

European Committee
of the Regions

Commission for
Economic Policy

ECON

The involvement of the local and regional authorities in the European Semester: analysis of the 2017 National Reform Programmes

© European Union, 2017

Partial reproduction is permitted, provided that the source is explicitly mentioned.

More information on the European Union and the Committee of the Regions is available online at <http://www.europa.eu> and <http://www.cor.europa.eu> respectively.

Catalogue number: QG-06-17-171-EN-N; ISBN: 978-92-895-0947-3; doi:10.2863/875582

This report was written by Jürgen Pucher (*Project Leader*)

and Wolfgang Schausberger (METIS GmbH).

**It does not represent the official views of the European Committee of the
Regions.**

Contents

Executive summary	1
1 Introduction	7
2 Methodology	9
3 Summary report on findings	15
3.1 Total scores of LRA involvement in the NRP	15
3.2 Territorial dimension.....	18
3.3 Involvement of LRAs in the NRP	20
3.4 Obstacle to Investment.....	22
3.5 Institutional Capacity	24
3.6 Partnership and Multi-Level Governance (MLG)	25
3.7 Comparative analysis	26
4 Conclusions	31
5 References	35
Annex 1: Country Fiche template	37
Annex 2: Assessment in detail	39
Territorial dimension.....	39
Disparities, challenges and needs.....	39
Impact and coverage	40
Specific policies	41
Involvement of LRAs in the NRP	42
Preparation of the NRP	42
Implementation of the NRP	43
Evaluation of the NRP	44
EU 2020.....	45
Obstacles to Investment	46
Territorial perspective	46
Role of LRAs	46
Related policies	47
Institutional capacity	48
Administrative capacity LRAs related to NRP and EU 2020.....	48
Administrative capacity LRAs related to investment policies.....	49
Institutional capacity-building	50
Partnership and MLG	51
Coordination among the tiers of administration	51
Cooperation models	52
Wider partnership (multi-actorship).....	53
Annex 3: Total scores of LRA involvement	55

List of Tables and Figures

Table 1. Dimensions of the analysis and key evaluation questions	10
Table 2. Scoring on the quality of information on LRAs in the NRP	13
Table 3. Consistent or specific references.....	27
Table 4. Country Fiche Template.....	37
Table 5. Total scores of LRA involvement in the NRP per country and dimension of the analysis	55
Figure 1. Map illustrating the scale of LRA involvement in the EU 27	2
Figure 2. Map illustrating the scale of LRA involvement in the EU 27	16

Glossary of terms

CoR	Committee of the Regions
CSR	Country-specific Recommendations
CSO	Civil Society Organisation
EC	European Commission
EP	European Parliament
ESIF	European Structural and Investment Funds
LRA	Local and Regional Authorities
MS	Member States
MLG	Multi-level Governance
NRP	National Reform Programme
OECD	Organisation for Economic Co-operation and Development
OtI	Obstacles to Investments
PA	Partnership Agreement
ToR	Terms of Reference

Executive summary

The political backdrop of this analysis is provided by the Committee of the Regions (CoR) proposal of a Code of conduct for the involvement of the local and regional authorities in the European Semester¹ and by the territorial analyses of the 2017 Country Reports and 2016 Country-specific Recommendations (CSR). It is important to note that the following analysis describes how the National Reform Programme (NRP) reports on the role and involvement of the Local and Regional Authorities (LRAs) – it cannot assess the actual involvement of the LRAs in its preparation and implementation.

The analysis followed a comparative approach between the current situation and the preceding years (from 2011 onwards). The Report sets out to what extent the involvement of LRAs has improved or worsened. The NRP as a policy document is the result of an inter-administrative coordination process and a subsequent political consultation. A major point is evident: political administrative systems do not change quickly - these systems rather evolve than change all of a sudden. Given this ‘inertia’ of the systems, one can expect that major findings in many analytical dimensions do not change or vary over time.

The three key steps in the methodological approach have been:

- Thorough analysis of the NRPs in a structured manner;
- Calibrating and harmonising the results, in particular the evaluation (i.e. the scoring) on the quality of information;
- Summarising and illustrating the key findings.

The review in 2017 has focused on **five key elements**:

- An assessment of the extent in which the NRP shows regional disparities, differentiated impacts, and specific policies across regional and local territories;
- The involvement of LRAs in the preparation, implementation and evaluation of the NRP in all the policy fields;
- Obstacles to Investments – an assessment on how and in which extent the NRP includes the support in investment in order to safeguard quality of life for citizens and to create jobs;

¹ Adopted by the CoR Plenary on 11 May 2017.

- References to institutional capacities and dedicated actions for capacity building;
- Partnership and Multi-Level Governance – an assessment of whether these principles affect the design and implementation of the NRPs and EU 2020.

To give a first indication of the scale of LRA involvement in the NRPs, the following map shows the total score per NRP according to the evaluation grid described in the “Methodology” section.

Figure 1. Map illustrating the scale of LRA involvement in the EU 27

The map reveals a marked diversity. On the one hand, a considerably strong involvement of LRAs is shown by some Northern and Central European EU15-countries with strong traditions of regional self-government. Among these are the three genuine federations within the EU (AT, BE, DE) as well as NL and SE. On the other hand, some peripheral countries show strong involvement of LRAs in their NRPs – IT and ES (EU-15) on the Mediterranean side and LV (EU-13) on the side of the Central and Eastern European Countries (CEEC).

Territorial dimension

The majority of NRPs does reflect a territorial dimension although the rationale and approach differ quite strongly. 18 programmes do include at least one or more elements which can be considered as specific policy approach for certain regions. Scores are distributed relatively evenly between 3 and the maximum of 6, only with one exception (IE).

LRA involvement in the preparation, implementation and evaluation of the NRP

The Northern and Western European countries, as well as the Mediterranean (EU-15), show a strong involvement of LRAs in the preparation process of the NRP reports. Several NRPs explicitly mention the involvement of actors at all levels of administration as well as social partners and civil society in the preparation process. The major part of the NRP mentions LRA involvement, for instance, as a consultation process or bilateral exchange with the Government – or more specifically in the form of a Contact Committee. However, nine countries do not mention the inclusion of LRAs in the process, eight of them being CEEC with their strongly centralised political-administrative systems (the ninth being LU).

When it comes to the role of LRAs in the implementation of policies related to the NRP the aftermath of the economic crisis leaves its mark on the issues where LRA responsibilities are explicitly involved: the prevalent topic of the NRPs, which is highly recurrent, is social inclusion. It is by far the issue most often cited in connection with the involvement of LRAs. The topic has a clear territorial dimension since it concerns primarily regions with high unemployment, often threatened by a “vicious circle” of shrinking or ageing population, rising social expenses, infrastructural deficits and diminishing economic base. Other topics, for example health care, recorded in previous NRPs tend to be less prominent this year. Topics where the involvement of LRAs is explicit are employment initiatives, education programmes and improvements of the business environment. The large refugee flows since summer 2015 leave a mark in the NRPs of some of the most affected countries (BE, DE, EE, FI, LU, SE).

Nine countries make explicit reference to evaluation procedures of previous NRPs including the role of LRAs. Eight NRPs contain minor or general references; ten do not mention approaches to monitoring and evaluation at all, among them seven CEEC and two Mediterranean countries (BG, CZ, EE, ES, HR, HU, LU, PT, SI, SK).

The general picture broadly fits the findings of the Territorial Analysis of the Country Reports (CRs) done by the European Committee of the Regions (CoR). The Territorial Analysis also highlights social policies, health care, housing and pensions as one of the most frequent territorial challenges mentioned in the CRs. Education, training and RTDI rank second in terms of frequency – a point which is not mirrored exactly in the analysis of NRPs – in particular when it comes to RTDI. Public administration ranks third in the Territorial Analysis of CRs.

Obstacles to Investment

Obstacles to Investment can be considered as one of the key points of the NRP: CSRs and therefore many policy elements in response to the CSRs refer implicitly or explicitly to obstacles for investment. A territorial perspective on the issue is only found in a small number of NRPs (6 out of 27). Rather concrete references to the governance issue, i.e. the framework for investment at LRA level, are found in 11 cases – ranging from the fiscal equalisation systems such as in AT and DE or the reform of local level funding (ES) to the role of ESIF policies for the local level. This is also reflected in related policy areas where taxation plays a major role. A second relatively frequent issue is housing policy which - next to its social dimension – is also crucial for the mobility of labour force.

Institutional (administrative) capacity

As a general feature, countries with ongoing or recently implemented administrative reforms (BE, CY, DE, ES, FI, LV; to a lesser extent PT) show a tendency for a more intense coverage of LRA involvement than comparable countries without such reform programmes. The role of administrative capacity-building is addressed specifically in this year's NRP analysis: in ten NRPs the intended approach to capacity-building includes a reference to LRAs (2016: 12). The topics cover a broad and inhomogeneous field ranging from support in the implementation of investment policies to anti-fraud measures. In 12 cases general references are included. In many cases the approaches to policy fields with an increasing role of LRAs would indicate the need for capacity-building, but it is rarely explicit. One major incentive to explicitly report on the issue has been low absorption capacities in SF and ESIF in the previous periods. In such

cases the EC has pinpointed the need for capacity building in many of the regular review processes in Cohesion Policy.

