

Comparative overview of

Local Powers in the European Union

European Confederation of Local Intermediate Authorities

October 2014

Abbreviations:

NUTS: Nomenclature of territorial units for statistics (Eurostat)

 NUTS 1: major socio-economic regions

 NUTS 2: basic regions for the application of regional policies

 NUTS 3: small regions for specific diagnoses

LAU: Local Administrative Units (Eurostat)

To meet the demand for statistics at local level, Eurostat has set up a system of Local Administrative Units (LAUs) compatible with NUTS. At the local level, two levels of
Local Administrative Units (LAU) have been defined:

 The upper LAU level (LAU level 1, formerly NUTS level 4) is defined for most, but not all of the countries.

 The lower LAU level (LAU level 2, formerly NUTS level 5) consists of municipalities or equivalent units in the 28 EU Member States.

LIA: Local Intermediate Authorities

DOM: French overseas departments (France)

Z.E.A.T. – Economic Areas of Spatial Planning (France)

COROP - Coördinatie Commissie Regionaal Onderzoeksprogramma (Netherlands)

LEC - Local Enterprise Company

Sources:

 NUTS Classification – European Commission (Eurostat);

 Committee of the Regions’ Study « Division of Powers between the European Union, the Member States and Regional and Local Authorities » (2012);

 Information made available by CEPLI members;

 The website of the Council of European Municipalities and Regions (CEMR).

Part I – CEPLI Members

BELGIUM

Federal parliamentary monarchy with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

10 Provinces (provinces), 5 Walloons and 5 Flemish; the Brussels-Capital Region is not divided into provinces, but it can be treated as a province for
applications requiring the complete coverage of Belgium by its provinces.

NUTS 1 3 regions (régions)

NUTS 2 44 boroughs (arrondissements)

LAU 589 municipalities (communes)

LIAs The Provincial Council (Le Conseil Provincial)

MEMBER OF CEPLI The Association of Walloon Provinces (L’Association des Provinces Wallonnes- APW) and the Association of Flemish Provinces (Vereniging van de
Vlaamse Provincies – VVP)

SUFFRAGE Directly proportional universal suffrage for a six-year term; joint elections with municipalities

LIAs’ COMPETENCES General provincial affairs and all matters of provincial interest; implementation of all federal, community and regional regulations; major policies
financed by their own fiscal autonomy; maintenance of infrastructure; urban planning; launching of initiatives in education (in particular secondary
and higher education); culture; sports; preventive medicine and social policy, in particular: social health (prevention policies and school health);
social affairs (equal opportunities, policy for seniors and people with disabilities ...); environment; mobility; training; youth; tourism; agriculture;
hospitals, etc. Provinces develop an active policy in the field of ‘supra-communal’ projects and support to municipalities.

TERRITORIAL
REFORMS

The Flemish Government decided in May 2009 that the provinces can exercise non-territorial competences only by decree or agreement. The
amendment of art. 2 of the Provincial Decree shall be effective in 2014. The Flemish Government wants to encourage municipalities to set up a
merger. It also proposes to incorporate intermediate structures in the sub-regional level by creating urban areas.
Wallonia: redefinition of provincial missions. Each province has identified its priority areas (core tasks) which are defined in a strategic and
operational plan. These competences are different from one province to another. Strong axis: supra-communality and aid to municipalities. The
priorities are also on the social affairs, health, culture and tourism.
The federal Parliament voted in December 2013 the sixth State Reform, which gives inter alia to the Regions the competence for organizing the
provinces, to reform or to remove them.
The Walloon government will pursue the clarification of provincial missions, the strengthening of the role of provinces in terms of supra-
communality and support to municipalities in order to multiply the potential synergies (grouped procurement, legal expertise, etc.).

