growth of urban agriculture since 1989 has been understood as a response to escalating poverty and rising food prices or shortages, often exacerbated by structural adjustment and economic reform [3]. Recent research shows that its nature may be changing and that at least in low income regions such as the North-East region, a significant proportion of high and middle-income urban farmers engage in commercial production. The increase in non-agricultural rural employment, or deagrarianisation, is an ongoing process in this region. There are several reasons for this. Amongst them, environmental degradation, population growth and land subdivision make it difficult for large numbers of farmers in many regions to rely solely on agriculture. Access to nonagricultural rural employment is mediated by culturally-specific formal and informal networks which may be based on income, political and/or religious affiliation, ethnicity, household type, gender and generation. This can constrain some groups' access to the opportunities provided by deagrarianisation and occupational diversification. Non-agricultural rural employment can be an 'accumulation strategy' for farmers with assets and access to urban networks [4]. For these groups, profits from urban-based activities are often re-invested in agricultural production, resulting in capital and assets accumulation. For other groups, however, engaging in non-agricultural rural employment may be determined by lack or loss of land, capital or labor. Moreover, social marginalization can limit access to non-agricultural activities, and individuals and households with little access to social networks, such as in many instances woman-headed households or widows living alone, may be forced to find employment in unprofitable occupations as a 'survival strategy'. The least remunerative of these activities do not reduce vulnerability and may rely on excessive extraction from the natural resource base.

For better understanding the influences that urban centers hold over small rural villages in the North-East region of Romania, we have to keep in mind the following [4]:
• Most farming households depend on urban demand (from consumers or industries) for part of their livelihood. Higher rural incomes often come from urban demand for higher-value crops or other foodstuffs that give better returns per hectare and/or per unit labor, and for goods produced in rural areas.

• Many rural households’ incomes include remittances from urban-based family members, which may be important for investment in agricultural production as well as for rural consumption.

• Non-farm employment is often an important part of rural livelihoods, and a large part of this is in urban areas as rural dwellers commute or work there seasonally; much of what is termed “rural industrialization” is actually located in small urban centers.

• Most rural producers rely on urban centers for access to markets, agricultural services, credit and farm equipment and supplies.

• Much of the rural population rely on local urban centers for most of their retail purchases, access to private and public sector services (for instance, secondary schools and hospitals – with primary schools and primary health care centers more commonly located in rural areas), post, telephones and access to government services.

CONCLUSIONS
1. The North-East region includes a total population of 3, 67 million persons with a density of 99, 7 inhabitants/km2. It is primarily an agricultural based region, 787.000 persons, representing half of the total active occupied population working in agriculture.
2. Rural-urban interactions can be divided into two categories: spatial linkages and sectorial interactions.

3. Rural to urban flows of agricultural and other commodities from rural-based producers to urban markets, both for local consumers and for regional, national and international markets can help the development of small rural villages that can be easily accessed by urban dwellers.
4. In most rural areas in close proximity to urban centers, an urban to rural flow of goods and services can be noticed.

5. The flows of people moving between rural and urban settlements, either commuting, for occasional visits to urban-based services and administrative centers, or migrating temporarily or permanently are an often occurrence in the North-East region, this phenomenon being known as internal migration.

6. Between rural and urban areas exists flows of information, including information on market opportunities – from price fluctuations to consumer preferences – and information on employment opportunities for potential migrants.

7. In recent years, a new phenomenon has been observed: financial flows, which include remittances from migrants to relatives and communities in sending areas, and transfers such as pensions to migrants returning to their rural homes, and also investments and credit from urban-based institutions.

8. It should not be assumed that reinforcing the physical infrastructure connecting rural and urban areas is necessarily beneficial (because it reinforces local interactions) or negative (because it extracts resources from the region, bypassing local centers in favor of larger cities). A low intensity of rural-urban linkages can be the result of specific socio-economic conditions in a given rural area, which may also affect different groups in different ways, as well as the result of poor transportation systems.

REFERENCES
[1] Evans H.E., 1990, Rural-urban Linkages and Structural Transformation, Report INU 71, The World Bank, Washington DC, p. 5-9

[2]Kriiger F., 1998, Taking advantage of rural assets as a coying strategy for the urban poor, Environment and Urbanization 10(1), p.119-134
[3] Stefan Gavril , 2006, Economie agrara, Editura Junimea , Iasi , Capitolul 2, p. 15-43
[4] Rondinelli D., Ruddle K., 1978, Urbanization and Rural Development:A spatial policy for equitable growth, Editura Praeger, New York, p. 2-7

[5] Tacoli Cecilia , 2007, Bridging the divide:Rural-urban interactions and livelihood Strategies , in Gatekeeper n0. 77, International Institute for Environmental Development , London , p. 5-14

[6] x x x –Institutul National de Statistica , Anuarul statistic al Romaniei , 1990-2008