Partnership and Multi-Level-Governance

The dimension Partnership and Multi-Level-Governance (MLG) has low variations and score reasonably high thus indicating an acknowledgement of the crucial role of LRA in the implementation of the NRPs and Europe 2020 targets. References to coordination among the different tiers of administration can be found in more than half of the NRPs (15). Among these, the EU-15 Member States (MS) play a major role but also PL, whereas the NRPs of EU-13 MS with rather centralised political systems include only minor or no reference to inter-administrative coordination issues at all. Among multi-level or partnership-based cooperation models education is an important topic.

1 Introduction

In the context of the European Semester the EU Member States (MS) had to deliver their National Reform Programmes (NRP) by mid-April 2017². The programmes are based on the priorities defined by the European Commission (EC) in the Annual Growth Survey. The Commission says about the NRPs:

All Member States have committed to the Europe 2020 strategy. However, each country has different economic circumstances and translates the overall EU objectives into national targets in its National Reform Programme – a document which presents the country's policies and measures to sustain growth and jobs and to reach the Europe 2020 targets. The National Reform Programme is presented in parallel with its Stability/Convergence Programme, which sets out the country's budgetary plans for the coming three or four years.

The NRP is a document designed and elaborated by the administration at national level. It is primarily meant to give an aggregate picture on major reform processes. Thus the level of detail of NRPs on e.g. the territorial dimension of challenges is limited and will remain so. But still in most policy fields several or all tiers of government have to interact in a coordinated way in order to efficiently and effectively implement the respective measures. Among others, the impact of policies is always a local one in the end – for example: investment in high-grade infrastructure, which tends to strengthen cities as network nodes or hubs, or social inclusion policies, which might become decisive for the economic future of disfavoured urban areas. In most cases the effectiveness of policy measures is dependent on the effectiveness of coordination between the government levels. This fact should also be reflected in the NRP.

The NRP is intended to report on policy issues which in many cases represent long-term challenges: measures in structural policies (such as labour market, education policies or shortfalls in infrastructure networks as obstacle to investment) will not have immediate impact but rather come into effect in the mid-term. This is also reflected in the results of this analysis which is done on an annual basis. In many regards the results are quite constant over the years – reflecting the long-term character of structural changes; the dynamic in the focus of the NRPs is owed significantly to the responsiveness of MS to the CSRs.

NRPs should follow a multi-level governance (MLG) approach which means being designed and implemented by all tiers of government in partnership. It is

² European Commission. Website Europe 2020.
https://ec.europa.eu/info/strategy/european-semester_en

evident that annual reporting as requested in the frame of the European Semester might tend to become administrative routine thus favouring a pragmatic approach. In order to counteract such tendencies the role of third parties observing the process and monitoring the contents of NRPs is useful. The political background of this analysis is provided by the CoR proposal of a Code of conduct for the involvement of the local and regional authorities in the European Semester³ and by the territorial analyses of the 2017 Country Reports (CR) and 2016 Country-specific Recommendations (CSR)⁴. The Code as well as the territorial analysis strongly advocate for a more thorough consideration of the role of LRAs in all policy processes, which are interlinked with the European Semester. This analysis seeks to contribute to raise awareness in this sense.

The following sections of the report include an analysis of the 27 NRPs published in 2017 and if necessary their annexed or secondary documents. The review has focused on **five key points**:

- An assessment of the extent in which the NRP shows regional disparities, differentiated impacts, and specific policies across regional and local territories.
- The involvement of LRAs in the preparation, implementation and evaluation of the NRP in all the policy fields; it is evident that in particular direct involvement in the preparation would represent a major lever to shape the contents of the document.
- Obstacles to Investments – an assessment on how and in which extent the NRP includes the support in investment in order to safeguard quality of life for citizens and to create jobs.
- References to institutional capacities and dedicated actions for capacity building.
- Partnership and Multi-Level Governance – an assessment of whether these principles affect the design and implementation of the NRPs and EU 2020.

As a cross-cutting feature the Report also highlights examples of good practices in all aspects.

³ Adopted by the CoR Plenary on 11 May 2017

⁴ <http://portal.cor.europa.eu/europe2020/Pages/welcome.aspx>

2 Methodology

As far as possible the analysis followed a comparative approach of the current situation and the preceding years (from 2011 onwards). The Report sets out in which extent the involvement of LRAs in the NRP process has improved or worsened.

The three key steps in the methodological approach have been:

- Thorough analysis of the NRPs in a structured manner; the result of the analysis is summarised in the so-called Country Fiches providing a brief outline of the findings structured according to the pre-defined questions; the task was carried out by a group of country experts.
- Calibrating and harmonising the results, in particular the evaluation (i.e. the scoring) of the quality of information.
- Summarising the key findings.

Review of the NRPs against the EC Guidance

The EC has developed a concise guidance for the NRPs where the major expectations concerning the NRPs are shown:⁵

- The main focus is on the implementation of the country-specific recommendations (CSR);
- The implementation of Europe 2020 is the complementary focus in order to provide the EC with recent information on developments in those policy fields which are crucial to attain the goals of EU 2020.

According to the EC guidance, a specific section should be dedicated to institutional issues and the involvement of stakeholders; a specific reference to the involvement of the LRAs in the preparation and implementation of the NRP is explicitly requested.

In general NRPs should be closely and consistently interlinked with the Stability and Growth / Convergence Programmes (SGP / SCP). Thus in case of a lack of

⁵ European Commission, Guidance on the content and format of the National Reform Programmes, October 2013, Brussels, p. 5.

crucial information also these programmes have been consulted. However, research in secondary documents had to be kept to a minimum.

Analysing the territorial dimension

A major interest is the analysis of the NRPs regarding the territorial dimension: i.e. in which extent the NRPs address territorial disparities taking the situation at sub-national level into account. This relates mainly to:

- The territorial dimension in key sectoral policies presented in the NRPs;
- The challenge of improving the administrative capacity of the local and regional authorities.

The analysis of the territory-related challenges has been aligned with the analysis of territory-related challenges in the European Semester and of territory-related Country-Specific Recommendations based on the Country Reports for 2017.

Operational guidelines for the analysis of the 2017 NRP

The template of a Country Fiche (annexed to the Report) is the model to rank the quality of information provided in the NRP according to a simple and straightforward classification divided into three stages. The following table outlines our understanding of the dimensions of the analysis and the key evaluation questions to be answered.

Table 1. Dimensions of the analysis and key evaluation questions

Dimension	Key evaluation questions	Comments
<i>Territorial Dimension of the NRP</i>		
Disparities, challenges and needs	Does the NRP reflect territorial disparities, challenges, needs referring to certain LRAs or types of LRAs or territories?	The basis to anchor a territorial dimension
Impact	Does the NRP reflect the impact of envisaged policy measures on certain territories or LRAs?	A second step is to include an impact assessment since the impact of sectorial approaches might differ between territories

Dimension	Key evaluation questions	Comments
Specific policies	Does the NRP include specific measures or programmes targeting types of LRAs or territories?	The most obvious territorial dimension
<i>Involvement of LRAs in the NRP</i>		
Preparation	Representation of local and regional actors in the preparation process - does the NRP include clear and explicit reference to the contribution in the process?	The more clear and explicit the reference is the better
Implementation	Is the role of local and regional actors in the implementation of the NRP and the CSR clearly stated; i.e. concise references to <ul style="list-style-type: none"> ▪ specific policy fields ▪ financing ▪ other policy levers 	Ibidem
Evaluation of the NRP	Are the proceedings for the evaluation of the NRP/CSRs from previous years addressed in the document? Do LRAs have a role in it?	Learning cycles on policy effectiveness beyond the feedback of the EC (in CRs, CSRs) could be a useful tool
Europe 2020	Does the NRP describe the role of LRAs in the pathway for implementation of Europe 2020?	Here country-specific recommendations could be taken into account
<i>Obstacles to Investments</i>		
Territorial perspective	Does the NRP offer a differentiated picture related to investment needs at local and regional level?	
Role of LRAs	Have the LRAs competences, budgets and capacities to remove Obstacle to investments?	
Related policies	Are there explicit policies for removing Obstacle to investments?	
<i>Institutional capacity</i>		
Capacity of LRAs related to the	In case there is a clear-cut role of the local and regional level stated – does the NRP	Administrative capacity is an obvious

Dimension	Key evaluation questions	Comments
implementation of the NRP and the EU 2020 pathway	or any secondary document refer to the capacities of LRAs?	precondition for any consolidated policy at level of LRAs
Capacity of LRAs related to investment policies	Does the NRP highlight the issue of improving the administrative capacity of sub-national governments in the context of Obstacle to investment and their removal?	
Institutional capacity-building	Is there a reference to institutional capacity-building anchored in the NRP?	Active approaches to capacity-building can demonstrate a commitment to MLG
<i>Partnership and multilevel governance (MLG)</i>		
Coordination among the tiers of administration	Does the NRP include a clear reference to coordination or cooperation frameworks between the national, regional and local level?	As a first stage of consideration related to MLG
Cooperation models	Is there a reference to specific models of cooperation such as Territorial Pacts or other forms of cooperation in the implementation of the NRP or Europe 2020?	Cooperation should be target-oriented – models testify the will to experiment
Wider Partnership (multi-actorship)	Is there a reference to the involvement of a wider partnership (social partners, CSOs etc.) with a clear-cut function in the implementation process	

Source: Code of Conduct on the Involvement of LRAs in the European Semester⁶, own considerations.

The Country Fiches follow the structure of the Table 2 above concerning dimensions and key evaluation questions.