Signature of the European Charter of Local Self-Government: 1985

BULGARIA

Unitary state republic and parliamentary democracy with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

28 districts (oblasti), which are devolved divisions of the central Government

NUTS 1 2 economic regions (rajoni)

NUTS 2 6 planning regions (rajoni za planirane)

LAU 264 municipalities (obshtini), since 1996, divided into 240 towns and 5100 villages; the municipality, in which every town and village has its own
personality, is the main administrative and territorial entity in Bulgaria and constitutes the only self-government level

LIAs The Municipal Council (obchtinski savet)

MEMBER OF CEPLI National Association of Municipalities in the Republic of Bulgaria (Национално сдружение на общините в Република България - НСОРБ/
NAMRB)

SUFFRAGE Direct universal suffrage based on a majority system, for a four-year term

LIA’s COMPETENCES Municipal propriety, municipal enterprises and finances, taxes and fees, administration, development planning (organisation and development of
the municipal territory), public health (health care, hygiene), public local services, social assistance, environment (protection and rational use of the
natural resources, waste management, biodiversity, waste water treatment, etc.), education (assistance, compulsory education for children up to 16
years of age, health services and security nurseries and schools, funds for maintenance, construction, furnishing and general repairs for schools and
nurseries, conditions for canteens, hostels, leisure areas, sports and transport facilities for children, students and teachers, and scholarships and
special grants for students), tourism (infrastructure, information), culture (preservation of cultural, historical and architectural monuments,
scholarships to support young creative authors, programs for the preservation of folk art, funding programs and municipal institutions in the field),
sports, transports (construction and maintenance, local roads), the administration of fishing and leisure ports of the Black Sea, etc.

TERRITORIAL
REFORMS

The administrative-territorial organization in Bulgaria is built on two main laws:
-ZMSMA (Zakon za mestno samoupravlenie e Mestna administracia) – the Act for authority and local administration which was set up in 1991 and
has aimed to establish the political status of local authorities;
-ZATURB (Zakon za administrativno-teritorialnoto ustroistvo na Republika Bulgaria): the Act on administrative-territorial structure of Bulgaria.
Established in 1995, the law was intended to confirm the organization of the local authority around the obshtini (municipalities) and the oblasti
(districts).
 Most reforms, made since these laws, are related to the regulation of the boundaries between municipalities or their creation/separation. The
reforms were made mostly during the months following the implementation of ZATURB in 1995 or during the period 2003-2007. In 1998 the
number of districts was increased from 9 to 28.
The reforms of local government of Bulgaria were primarily aimed at the decentralization of power, according to the post-communist reconstruction
of the country.

Signature of the European Charter of Local Self-Government: 1994

FRANCE

Semi-presidential republic with a bicameral parliament

INTERMEDIATE
LEVEL /NUTS 3

101 counties (départements)

NUTS 1 9 ZEAT: economic planning areas (zones économiques d’aménagement du territoire) + overseas departments (DOM)

NUTS 2 24 regions (régions) + DOM

LAU 1 2,054 districts (Cantons de rattachement) – Law 2013

LAU 2 36,680 municipalities (communes)

LIAs The County Council (le Conseil départemental)

MEMBER OF CEPLI Assembly of French Counties (L’Assemblée des Départements de France - ADF)

SUFFRAGE Direct universal suffrage: Binominal ballot in 2 rounds, in pairs consisting of a man and a woman - elected for 6 years

LIAs’ COMPETENCES Planning (jointly with the Regions), public health (health protection, vaccination, veterinary services), rescue services and fight against fire, social
affairs (social aid, social aid for children, assistance for families, support for people with disabilities and elderly people, housing, prevention of
delinquency), environment (waste and water, rural development and aid for agriculture), education (regular secondary schools), tourism, culture
(including heritage, archives, museums, libraries, artistic education), sport, economic development (jointly with the region), transports (county
roads, airports and fishing ports), etc.

TERRITORIAL
REFORMS

The Act of May 2013 created the county councillors, which will be now elected at only one time (previously at two times every 3 years). The reform
created the binomials, formed by a man and a woman, both elected in the same canton, by a majority vote spread over two rounds. The County
Councils will be elected in March 2015.
Two laws of territorial reorganization are ongoing: one of them merges the regions and changes the electoral calendar of regional councillors (end
of 2015), being currently under discussion in Parliament; a second law, planned for autumn 2015, provides the elimination of counties in the
metropolitan areas. All the other new county councils will be maintained until 2020.
The County Councils would be then deprived of the general jurisdiction clause. They would distribute more of their competences (roads, secondary
schools, transports, especially ports) to cities and regions.
This law also organizes the establishment of new metropolitan areas, gives new powers to the regions (lead manager, normative powers) and
organizes new inter-municipalities highly integrated.

