Oresund—A New Northern European Region in the Making

OCTOBER, 1999

 PETER O. MULLER

NEW TRANSPORTATION LINKAGES

New surface and subsurface linkages are transforming the world's transportation geography. The most spectacular new link is the rail tunnel beneath the English Channel, opened in 1994, that directly connects England and France (text pp. 58–59). Elsewhere, in recent years, local geographies have been forever changed by new bridges and/or tunnels between Japan's Honshu and major neighboring islands (map p. 475), the islands of Hong Kong (Xianggang) (map p. 467), and Prince Edward Island and the Canadian mainland (map p. 175). Moreover, a number of new linkages are now either under construction or in the planning stage, including tunnels under Europe's Alps and South America's Andes, the second bridge between Singapore and Malaysia (map p. 521), and the bridge/tunnel connection across the mouth of China's Pearl River Estuary between Hong Kong and Macau (map p. 469).

A NEW CONNECTION BETWEEN DENMARK AND SWEDEN

All of these new linkages are or will be reshaping spatial relationships in their surrounding areas, but in the most dramatic cases regional structure itself will be transformed. An outstanding example of the latter is the ten-mile-long bridge/tunnel/artificial island complex that is being completed between Denmark and Sweden across the strait that connects the Kattegat to the Baltic Sea just to the east of Copenhagen (map p. 83). This new rail-highway facility is called the Oresund Fixed Link (pronounced ERR-ruh-sun), named for the waterway it spans which means "the Sound" in Swedish. As the July 1, 2000 opening date approaches, it is obvious that the area bordering the Oresund is not only becoming a classic Euroregion—one of the new binational entities encouraged by European Union planners to foster cross-border cooperation—but also a nascent regional state that is seeking its own role in the global economy independent of those of the central governments of Denmark and Sweden (both of these concepts are discussed on text p. 63).

ORESUND, SCANIA, AND THE DEVOLUTION OF SOUTHERN SWEDEN

In geographic-conceptual terms, the most immediate change on the map of Northern Europe after mid-2000 will be the birth of the Oresund functional region, centered by the newly-united metropolis at its core. This new urban heartland of 3.2 million people will be anchored by Copenhagen, Denmark's primate city, and Malmo, Sweden's third-largest city. Both cities will benefit from the complementarity of their economic activities and from the heightened commerce and trade that Oresund is certain to attract. But the most far-reaching changes are likely to occur in Malmo's hinterland, the southernmost Swedish province of Scania (pronounced SKAHN-yuh). In Europe, where memories are long, many Scanians today still think of themselves as former Danes because their province was forcibly annexed to Sweden in the mid-seventeenth century. In a recent interview with The New York Times, an anthropologist at Scania's University of Lund offered his conclusion following a study of attitudes on both sides of the waterway: "For a lot of people in Scania, the bridge is their exit from the Swedish nation-state. They feel that they're going home to Denmark." The bottom line here, of course, is yet another example of devolution: the Oresund Fixed Link is already contributing to a growing sense of regionalism in southern Sweden and represents an intensifying centrifugal force that will need countering by the Stockholm government. You may therefore be sure that in our next revision we will add Scania to the map on page 62 that shows Europe's Foci of Devolutionary Pressures; we encourage you to do that today.
PAGE
1