Evaluation of the quality of information

In order to provide overviews and a comparative analysis it was necessary to introduce a classification on the quality of the information provided in the NRP. Quality relates mainly to the comprehensiveness and the level of detail. A

⁶ Code of conduct for the involvement of the local and regional authorities in the European Semester (adopted by the CoR Plenary on 11 May 2017),

simple ‘scale’ in three stages has been used, following the logic that the more concrete and concise the information is, the more reflected is the integration in the NRP and thus the recognition of the role of LRAs.

Table 2. Scoring on the quality of information on LRAs in the NRP

Score	Description	Comment
0	Non-existent (not included)	Reference to the dimensions cannot be found
1	Explicit but general reference to LRAs	Reference is very general
2	Specific reference to LRAs	Reference includes several of the major elements of the 3 W’s (who? What? When?) This can be achieved in two ways: <ul style="list-style-type: none"> ▪ consistent and cross-cutting references to LRAs across a major part of policy fields ▪ references to LRAs in the context of specific policy areas, projects or programmes

Source: own considerations.

Availability of the National Reform Programmes

EL did not have to submit a NRP because it is under financial assistance. EE only delivered an Action Plan 2017-2020 in form of a table as NRP.

3 Summary report on findings

The following section includes a general assessment of all 2017 NRPs and a comparative analysis with NRPs from previous years.

For the report on the NRPs 2017 the methodology has been slightly changed. An additional section is dealing with institutional capacity. The administrative capacity in general – but in particular the capacity at sub-national level – is a pre-requisite for efficient and effective approaches in all policy fields.

The NRP as a policy document is the result of an inter-administrative coordination process and a subsequent political consultation. A major point is evident: political administrative systems do not change quickly – these systems rather evolve than change all of a sudden. This is reasonable since the public sector is in charge of tasks which for example require long-term stability in terms of delivery and maintenance (e.g. education, water supply), tasks which serve social purposes or tasks where competition makes limited sense (e.g. in case of most infrastructure networks). The major part of state budgets is dedicated to long-term liabilities; the room for manoeuvre, i.e. unprecedented and new tasks is clearly limited. Given this ‘inertia’ of the systems, one can expect that major findings in many analytical dimensions do not change or vary over time.

The more detailed results according to the key evaluation questions can be found in Annex 2.

3.1 Total scores of LRA involvement in the NRP

To give a first indication of the scale of LRA involvement in the NRPs, the following Table 4 shows a map with a total of all scorings per NRP according to the evaluation grid described above in Chapter 2 on Methodology. The following analysis describes how the NRP reports on the role and involvement of the LRAs – it does not assess the actual involvement of the LRAs in its preparation and implementation.

Figure 2. Map illustrating the scale of LRA involvement in the EU 27

The map reveals a marked diversity. On the one hand, a considerably strong involvement of LRAs is shown by some Northern and Central European EU15-countries with strong traditions of regional self-government, among these are the three genuine federations within the EU (AT, BE, DE) as well as NL and SE. This mirrors the results of the 2016 study indicating an unchanged role of LRAs in the political structures of these countries. On the other hand, some peripheral countries show strong involvement of LRAs in their NRPs – IT and ES (EU-15) on the Mediterranean side and LV (EU-13) on the side of the Central and Eastern European Countries (CEEC).

High scorings of peripheral countries have also been noted in the 2016 study; however most of the MS concerned have changed. Only LV had already shown

similar high scorings in 2015 by carrying out a local government reform in 2009⁷. The results seem to indicate that, with a few exceptions, LRA involvement in Mediterranean and CEE MS is not anchored as deeply in the political processes as in the first group of MS resulting in fluctuations caused by contingencies changing every year.

As last year, on the average the overall scorings are slightly lower than for the previous year (2017: 1.32 mean per country per question, 2016: 1.34, 2015: 1.42). Taking into account a certain inevitable room for interpretation inherent to the underlying comparative approach, this has not necessarily be interpreted as a sign of stagnation.

Based on the detailed scores the following patterns can be observed:

- The Northern and Central European countries as well as the Mediterranean show a strong involvement of LRAs in the preparation process of the NRP reports. Several NRPs explicitly mention the involvement of actors at all levels of administration as well as social partners and civil society in the preparation process. The major part of the NRPs mentions LRA involvement as a consultation process or bilateral exchange with the Government, or more specific like in the form of a Contact Committee. However, nine countries do not mention the inclusion of LRAs in the process, eight of them being CEEC with their strongly centralised political-administrative systems (the ninth being LU).
- The majority of NRPs does reflect a territorial dimension although the rationale and approach differs quite strongly. 18 programmes do include at least one or more elements which can be considered as specific policy approach for certain regions. Scores are relatively evenly distributed between 3 and the maximum of 6 with one exception (IE).
- A high variability of scores can be observed within the dimensions *Obstacles to Investment* and *Administrative Capacity*. These are rather specific evaluation criteria opening a broad range of scores in the individual NRPs. Scores range from 0 up to 6 (which is the maximum for both dimensions). In six cases, specific reference was made to the territorial perspective on Obstacle to investments, partly by EU-15 countries with a long tradition of regional self-governance (AT, BE, UK), partly by EU-13 countries (RO, SI, SK). It should be mentioned that more

⁷ Council of European Municipalities and Regions (CEMR), Decentralisation at a crossroads - Territorial reforms in Europe in times of crisis, Brussels, October 2013, p. 40 and 50.

NRPs mention specific policies targeted at Obstacle to investment than last year, mirroring the new policy focus.

- The dimension partnership and MLG have low variations and reasonably high scores thus indicating an acknowledgement of the crucial role of LRA in the implementation of the NRPs and Europe 2020 targets.
- Old MS tend to involve LRAs in the NRPs stronger than new MS; exceptions do exist – which can be traced back to detailed descriptions in the NRP reports, this year in the Report of LV.
- The large refugee flows since summer 2015 leave a mark in the NRPs of some of the most affected countries (BE, DE, EE, FI, LU, SE).
- Countries with ongoing or recently implemented administrative reforms (BE, CY, DE, ES, FI, LV; to a lesser extent PT) show a tendency to a more intense coverage of LRA involvement than comparable countries without such reform programmes.

From a methodological point of view, it must be added that in the assessment process undertaken by different country experts it cannot be excluded – despite the common methodology and several rounds of validation – that some interpretations were slightly different from others.

For more insights in the detailed assessment per country, the country fiches that can be found in a separate file shall be consulted.

3.2 Territorial dimension

Generally speaking, it is important to note that the NRP is not meant as a policy document which is specifically focussing on a territorial dimension. Policy actors at national level do have the key role in drafting the document and the perspective is mostly on overarching policy approaches and corresponding challenges.

Despite its implicit and explicit focus on a concise and aggregate view, the majority of NRPs does reflect a territorial dimension though the rationale and approach differs quite strongly.

Challenges and needs

A visible group of MS (16) outlines specific disparities, needs or challenges for types of regions or even specific regions in the NRP (2016: 12). The main challenges addressed in the NRP range from:

- Digital infrastructure/e-commerce/ICT skills (7);
- Education (6);
- Natural resources/natural disasters (5);
- Employment (4);
- Transport (4);
- Social inclusion/poverty risk (4).

For example the NRP of CZ highlights regional disparities i.e. the mismatch between demand and supply on regional labour markets. A further challenge in CZ is securing the flood prone areas which is an obvious territorial challenge in particular when it comes to agglomeration areas. DK mentions housing prices in larger cities and regional distribution of RTDI and higher education. LV points out the need for improving the accessibility of Information and Communication Technology (ICT; in this case broad band access) in rural regions as well as territorial disparities in early school leaving and regarding employment rate at the regional level. In RO, the Danube Delta faces a dual challenge: the conservation of its ecological assets and improvement of the quality of life for its residents.

One NRP does not include any reference to disparities, needs and challenges from a territorial perspective. Ten NRPs make general or minor reference to the issue.

Impact and coverage

For about half the MS – 14 in total - the NRPs include references to the impact of envisaged measures on specific territories (in total 7 in 2016). The local or regional effects of programs and measures can often be found in a table in the annex of the NRP. In other cases the NRP clearly separates between certain territories throughout the document.

One programme does not relate to any specific territorial aspects of impact or coverage.

Specific policies

The majority of the programmes (18) do include at least one or more elements which can be considered as specific policy approach for certain regions (2016: 21). The most frequent reference is to employment (10). Further common topics are regional/urban/rural development and spatial planning (9) as well as initiatives concerning transport issues (9), social inclusion (8) and energy (7).

Examples include the Austrian EAFRD Programme 2014-2020 dealing with employment policy in rural areas. In CY, a successful project related to reduction and separate collection of municipal waste through recycling in hotels in certain coastal areas will be further expanded in 2017, with the collaboration of the local authorities. In FR, the set-up of the statute of metropolises and thus a new approach to governance of urban agglomeration areas is considered as one major pillar of administrative policy reforms which should have beneficial effects. IT has dedicated programmes targeting the Mezzogiorno (employment, RTDI) and regions hit by the earthquake (housing, infrastructure repair, prevention).

In the case of seven programmes, the topic is dealt with in a rather general way or concerns minor topics.

It is interesting to note that only two NRPs do not mention any specific policy with an explicit territorial dimension.

3.3 Involvement of LRAs in the NRP

Preparation of the NRP

A total of 15 NRPs provides specific references to the involvement of LRAs (2016: 13). The most detailed descriptions are provided in the programmes of DE, DK, FR, NL and SE; i.e. a group of EU-15 MS, mostly with a long tradition of regional self-governance.