Signature of the European Charter of Local Self-Government: 1985

GERMANY

Federal Republic with a bicameral parliament (Bundestag and Bundesrat)

INTERMEDIATE
LEVEL/NUTS 3

402: 295 counties (Landkreise) and 107 urban districts (Kreisfreie Stadt)

NUTS 1 16 landers (Bundesländer) – regional powers

NUTS 2 19 districts (Regierungsbezirke), existing only in 4 Länder

LAU 1,286 administrative communities/LAU 1 (Verwaltungsgemeinschaften) and 11,118 municipalities/LAU 2 (Gemeinden)

LIAs The County Assembly (Kreistag)

MEMBER OF CEPLI German County Association (Deutscher Landkreistag - DLT)

SUFFRAGE Direct universal suffrage for a five-year term

LIAs’ COMPETENCES Mandatory: regional development planning (Spatial planning at district authority level, construction affairs (building permits, building inspection),
public health (building and maintenance of hospitals), public services (waste collection and disposal), social (youth welfare, social welfare),
environment (nature and landscape protection, maintenance of nature parks), education (building and maintenance of secondary schools and
technical colleges), public security (fire protection, disaster control service, rescue services), economy (support for the local economy), transport
(building and maintenance of secondary roads, public passenger transport), food supervision, animal protection, treatment of aliens (entrance,
residence, surveillance, etc.);
Optional: tourism (marketing and tourism promotion), culture (support for cultural activities in general, construction and maintenance of libraries),
education (management of adult education colleges (Volkshochschulen), support for pupil exchanges), construction of pedestrian areas and cycle
lanes.

TERRITORIAL
REFORMS

Due to the powers of the Länders (regions), there are several different administrative structures in Germany. Each region has the possibility to
organize an administrative and structural reform. This is why many reforms have taken place in the past. In Lower Saxony in 2005, for instance, the
level of administration between the counties and the Länders, the administrative state districts (Regierungsbezirke), were abolished in the context
of an administrative reform. Since then, there is a structure with two levels of government (local and regional administration). Most of the functions
and responsibilities of the administrative state districts were transferred to the local authorities. However, in some measure they have been
gathered in the higher state authorities so that the grouping of counties could not be enhanced as before. However, in Bade-Württemberg the
three-level structure has been strengthened and the consolidation of administrative state district, counties and independent cities was expanded in
order to fulfil its governmental responsibilities. The higher regional state authorities of Länders (obere Landesbehörden) have been incorporated into
the administrative state districts. The lower regional state authorities (untere Landesbehörden) were included in the counties and independent
cities. In addition, in Saxony there were rearrangements of the county structure, administration as well as the responsibilities. This happened under
the administrative and operational reform in 2008. The central authorities for Agriculture of Saxony, the three state authorities for rural
development and the eleven state authorities for agriculture were closed. The functions and responsibilities of state authorities for Rural
Development were transferred to counties and independent cities.

Signature of the European Charter of Local Self-Government: 1985

HUNGARY

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

19 counties (Megyék) and the Capital city of Budapest

NUTS 1 3 statistical large regions (statisztikai nagyrégiók)

NUTS 2 7 planning and statistical regions (tervezési-statisztikai régiók)

LAU 174 statistical micro-regions (statisztikai kistérségek) and 3,154 communities (települések); since the 1st January 2013, the micro-regions have
become districts. The districts are the intermediate levels between municipalities and counties.

LIA’s The County Council (Megyei kőzgyǘlés)

MEMBER OF CEPLI National Association of County General Assemblies of Hungary (Megyei Önkormányzatok Országos Szövetsége - MÖOSZ)

SUFFRAGE Direct universal suffrage for a mandate of 4 years

LIA’s COMPETENCES Rural development, spatial planning, land use, social affairs (coordination services for children and young people), education (maintenance of
secondary schools, special schools and colleges), culture (libraries, for example), transport (management and maintenance, public transport),
maintenance of hospitals and retirement homes, tourism etc.

TERRITORIAL
REFORMS

A major reform took place in 2011/2012 and should no longer be followed by others (except maybe one or another competence that could be
transferred from the upper level, but at this stage there are no precise indications).

Signature of the European Charter of Local Self-Government: 1992

ITALY

Unitary parliamentary republic with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

110 provinces (Provincie), including 107 members of the UPI and 3 others with a special status

NUTS 1 5 groups of regions (gruppi di regioni)

NUTS 2 20 regions (regioni) : 15 ordinary regions and 5 with a special status

LAU 8,100 municipalities (communi)

LIAs The Provincial Council

MEMBER OF CEPLI Union of Italian Provinces (Unione delle Province d'Italia - UPI)

SUFFRAGE The governing bodies are the council of the province, the junta and the president. The provincial councillors are elected by direct universal suffrage
on the basis of single-member constituencies. The President of the Province shall be elected by direct universal suffrage, together with the election
of the provincial council. His term of office is 5 years. The President appoints the members of the junta, including the Vice President.

LIAs’ COMPETENCES Environment (waste, water, protection of flora and fauna, coastal areas, parks, disaster prevention, pollution, etc.), valorisation of cultural property;
viability and supra-municipal transport; energy; education (secondary equipment and vocational training); health; dissemination of information
(collection and data processing); programming task in the System of Local Autonomy; social services; services for enterprises and industries, labour
market and economic development powers - delegated by region or state; police; especially civil protection; agriculture, fisheries, including inland
waters, etc. Responsibilities that can be assigned by the regional or state law: welfare, including sanitation and hygiene education, education,
including secondary education, arts education and professional training. The provinces (art. 20 of the Constitution) coordinate municipal proposals
on economic, territorial and regional environmental plans and participate in the definition of the regional development plan, as well as other
regional plans, according to the Regional Law.

TERRITORIAL
REFORMS

The "Letta Government” has proposed the idea of removing the competences of the provinces, thus transforming them into less important bodies,
with a view to their abolition by the Constitution, through the bill "Measures on the metropolitan cities, the Province, the unions and mergers of
municipalities" AC 1542, the draft constitutional law on "Abolition of the provinces " AC 1543 yet to begin the examination in Parliament, trying to
prevent further renewal of the organs with additional temporary receivership, through art. 12 of the "decree-law of 14 August 2013, n. 93" AC 1540,
now in Parliament for its conversion. The bill AC 1542, launched by the Council of Ministers on July 26, 2014, aims at the establishment of the
Metropolitan Cities and the strengthening of the Unions of Municipalities by removing the functions of the provinces, pending the cancellation of
the Provinces by the Constitution provided by the constitutional bill approved by the Council of Ministers on July 5, 2013 (AC 1543). The functions
that would remain in the hands of the Provinces are: Spatial Planning and the protection and enhancement of the environment; Planning of
transport services within the province, as well as construction, classification and management of provincial roads; Programming provincial school
network. The bill adopts, for the Provinces and the Metropolitan Cities, an electoral system of second tier, in contrast with the principles laid down
in the European Charter of Local Authorities, providing that only the mayors of Municipalities belonging to the Province are expected to be active
and passive voter of the President of the Province and of the Council of the Province. It also provides a mechanism of weighted voting of the
Assemblies of Mayors (Mayor's vote "weighs" based on the number of the inhabitants of the Municipality) which will lead to further concentration
of key decisions only on the larger Municipalities. In the Metropolitan Cities this mechanism is repeated (from voting on the approval of the Statute
of the new body) with the further aggravation that the Mayor of the Regional capital is by right also the Mayor of the Metropolitan City.