Three NRPs only provide a very general reference to the involvement of LRAs and in nine NRPs the role of the LRAs in the preparation of the document is not mentioned.

Implementation of the NRP

All NRPs include references although the level of information varies significantly.

The clear majority of MS (20) provides references to specific policy areas where LRAs do have a role in implementation (2016: 24). It is interesting to note that the most frequently mentioned policy fields are:

- social inclusion (14);
- budgetary, fiscal and administrative issues (13);
- labour policy/employment (10);
- economic policy, industrial policy, business development (8);
- education (7).

The top five policy fields have remained the same as in 2016 which is not surprising since all of the fields represent long-term structural challenges where rapid changes cannot be expected. These topics are all connected with the economic crisis and its main effect: unemployment with its social and budgetary consequences. The list of policy fields represents the key approaches to reduce unemployment, i.e. education and support to start-ups.

An example would be LU where participation of LRAs is mentioned in the fields of development of the services sector, removal of obstacles in the retail and real estate sector and social housing. Another example is IE mentioning labour market activation policies, especially in relation to low-work intensity households, poverty risk of children, and affordable childcare.

Seven documents include only quite general references.

Evaluation of the NRP

Nine countries make explicit reference to evaluation of previous NRPs highlighting the role of LRAs. Eight NRPs contain minor or general references; ten do not mention approaches to monitoring and evaluation at all, among them seven CEEC and two Mediterranean countries (BG, CZ, EE, ES, HR, HU, LU, PT, SI, SK).

For example France – also in response to the CSR - is seeking to modernise its public services: part of the process consists in the evaluation of the quality of public spending. The process is ongoing since 2012. The spending reviews cover policies at all levels i.e. including the local level (collectivité territoriales). The territorial reform of urban agglomeration areas is understood as a major contribution in this sense.

EU 2020

The responses related to EU 2020 correlate more or less to those presented in the previous section, i.e. to the question on LRA involvement in preparation, implementation and evaluation of the NRP.

The number of references to specific policy areas is 18 (2016: 18). The policy areas most frequently mentioned are:

- social inclusion (13);
- energy efficiency, climate and environmental measures (13);
- labour/employment (11);
- education (9);
- RTDI (8).

The top five topics have remained constant since 2016 but the ranks in frequency have changed among the policy fields; education has fallen behind from 1st place in 2016 to 4th place and energy efficiency and climate measures have risen from the 4th to the 1st place, together with social inclusion (2nd in 2016).

Three NRPs (DE, LU and SE) explicitly mention the integration of refugees in the aftermath of the crisis of 2015 (2016: DE and SE).

A good example for the dominant focus on energy policy is IT where financing of about 100 MEUR from ERDF and Cohesion Funds is mentioned with 66 energy efficiency projects for public buildings of local authorities (municipal buildings, schools). Another example in the field of education is SE whose municipalities and county councils/regions organized about 90,000 holiday jobs for young people in 2016 who will start or study at high school.

No reference to LRAs is made in five cases, only general reference in four cases.

3.4 Obstacle to Investment

Territorial perspective

In six cases, specific reference was made to the first dimension concerning the territorial perspective on Obstacles to Investments (2016: 7), partly by EU-15 countries with a long tradition of regional self-governance, partly by CEEC (AT, BE, RO, SI, SK, UK).

An example is SI where the construction of broadband infrastructure with public funds will be co-financed in rural areas where commercial interest is insufficient in order to trigger the investment. In the UK the following Obstacles to Investment with a strong involvement of LRAs are pinpointed in the NRP: shortfalls in infrastructure networks; shortage of housing supply; planning procedures; shortfalls in skills development and childcare.

The issue was not covered at all in seven NRPs, 14 NRPs included only quite general references to the topic.

Role of LRAs

The rationale was to look for more concrete references to the role of LRAs in investment policies, particularly in actively removing Obstacle to Investment. In 11 cases quite specific references have been found (2016: 8): DE with its system of fiscal equalisation⁸ is a well-known example.

9 NRPs only made general reference to the topic and seven did not address the issue at all.

Related policies

With a view to policies related to investment challenges, specific reference was made in 19 cases (2016: 15). A wide range of policy topics is covered, e.g. taxation (4), social housing (4) and financing of LRAs. In seven NRPs the role of ESIF is being highlighted as major public investment policy. Examples include LT with co-investment funds and so-called “business angel” programmes providing capital for start-ups, both supported by ERDF. RO is also developing support services to stimulate entrepreneurship and creativity among SMEs. In ES, a reform of the financing system of Autonomous Communities (LRAs) shall safeguard investment in their main areas of competence: basic education, health and social services. In UK, the NRP concedes shortfalls in network infrastructure and refers to the priorities of the National Infrastructure Delivery Plan (NIDP) 2016-2021. The NIDP as guidance for infrastructure investment is explicitly intended to benefit LRAs by enabling economic growth and improving supply chains with other regions⁹. The Plan¹⁰ covers a broad

⁸ So-called “Finanzausgleich”.

⁹ “Infrastructure can be a powerful force in helping to unlock the economic potential of regions, supporting jobs and helping to rebalance the economy.” Infrastructure and Projects Authority (UK), National Infrastructure Delivery Plan 2016–2021, London 2016, p. 81.

¹⁰ As of March 2016.

range of infrastructure: transport, energy, waste and water, coastal erosion, ICT, RDTI, housing supply, social and regional infrastructure.

In six cases, general reference is made to the topic; two NRPs do not mention it.

3.5 Institutional Capacity

Administrative capacities of LRAs related to NRP and Europe 2020

Nine NRPs refer to the topic in a specific way (2016: 20).

For example CY sees the need for improving the administrative capacity of LRAs through a facilitated procedure of planning and building at a local level. SE reports challenges in dealing with the arrival of a large number of asylum seekers in 2015. In SK the LRAs need to be reformed to become more efficient. SK has more than 3.5 times more mayors and more than 2 times more local representatives per 100.000 inhabitants than the EU average. Partly the comparatively small units at local level are owed to the mountainous and rural character of the landscape. Consequently, many local key infrastructures lack economies of scale (e.g. water management or education) and the fragmented administrative system lacks efficiency in many areas and results in high expenditure on local self-administration.

For seven NRPs there is no reference to the issue at all; in eleven cases the reference is general or covers minor topics.

Administrative capacities of LRAs related to Obstacles to Investment

In nine cases, specific reference is made to the topic.

For example in HR, audit reports emphasise the need to strengthen the capacity in ESIF management and control systems, in particular considering the multiple increases in the amount of funds available from the ESIF available in the 2014-2020 programming period. The reports state the need to employ approximately 700 people in 2017 in order to accelerate the absorption of funds. In NL, the Central Government provides more freedom to LRAs to decide how to use the regional budget. In BG, an analysis of regulatory regimes of municipalities was carried out in order to limit corruption and reduce the administrative burden on SMEs.

Ten NRPs show general or minor references; in 8 cases no reference is made.

Institutional capacity building

In ten NRPs the intended approach to capacity-building includes a reference to LRAs (2016: 12). The topics cover a broad and inhomogeneous field ranging from support in the implementation of investment policies to anti-fraud measures.

For example, the Cyprus Academy of Public Administration (CAPA) that delivers training to communities and rural municipalities. In DE consulting is offered by a dedicated state company, „Partnerschaft Deutschland – Berater der öffentlichen Hand GmbH“, for municipalities on planning and implementing investment projects. HU mentions voluntary corruption prevention and integrity management tasks of local governments: the institutions aim voluntarily to foster integrity management systems by publishing methodological guidelines and recommendations. Furthermore a training programme is being prepared for government and public administration officials on risk management system, too. SE provides government support to municipalities in the fields of integration of refugees, education, and future recruitment challenges of LRAs.

In five programmes institutional capacity building is not addressed. A group of 12 programmes include general or minor references to the subject.

3.6 Partnership and Multi-Level Governance (MLG)

Coordination among the tiers of administration

In 15 cases specific reference is made (2016: 18 cases). In seven programmes the references are rather general and do not provide any hint on the actual weight of the issue.

In FR, the national level and the regional councils have set-up a coordination platform in order to ensure joint efforts in employment policies. The platform also encourages partnerships and cross-sectoral coordination of actors. In accordance with the new Act on Territorial Organisation the national level can delegate the coordination of actors in employment policies to the regions. It can also encourage partnerships between the Employment Agency and the regions.

In six NRPs the aspect of administrative coordination is not mentioned at all.

Cooperation models

The question aims at reference to specific models of cooperation such as Territorial Pacts or other forms of cooperation. In 11 programmes the subject of cooperation and/or the approach to cooperation could be considered as models (2016: 15). The subject of cooperation varies among the MS.

One example is the coordination platform Alliance Society 4.0 in CZ that was accepted by the Government in 2017 to ensure cooperation between all actors in the field of Society 4.0 (research on the effects of the 4th industrial revolution on economy and society). These actors are members of the public sector, economic and social partners, enterprises and academics. DK has a cluster strategy for bridging RTDI activities of regions, research institutions and companies. In NL, the Perspective Memorandum has been established to prepare for the future pension system in collaboration with stakeholders, social partners and senior citizens' organisations. In the UK, Local Enterprise Partnerships form cooperation between local authorities and businesses, which is going to be an increasing role in local infrastructure investment.

Six out of the 26 NRPs do not include visible reference to cooperation models; ten provide rather general reference.

Wider partnership

The focus of interest is on social partners and the involvement of CSOs and NGOs with a clear-cut function in the implementation process. In 17 cases specific reference is made to the role of wider partnerships (2016: 23). A quite specific feature is the strong focus on the inclusion of the social partners in ten programmes (AT, BE, CY, DE, DK, HR, HU, LV, MT, NL). There is only one programme that does not refer to the inclusion of a wider partnership in policy development. In 9 cases the reference is rather general and does not allow drawing any conclusions on the subject or intensity of the consultation or participation process.

3.7 Comparative analysis

This chapter comprises a summary and comparison on the role of LRAs in the Europe 2020 and NRPs. The objects of investigation have been the corresponding studies for the NRPs covering the years 2011 to 2016. The review of these reports is the fundament for the presentation of the main findings for the 2017 NRPs. Once again it is important to stress that all aspects in the

comparative analysis describe how the NRP reports on the role and involvement of the LRAs – it does not assess the actual involvement.

In all NRPs, the extent to which LRA involvement and partnership and MLG is mentioned varies by Member State (MS). In all seven analyses of the National Reform Programmes concerning the involvement of the local and regional authorities in the European Semester between 2011 and 2017¹¹, it is stressed that countries with a federal, decentralised government or devolved regional administrations usually provide fuller and more substantial information on LRAs and MLG than those with a centralised government. When looking back on the series of reports since 2011 one has to see that for the analysis of the NRPs 2015¹² the methodology had been fundamentally changed – i.e. the questions were modified and clustered under three key headings, i.e. firstly the involvement of the LRAs in the preparation and implementation of the NRP, secondly the role of Partnership and MLG in the NRP and finally the territorial dimension of the NRP. The latter aspect had been introduced for the first time in 2015. A second major point is that the approach of the assessment has been altered to a certain extent since 2015 – thus the assessment results are only partly comparable. For the 2016 report, an additional cluster on Obstacles to Investment has been introduced. The 2017 Report rearranged the clustering of criteria into five dimensions and added two new criteria (see above under Chapter 2 on Methodology).

Table 3. Consistent or specific references in NRPs

Subcriteria	2015	2016	2017
Territorial dimension			
Challenges and needs	54%	43%	59%
Impact and coverage	36%	25%	52%
Specific policies	57%	75%	67%
Involvement of LRAs			
Preparation	54%	46%	56%
Implementation	82%	86%	74%
Evaluation	n/a	n/a	33%
Europe 2020	75%	64%	67%
Obstacles to Investment			
Territorial perspective	n/a	25%	22%
Role of LRAs	n/a	29%	41%
Related policies	n/a	54%	70%
Institutional capacity			
Administrative capacities of LRAs related to NRP and Europe 2020	54%	71%	33%

¹¹ <https://portal.cor.europa.eu/europe2020/Pages/publi.aspx>

¹² Committee of the Regions, The role of LRA in the implementation of Europe 2020 – analysis of the 2015 NRP, July 2015, Brussels.

Subcriteria	2015	2016	2017
Administrative capacities of LRAs related to Obstacles to Investment	n/a	n/a	33%
Institutional capacity building	43%	43%	37%
Partnership and Multi-Level Governance			
Coordination among the tiers of administration	82%	64%	56%
Cooperation models	64%	54%	41%
Wider partnership	89%	82%	63%

The summary review includes an overview for the years 2011 to 2016 and presents – as far as possible – the comparable results for the NRPs 2017.¹³ The analysis focuses on consistent resp. specific references to the topic under study (score 2 in the Questionnaire).

Territorial dimension

Three new dimensions were evaluated in the 2015 NRPs that were not evaluated in previous years. These are territorial dimensions

- 1) reflecting on challenges and needs concerning certain LRAs or types of LRAs or territories,
- 2) the impact and coverage of policy measures on certain territories or LRAs and
- 3) specific policies targeting types of LRAs or territories.

The first dimension concerning challenges and needs was covered by 54%/43% of the NRPs respectively in 2015 and 2016. Reference to the second dimension on impact and coverage in the 2015 and 2016 NRPs was made in respectively 36% and 25% of the cases. But in total 57% (2015) and 75% (2016) NRPs have included references to specific territorial policies targeting LRAs.

In the 2017 report the first dimension concerning disparities, challenges and needs was covered by 59% of the NRPs (16)¹⁴. Reference to the second dimension on impact and coverage was 52% in the 2017 NRPs (14). 18 NRPs (67%) have included references to specific territorial policies.

Direct references and involvement

The NRPs from 2013 have the highest percentage of direct references to LRAs in the NRPs (96%) – for the NRPs 2014 the value has dropped to 71%. The

¹³ Included in the italics boxes.

¹⁴ For 2017, the sample only consists of 27 NRPs, without EL.

extent to which the LRAs are mentioned varies. In 2013, NRPs from Germany, Sweden and the UK contain the most extensive coverage of LRAs; in 2014 this was the case for the NRPs from Austria, Finland, Hungary, Latvia, Poland and the UK. In 2015 and 2016, 28 NRPs (100%) provide direct references to LRAs.

In 2017, 27 NRPs (100%) provide direct references to LRAs.

The descriptions on the role of LRAs in the preparation of the NRP show a stable position over the years – starting from 17 NRPs (63%) in 2011 to 15 NRPs (54%) in 2015 and 13 (46%) in 2016.

In 2017, 15 NRPs (56%) include such references.

In the 2011 report, 100% of the NRPs mention the role of LRAs in implementing the activities described in their NRPs. In 2013, 93% of NRPs mentioned LRAs role while for the NRPs 2014 the percentage decreased to 86%. For the 2015 NRPs the general result pointed at 23 or 82% of NRPs, for 2016: 24 or 86% of NRPs which include either cross-cutting or specific references to the role of LRAs in the implementation of activities.

For the NRPs 2017, 20 or 74% of NRPs include either cross-cutting or specific references to the role of LRAs in the implementation of activities

Obstacles to Investment

In 2016, 7 NRPs (25%) include specific references to the territorial perspective related to investment needs. The role of LRAs is highlighted in 8 cases (29%). 15 NRPs (54%) mentioned dedicated policy measures to tackle Obstacles to Investment.

For 2017, six NRPs (41%) emphasise the territorial perspective and 11 (70%) mention the role of LRAs. 19 NRPs (70%) include policy measures measures.

Institutional Capacity

In all five years 2011-2015, many countries' NRPs reference the importance of strengthening or developing the administrative capacity of LRAs for implementing the NRP - the highest percentage had been reached with the 2016 NRPs (71%).

For 2017 a total of nine NRPs (33%) including direct references have been identified.

Specific institutional capacity-building measures targeting LRAs have been mentioned by 12 NRPs in 2015 and 2016 (43% for 2015 and 43% for 2016).

For 2017 a total of ten NRPs (37%) mention institutional capacity-building activities.

Partnership and Multi-Level Governance

Coordination among the tiers of government has been explicitly mentioned in 23 cases (82%) in 2015 and in 18 cases in 2016 (64%). The mention of broader partnerships such as Territorial Pacts is rare in the NRPs for 2011-2014, with one NRP mentioning a partnership in 2011 (Romania) and one in 2013 (the UK); in 2014, the Luxembourgish NRP highlighted the example of the Climate Pact. Since the 2015 report, the question has been formulated more openly, searching the NRPs for cooperation models involving LRAs. About 64% of the NRPs (18) have included such references across a variety of sectors in 2015 and 54% (15) in 2016. Wider partnerships, mainly with social partners and CSOs, were included in 25 NRPs (89%) in 2015 and in 23 NRPs (82%) in 2016.

For 2017, 56 % (15) references to coordination between different tiers of government are found. 41% of the NRPs (11) have included references to cooperation models. 63% of NRPs mention wider partnerships.

4 Conclusions

The overall picture of LRA involvement in the NRPs remains similar to 2016. The highest aggregate scores can be found in Central and Northwest European EU-15 countries with a long tradition of regional self-governance, which is reflected in frequent references to LRA responsibilities. Some peripheral MS show high scores, too; however, they are only partly identical with the ones that showed high scores in 2016. The results seem to indicate that, with a few exceptions, LRA involvement in Mediterranean and CEE MS in the NRP process is not anchored as deeply in the political processes as in the first group of MS resulting in fluctuations caused by contingencies changing every year.

Countries with ongoing administrative reforms show a tendency for a more intense coverage of LRA involvement than comparable countries without such reform programmes. The NRPs BE, CY, DE, ES, FI, FR, LV explicitly mention such reforms.

The majority of NRPs does reflect a territorial dimension although the rationale and approach differ quite strongly. 18 programmes do include at least one or more elements which can be considered as specific policy approach for certain regions. It should be mentioned that more NRPs mention specific policies targeted at Obstacles to investment than last year – obviously mirroring an increasing weight of the new policy focus in the elaboration of the NRP.

When it comes to the role of LRAs in the implementation of policies related to the NRP the aftermath of the economic crisis leaves its mark on the issues where LRA responsibilities are explicitly involved: the prevalent recurrent topic of the NRPs is social protection. It is by far the issue which is most often cited in connection with the involvement of LRAs. The topic has a clear territorial dimension since it concerns primarily regions with high unemployment, often threatened by a “vicious circle” of shrinking or ageing population, rising social expenses, infrastructural deficits and diminishing economic base. Other topics, like health care, which were recorded in last year’s NRPs tend to be less prominent in this year. Additional topics, where the involvement of LRAs is explicit, are employment initiatives, education programmes and improvements to the business environment.

Concerning the role of LRAs in preparation and evaluation of NRPs the fact that eight EU-13 countries, but only one EU-15 country (LU), are not involved in the preparation of the NRPs seems to be most noticeable. The picture is very similar for evaluation of NRPs, where seven EU-13 countries and only three EU-15

countries (ES, LU, PT) are not involved. The figures seem to reflect centralised political traditions in the CEEC (and also in the Mediterranean area).

The large refugee flows since summer 2015 leave an even stronger mark in the NRPs of some of the most affected countries than last year (BE, DE, EE, FI, LU, SE as compared to DE, SE, SI last year). The topic manifests itself in three dimensions: as territorial challenge (BE, EE, FI, SE), in the implementation of CSR and Europe 2020 (BE, DE, LU, SE) and as a matter of institutional capacities (SE). Obviously, the budgetary and financial consequences of the integration efforts have started materializing.

As an important challenge some of the NRPs stress the constraints put on public budgets with their consequences for LRAs.

The general picture broadly fits to the findings in the Territorial Analysis of the Country Reports (CRs) done by CoR. The Study also highlights social policies, health care, housing and pensions as one of the most frequent territorial challenges mentioned in the CRs. In the CoR Analysis education, training and RDTI rank second in terms of frequency – a point which is not exactly mirrored in the analysis of NRPs – in particular when it comes to RTDI. Public administration ranks third in frequency in the Study on CRs.

Obstacle to investment can be considered as one of the major underlying rationales of the NRP as such: CSRs and thus also many policy elements in response to the CSRs refer implicitly or explicitly to obstacles for investment. A territorial perspective on the issue is only found in a small number of NRPs. Rather concrete references to the governance issue, i.e. the framework for investment at LRA level range from the fiscal equalisation systems such as in AT and DE or the reform of the financing system for the local level (ES) to the role of ESIF policies for the local level. This is also reflected in related policy areas where taxation plays a major role. A second relatively frequent issue is housing policy which - next to its social dimension – is also crucial for the mobility of labour force.

With a view to public administration the role of administrative capacities is addressed specifically in this year's NRP analysis. In many cases the approaches to policy fields with an increasing role of LRAs would indicate the need for capacity-building but it is rarely made explicit. One major incentive to explicitly report on the issue have been low absorption capacities in SF respectively ESIF in the previous periods. In such cases the EC has intervened and pinpointed the need for capacity building in many of the regular review processes in Cohesion Policy.

Partnership and MLG plays a major role in the EU-15 but also in PL whereas the NRPs of EU-13 MS with rather centralised political systems include only minor or no reference to inter-administrative coordination. Among multi-level or partnership-based cooperation models education is an important topic.

5 References

Committee of the Regions, Code of conduct for the involvement of the local and regional authorities in the European Semester (adopted by the CoR Plenary on 11 May 2017), Brussels 2017.

Committee of the Regions, 2017 European Semester Territorial Analysis of the Country Reports and accompanying Communication - Report of The Steering Committee of the Europe 2020 Monitoring Platform, April 2017, Brussels.
<https://portal.cor.europa.eu/europe2020/Pages/welcome.aspx>

Committee of the Regions, Resolution on the Annual Growth Survey 2017, 121st plenary session, 8-9 February 2017, Brussels.

Committee of the Regions, Obstacles to investment at local and regional level, 2016, Brussels.

Committee of the Regions, Resolution on the 2016 European Semester and in view of the 2017 Annual Growth Survey, 119th plenary session, 10-12 October 2016, Brussels.

Committee of the Regions, 7th Monitoring Report Europe 2020 and the European Semester – Final Report, October 2016, Brussels
<https://portal.cor.europa.eu/europe2020/Pages/welcome.aspx>

Committee of the Regions, The role of the Local and Regional Authorities in the implementation of Europe 2020 – analysis of 2016 National Reform Programmes, 2016, Brussels.

Committee of the Regions, Resolution on the European Commission's Annual Growth Survey 2016, 116th plenary session, 10-11 February 2016, Brussels.

Committee of the Regions, The role of LRA in the implementation of Europe 2020 – analysis of the 2015 NRP, July 2015, Brussels.

Committee of the Regions, On the role of the local and regional authorities in the Europe 2020 National Reform Programmes: Analysis of the 2013 National Reform Programmes, Report by the Ecologic Institute, Brussels 2014.

Committee of the Regions, Charter for Multi-level Governance, Brussels
<https://portal.cor.europa.eu/mlgcharter/Pages/default.aspx>

Council of European Municipalities and Regions (CEMR), Decentralisation at a crossroads - Territorial reforms in Europe in times of crisis, Brussels, October 2013.

European Commission, Guidance on the content and format of the National Reform Programmes, October 2013, Brussels.

European Commission. Website Europe 2020, NRPs and other relevant documents, Brussels.

https://ec.europa.eu/info/2017-european-semester-national-reform-programmes-and-stability-convergence-programmes_en

https://ec.europa.eu/info/strategy/european-semester_en

Europe 2020 Monitoring Platform, OECD-CoR survey: public infrastructure investment continues to plummet in EU regions.

<https://portal.cor.europa.eu/europe2020/news/Pages/oecd-joint-eport.aspx>

Infrastructure and Projects Authority (UK), National Infrastructure Delivery Plan 2016–2021, London 2016.

<https://www.gov.uk/government/publications/national-infrastructure-delivery-plan-2016-to-2021>

Annex 1: Country Fiche template

Table 4. Country Fiche Template

Dimension	Evaluation / Assessment	Source / Scoring
<i>Introductory information</i>		
Regions and their role		Source of information
Regional disparities in the MS		Source of information
Role of the local and regional authorities		Source of information
<i>a) Territorial dimension and disparities</i>		<i>Overall score</i>
Disparities, challenges and needs		
Impact / Coverage		
Specific policies		
<i>b) Involvement of LRAs in the design and implementation of the NRP</i>		<i>Overall score</i>
Preparation of the NRP		
Implementation of the NRP		
Evaluation of the NRP		
Europe 2020		
<i>c) Obstacles to Investments</i>		<i>Overall score</i>
Territorial perspective		
Role of LRAs		
Related policies		

Dimension	Evaluation / Assessment	Source / Scoring
<i>d) Institutional capacity</i>		<i>Overall score</i>
Administrative capacity of LRAs related to the implementation of the NRP and the EU 2020 pathway		
Administrative capacity related to investment policies		
Institutional capacity-building		
<i>e) Partnership and MLG</i>		<i>Overall score</i>
Coordination among the tiers of administration		
Cooperation models		
Wider partnership (multi-actorship)		

Annex 2: Assessment in detail

Territorial dimension

Disparities, challenges and needs

Key evaluation question:

Does the NRP reflect territorial disparities, challenges or needs referring to certain LRAs or types of LRAs or territories?

Score	No of NRPs / MS	Assessment
0	1	No reference: IE
1	10	General or minor reference: ES, FI, FR, LT, LU, NL, PL, SI, SK, UK
2	16	Consistent and/or specific references: AT: employment, social services and digital infrastructure in rural areas. BE: cross-cutting references. BG: supply of skills, early school leaving, RTDI. CY: local differences in e-commerce, social services and water resources; waste collection in coastal areas. CZ: disparities in job markets; vulnerability to flooding. DE: high rents in fast-growing cities; socially and economically disadvantaged urban quarters; rural areas with deficiencies in digital infrastructure and energy supply. DK: housing prices in larger cities; regional distribution of RTDI and higher education. EE: transport, urban development, business environment, digital infrastructure. HR: taxation; children at poverty risk. HU: regional disparities concerning labour market and employment, social inclusion, digital infrastructure. IT: Mezzogiorno (employment, RTDI); regions hit by the earthquake. LV: education; transport and digital infrastructure; employment. MT: ICT skills; transport connections; education. PT: urban development; natural resources; projects on social inclusion, transport, tourism, health. RO: Danube Delta: environment, social inclusion; training; Roma. SE: impact of refugees on schools, housing, health care; housing needs.

Source: Country Fiches.

Impact and coverage

Key evaluation question:

Does the NRP reflect the impact of envisaged policy measures on certain territories respectively LRAs?

Score	No of NRPs / MS	Assessment
0	1	No reference: RO
1	12	General or minor reference: CY, CZ, DK, FI, FR, HR, IE, MT, PL, SI, SK, UK
2	14	Consistent and/or specific references: AT BE BG DE EE ES HU IT LT LU LV NL PT SE

Source: *Country Fiches*.

Specific policies

Key evaluation question:

Does the NRP include specific measures or programmes targeting types of LRAs respectively territories?

Score	No of NRPs / MS	Assessment
0	2	No reference: DK, IE
1	7	General or minor reference: LT, NL, PL, RO, SI, SK, UK
2	18	Consistent and/or specific references: AT: education, employment, social inclusion, health, environment, transport, RTDI. BE: all policy fields: employment, RTDI, education and training, energy and climate, social inclusion, refugees, budgetary, fiscal and administrative measures, transport and energy infrastructure, industrial and SME policy. BG: labour market, employment, education and training, health, social inclusion, transport, energy efficiency, RTDI. CY: entrepreneurship, education, social inclusion, waste management, transport. CZ: employment, social inclusion, education. DE: broadband infrastructure, RTDI, especially for SMEs, renewable energy (wind), housing, urban development. EE: childcare, health, economic development, social inclusion (refugees), transport, spatial planning, district heating, employment. ES: transport, energy, urban development, rural development, maritime and fisheries. FI: labour market, spatial planning, energy, employment, refugees FR: urban development, energy, housing, education. HR: fiscal policy. HU: employment, social inclusion, inclusion of Roma, healthcare, regional development. IT: transport, agriculture, RTDI, natural disaster prevention, housing, urban development, suburban security, Mezzogiorno (employment, RTDI), regions hit by the earthquake (housing, infrastructure repair, prevention). LU: transport, energy. LV: transport, health care, education, urban development, administration. MT: healthcare, employment, entrepreneurship, tourism, transport. PT: regional development, housing, social inclusion, transport, tourism, urban development, health. SE: regional development, housing, employment, social inclusion, education, energy, environment, transport, RTDI.

Source: Country Fiches

Involvement of LRAs in the NRP

Preparation of the NRP

Key evaluation question:

Representation of local and regional actors in the preparation process - does the NRP include a clear and explicit reference to the contribution in the process?

Score	No of NRPs / MS	Assessment
0	9	No reference: BG, CZ, EE, HR, HU, LU, RO, SI, SK
1	3	General or minor reference: AT, PT, UK
2	15	Specific references: BE CY DE DK ES FI FR IE IT LT LV MT NL PL SE

Source: Country Fiches.

Implementation of the NRP

Key evaluation question:

Is the role of local and regional actors in the implementation of the NRP and the CSR clearly stated; i.e. do the NRP/the CSR include concise references to specific policy fields / financing / other policy levers?

Score	No of NRPs / MS	Assessment
0	0	No reference
1	7	General or minor reference: BG, CY, EE, HU, LV, MT, RO
2	20	Consistent and/or specific references: AT: labour policy, health, pensions. BE: budgetary and fiscal measures, administration, social inclusion, refugees, education, and training, RTDI, economic policy, transport, energy, ESIF. CZ: fiscal policy, education, employment, social inclusion, environment. DE: broadband infrastructure, economic policy, public investment. DK: municipal planning, RTDI. ES: budgetary and fiscal policy, employment, entrepreneurship policy, education, social inclusion, economic policy, RTDI, health. FI: health, social inclusion, immigrants, economic policy, public services. FR: budgetary policy, economic policy, labour market, social inclusion, education. HR: budgetary and fiscal policy, economic policy, social inclusion. IE: budgetary policy, employment and social inclusion. IT: environment, budgetary policy, tourism, mining, economic policy, urban development, employment, education, health, digital infrastructure. LT: social inclusion, employment, budgetary policy, education. LU: economic policy, social inclusion. NL: RTDI, social inclusion, budgetary policy. PL PT: natural resources, water supply, transport. SE: employment, social inclusion, environment, energy, transport, RTDI. SI: transport, spatial planning, health. SK: fiscal policy, health, transport, employment, social inclusion, education, RTDI, environment, administration. UK: budgetary policy, employment, social inclusion, childcare, infrastructure.

Source: Country Fiches.

Evaluation of the NRP

Key evaluation question:

Are the proceedings for the evaluation of the NRP/CSRs for previous years addressed in the document? Do LRAs have role in it?

Score	No of NRPs / MS	Assessment
0	10	No reference: BG, CZ, EE, ES, HR, HU, LU, PT, SI, SK
1	8	General or minor reference: DE, DK, IE, IT, LT, RO, SE, UK
2	9	Consistent and/or specific references: AT BE CY FI FR LV MT NL PL

Source: Country Fiches

EU 2020

Key evaluation question:

Does the NRP describe the role of LRAs in the pathway for implementation of Europe 2020?

Score	No of NRPs / MS	Assessment
0	5	No reference: CZ, FR, RO, SI, SK
1	4	General or minor reference: IE, LT, MT, PT
2	18	Consistent and/or specific references: AT: employment, energy and climate, RTDI, social inclusion. BE: employment, RTDI, education, energy and climate, social inclusion. BG: investment promotion, education, RTDI, energy efficiency, social inclusion. CY: waste management. DE: labour conditions, childcare, RTDI, education, social inclusion (especially refugees), housing. DK: education, RTDI, social inclusion. EE: childcare, social inclusion, budgetary policy, education, transport. ES: employment, energy efficiency, social inclusion, education. FI: economic policy, energy. HR: waste management HU: childcare, local business .tax, energy efficiency, waste treatment, social inclusion, availability of workforce. IT: employment, urban mobility, climate change, hydrogeological disasters, energy efficiency. LU: energy efficiency, transport, social inclusion, refugees. LV: administration, budgetary and fiscal policy, economic policy, education, social inclusion, healthcare, environment, transport, employment, energy. NL: employment, RTDI, social inclusion, renewable energy, health, education ,gender mainstreaming. PL SE: employment, social inclusion including refugees, training, climate, energy, transport, RTDI. UK: employment, social inclusion, RTDI.

Source: Country Fiches.

Obstacles to Investment

Territorial perspective

Key evaluation question:

Does the NRP offer a differentiated picture related to investment needs at local and regional level?

Score	No of NRPs / MS	Assessment
0	7	No reference: DK, EE, ES, FR, LT, LU, PT
1	12	General or minor reference: BG, CY, CZ, DE, FI, HR, HU, IE, IT, LV, MT, NL, PL, SE
2	6	Consistent and/or specific references: AT BE RO SI SK UK

Source: Country Fiches.

Role of LRAs

Key evaluation question:

Does the NRP review the governance issue, i.e. the framework for investment at LRA level?

Score	No of NRPs / MS	Assessment
0	7	No reference: BG, EE, IE, LT, PT, RO, SK
1	9	General or minor reference: CY, CZ, DK, HR, HU, NL, PL, SI, UK
2	11	Consistent and/or specific references: AT BE DE ES FI FR IT LU LV MT SE

Source: Country Fiches.

Related policies

Key evaluation question:

Are there any (next to a system of fiscal equalisation) policy levers which support investment activities of LRAs?

Score	No of NRPs / MS	Assessment
0	2	No reference: EE, PL
1	6	General or minor reference: CY, CZ, DK, HU, NL, PT
2	19	Consistent and/or specific references: AT: taxation policy; measures concerning energy, social measures, housing; EU funds. BE: simplification of administration, SME policy, EU funds. BG: workforce mobility, administration, transport, technology park. DE: financial relief of the federal states and the municipalities; taxation policy; social housing, education infrastructure; EU funds. ES: reform of legal and financial system. FI: employment measures. FR: labour and entrepreneurship measures. HR: financing of LRAs; EU funds. IE: housing measures; rural development. IT: reform of procurement rules; reform of concession of tourist facilities; taxation in the Mezzogiorno. LT: training programmes for export competence; business angels programme. LU: simplification of spatial planning procedures; modernisation of legislation in the retail sector; reform of municipal finances; investments in energy efficiency. LV: investment policy; reform of regional development law; information, marketing and upskilling measures; business incubator units; EU funds. MT: Malta Enterprise (and Malta Development Bank supporting local investment; support for local financial institutions; RTDI projects; EU funds. RO: SMEs accessibility to financing; projects in agriculture and RTDI; EU funds. SE: recruitment, transport, RTDI. SI: amended act on financing of municipalities. SK: tax relief; investment subsidies. UK: Infrastructure Delivery Plan (NIDP) 2016-2021; measures concerning housing, social infrastructure, educational infrastructure.

Source: Country Fiches.

Institutional capacity

Administrative capacity LRAs related to NRP and EU 2020

Key evaluation question:

In case there is a clear-cut role of the local and regional level stated – does the NRP or any secondary document refer to the capacities of LRAs?

Score	No of NRPs / MS	Assessment
0	7	No reference: EE, FR, IE, LT, PL, SI, UK
1	11	General reference: AT, BG, DE, DK, FI, HR, HU, LU, MT, NL, PT
2	9	Consistent and/or specific references: BE CY CZ ES IT LV RO SE SK

Source: Country Fiches.

Administrative capacity LRAs related to investment policies

Key evaluation question:

Does the NRP highlight the issue of improving the administrative capacity of sub-national governments in the context of Obstacle to investment respectively removing these?

Score	No of NRPs / MS	Assessment
0	8	No reference: EE, FR, HU, IE, PT, RO, SE, UK
1	10	General reference: CY, CZ, DK, ES, FI, IT, LT, LU, NL, SK
2	9	Consistent and/or specific references: AT BE BG DE HR LV MT NL RO

Source: Country Fiches.

Institutional capacity-building

Key evaluation question:

Is there any reference on institutional capacity-building anchored in the NRP?

Score	No of NRPs / MS	Assessment
0	5	No reference: EE, FR, IE, SI, UK
1	12	General or minor reference: AT, CZ, DK, HR, IT, LT, LU, LV, MT, PL, PT, RO
2	10	Consistent and/or specific references: BE: simplification of administration. BG: reduction of corruption, simplification of administration, energy efficiency. CY: Cyprus Academy of Public Administration (CAPA); evaluation of public sector employees; district courts. DE: consulting by a dedicated state company for municipalities on planning and implementing investment projects, improvement of e-government. ES: improving the production of laws; improving the cooperation between LRAs in economic policy; simplification of procedure for establishing a business; improving employment of local police forces. FI: reform of regional government. HU: EDP systems for local governments; advice on energy efficiency; corruption prevention. NL: strengthening of municipal debt counseling skills. SE: government support to municipalities in the fields of integration of refugees, education, future recruitment challenges of LRAs. SK: “Deputy Prime Minister’s Office of SR for Investments and Electrification” as central body of the public administration for EU funds, electrification of the society and investments.

Source: Country Fiches.

Partnership and MLG

Coordination among the tiers of administration

Key evaluation question:

Does the NRP include a clear reference to coordination or cooperation frameworks between the national, regional and local level?

Score	No of NRPs / MS	Assessment
0	6	No reference: BG, CZ, DK, RO, SI, SK
1	7	General or minor reference: CY, EE, HR, HU, IE, LT, MT
2	15	Consistent and/or specific references: AT BE DE ES, FI FR IT LU LV NL PL PT SE UK

Source: Country Fiches.

Cooperation models

Key evaluation question:

Dos the NRP include any reference to specific models of cooperation such as Territorial Pacts or other forms of cooperation in the implementation of the NRP or Europe 2020?

Score	No of NRPs / MS	Assessment
0	6	No reference: BG, CY, EE, FR, HR, LV
1	10	General or minor reference: AT, ES, FI, HU, IE, IT, LT, PT, SI, SK
2	11	Consistent and/or specific references: BE : cooperation agreement on the acknowledgement of professional formation; cooperation agreement concerning energy and climate objectives. CZ : coordination platform Alliance Society 4.0 (on 4 th Industrial Revolution); vocational education. DE : administration of motorways; local employment projects; innovation „hubs“. DK : cluster strategy for bridging RTDI activities of regions, research institutions and companies; vocational education. LU : Pacte logement in the housing sector; Law on social aid; Luxembourg Centre for Integration and Social Cohesion. MT : pilot project related to lifelong learning; cooperation on teacher training; Memoranda of Understanding concerning solar farms. NL: Innovation Performance Contracts; Agreements on increasing renewable energy production; "Inclusive City"; Perspective Memorandum for the future pension system; Technology Pact. SE: National coordinator for NEETs; Initiative Sweden's most important job (SVJ); New Entrepreneurship Program (NF); web portal Jämställ.nu on gender mainstreaming; conference on social inclusion, especially of refugees. UK: Local Enterprise Partnerships; Public Private Partnerships in infrastructure development; Housing Bill; so-called opportunity areas in social policies; University Enterprise Zones; CivTech (cross public sector technology accelerator).

Source: Country Fiches.

Wider partnership (multi-actorship)

Key evaluation question:

Does the NRP include any reference to the involvement of a wider partnership (social partners, CSOs etc.) with a clear-cut function in the implementation process?

Score	No of NRPs / MS	Assessment
0	1	No reference: FR
1	9	General or minor reference: BG, EE, FI, IT, LT, LU, RO, SI, SK
2	17	Consistent and/or specific references: AT BE CY CZ DE DK ES HR HU IE LV MT NL PL PT SE UK

Source: Country Fiches.

Annex 3: Total scores of LRA involvement

Table 5. Total scores of LRA involvement in the NRP per country and dimension of the analysis

	AT	BE	BG	CY	CZ	DE	DK	EE	ES	FI	FR	HR	HU	IE	IT	LT	LU	LV	MT	NL	PL	PT	RO	SE	SI	SK	UK
Disparities, challenges and needs	2	2	2	2	2	2	2	2	1	1	1	2	2	0	2	1	1	2	2	1	1	2	2	2	1	1	1
Impact / Coverage	2	2	2	1	1	2	1	2	2	1	1	1	2	1	2	2	2	2	1	2	1	2	0	2	1	1	1
Specific policies	2	2	2	2	2	2	0	2	2	2	2	2	2	0	2	1	2	2	2	1	1	2	1	2	1	1	1
<i>Total Territorial dimension per country</i>	<i>6</i>	<i>6</i>	<i>6</i>	<i>5</i>	<i>5</i>	<i>6</i>	<i>3</i>	<i>6</i>	<i>5</i>	<i>4</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>1</i>	<i>6</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>5</i>	<i>4</i>	<i>3</i>	<i>6</i>	<i>3</i>	<i>6</i>	<i>3</i>	<i>3</i>	<i>3</i>
Preparation	1	2	0	2	0	2	2	0	2	2	2	0	0	2	2	2	0	2	2	2	2	1	0	2	0	0	1
Implementation of CRS	2	2	1	1	2	2	2	1	2	2	2	2	1	2	2	2	2	1	1	2	2	2	1	2	2	2	2
Evaluation of NRP Europe 2020	2	2	0	2	0	1	1	0	0	2	2	0	0	1	1	1	0	2	2	2	2	0	1	1	0	0	1
<i>Total Involvement per country</i>	<i>7</i>	<i>8</i>	<i>3</i>	<i>7</i>	<i>2</i>	<i>7</i>	<i>7</i>	<i>3</i>	<i>6</i>	<i>8</i>	<i>6</i>	<i>4</i>	<i>3</i>	<i>6</i>	<i>7</i>	<i>6</i>	<i>4</i>	<i>7</i>	<i>6</i>	<i>8</i>	<i>8</i>	<i>4</i>	<i>2</i>	<i>7</i>	<i>2</i>	<i>2</i>	<i>6</i>
Territorial perspective	2	2	1	1	1	1	0	0	0	1	0	1	1	1	1	0	0	1	1	1	1	0	2	1	2	2	2
Role of LRAs	2	2	0	1	1	2	1	0	2	2	2	1	1	0	2	0	2	2	2	1	1	0	0	2	1	0	1
Related policies	2	2	2	1	1	2	1	0	2	2	2	2	1	2	2	2	2	2	2	1	0	1	2	2	2	2	2
<i>Total Obstacles to Investment</i>	<i>6</i>	<i>6</i>	<i>3</i>	<i>3</i>	<i>3</i>	<i>5</i>	<i>2</i>	<i>0</i>	<i>4</i>	<i>5</i>	<i>4</i>	<i>4</i>	<i>3</i>	<i>3</i>	<i>5</i>	<i>2</i>	<i>4</i>	<i>5</i>	<i>5</i>	<i>3</i>	<i>2</i>	<i>1</i>	<i>4</i>	<i>5</i>	<i>5</i>	<i>4</i>	<i>5</i>
Administrative capacity of LRAs related to CRS/Europe 2020	1	2	1	2	2	1	1	0	2	1	0	1	1	0	2	0	1	2	1	1	0	1	2	2	0	2	0
Administrative capacity of LRAs related to investment policy	2	2	2	1	1	2	1	0	1	1	0	2	0	0	1	1	1	2	2	2	1	0	2	0	0	1	0
Institutional capacity-building	1	2	2	2	1	2	1	0	2	2	0	1	2	0	1	1	1	1	1	2	1	1	1	2	0	2	0
<i>Total Institutional capacity per country</i>	<i>4</i>	<i>6</i>	<i>5</i>	<i>5</i>	<i>4</i>	<i>5</i>	<i>3</i>	<i>0</i>	<i>5</i>	<i>4</i>	<i>0</i>	<i>4</i>	<i>3</i>	<i>0</i>	<i>4</i>	<i>2</i>	<i>3</i>	<i>5</i>	<i>4</i>	<i>5</i>	<i>2</i>	<i>2</i>	<i>5</i>	<i>4</i>	<i>0</i>	<i>5</i>	<i>0</i>
Coordination among the tiers of administration	2	2	0	1	0	2	0	1	2	2	2	1	1	1	2	1	2	2	1	2	2	2	0	2	0	0	2
Cooperation models	1	2	0	0	2	2	2	0	1	1	0	0	1	1	1	1	2	0	2	2	2	1	2	2	1	1	2
Wider partnership (multi-actorship)	2	2	1	2	2	2	2	1	2	1	0	2	2	2	1	1	1	2	2	2	2	2	1	2	1	1	2
<i>Total Partnership per country</i>	<i>5</i>	<i>6</i>	<i>1</i>	<i>3</i>	<i>4</i>	<i>6</i>	<i>4</i>	<i>2</i>	<i>5</i>	<i>4</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>4</i>	<i>4</i>	<i>3</i>	<i>5</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>6</i>	<i>5</i>	<i>3</i>	<i>6</i>	<i>2</i>	<i>2</i>	<i>6</i>
<i>Grand total per country</i>	<i>28</i>	<i>32</i>	<i>18</i>	<i>23</i>	<i>18</i>	<i>29</i>	<i>19</i>	<i>11</i>	<i>25</i>	<i>25</i>	<i>16</i>	<i>20</i>	<i>19</i>	<i>14</i>	<i>26</i>	<i>17</i>	<i>21</i>	<i>27</i>	<i>25</i>	<i>26</i>	<i>21</i>	<i>18</i>	<i>17</i>	<i>28</i>	<i>12</i>	<i>16</i>	<i>20</i>

EN

ISBN 978-92-895-0947-3
doi:10.2863/875582

QG-06-17-171-EN-N

**European Committee
of the Regions**

Created in 1994 following the signing of the Maastricht Treaty,
the European Committee of the Regions is the EU's assembly of 350 regional and
local representatives from all 28 Member States, representing over 507 million Europeans.

Rue Belliard/Belliardstraat 101 | 1040 Bruxelles/Brussel | BELGIQUE/BELGIË | Tel. +32 22822211
www.cor.europa.eu | [@EU_CoR](https://twitter.com/EU_CoR) | [/european.committee.of.the.regions](https://www.facebook.com/european.committee.of.the.regions)
[/european-committee-of-the-regions](https://www.linkedin.com/company/european-committee-of-the-regions)