Signature of the European Charter of Local Self-Government: 1985

POLAND

Unitary parliamentary republic with a bicameral parliament

INTERMEDIATE
LEVEL /LAU

380 counties (powiaty) since 2013, including 314 territorial counties, 66 cities-county (LAU 1) and 2,479 municipalities (gminy)/LAU 2

NUTS 1 6 regions (regiony)

NUTS 2 16 voivodeships (województwa)

NUTS 3 66 subregions (podregiony)

LIAs The County Council

MEMBER OF CEPLI Association of Polish Counties (Związek Powiatów Polskich - ZPP)

SUFFRAGE Directly proportional universal suffrage for a four-year term

LIAs’
COMPETENCES

Sport and tourism, geodesy and cartography, architecture and building, management of water resources, agriculture, forestry and fisheries,
cooperation with NGOs, education (secondary education - vocational and special schools), environment, health (general responsibility for the
functioning of the institutions of public health), consumers’ protection, social protection (services extended beyond municipal boundaries),
assistance for people with disabilities, maintenance facilities, child protection (the implementation of teaching materials and educational forums,
including orphanages), employment (Regional Labour Office and the fight against unemployment), transports (construction and maintenance of
regional roads), telecommunications, defence, civil protection, protection against floods, fire protection, public order and security, mutual support
for cultural institutions (culture and monuments).

TERRITORIAL
REFORMS

Nothing planned at the moment.

Signature of the European Charter of Local Self-Government: 1993

ROMANIA

Unitary semi-presidential republic with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

41 counties (Judeţe) + the Capital city Bucharest

NUTS 1 4 macro-regions (macroregiuni)

NUTS 2 8 development statistical regions (regiuni de dezvoltare)

LAU 3,181 municipalities: 2,861 communes (comune), 217 towns (oraşe) and 103 cities (municipii)

LIAs The County Council (Consiliul Judeţean)

MEMBER OF CEPLI National Union of County Councils of Romania (Uniunea Naţională a Consiliilor Judeţene din România - UNCJR)

SUFFRAGE Direct universal suffrage for a four-year term

LIAs’ COMPETENCES The decentralization framework law (2006) provides exclusive, shared and delegated competences for local authorities.
Exclusive competences: management of local airports; management of the public and private domain of the county, cultural institutions (financial
and material support including for those used by religious cults, setting up of cultural institutions), health institutions, social affairs (primary
specialized social services for victims of domestic violence and elderly people, material and financial support for the services for social protection
and assistance, setting up of institutions for the protection of child rights); adoption and implementation of strategies, prognoses and economic-
social development programmes of the county; decision on the reorganization of the autonomous companies (regii autonome) of county interest;
approval of the technical and economic documentation for the investment works of county interest; establishment of taxes and fees; setting up of
public institutions and public services; establishment of the drafts of organization and territorial planning and the general urban development of the
county; material and financial support for the proper functioning of the public institutions; services for education, sport activities and public
transport services; decision on the co-operation or association with other Romanian or foreign local public administration authorities, legal persons,
NGOs or other social partners, decision on joining national or international associations; assignment of names to objectives of county interest; the
distribution in communes, towns and municipalities of the share of amounts deducted from certain revenues of the state budget or from other
sources; prognoses and socio-economic development programmes or of rehabilitation and protection of the environment.
Shared competences with the central and local authorities: social health (financial support for hospitals infrastructure), primary and specialized
social services for child protection, services for people with disabilities, transport (management of provincial road infrastructure), education for
children with special needs, community public services for population registration.
Delegated competences by the central Government: payment of allowances for children and adults with disabilities, payment of non-clergy staff of
religious institutions, management of the funds received through the European Agricultural Guarantee Fund, financing of Agricultural Chambers
from national subsidies.

TERRITORIAL
REFORMS

Ongoing. In 2013 the Government has reactivated the idea of decentralization and regionalization, starting consultations with local and county
governments, civil society, the Romanian Academy and other stakeholders. The idea is to create the regions, as administrative-territorial structures,
and to decentralize a lot of competences from central to intermediate level.

Signature of the European Charter of Local Self-Government: 1994

Part II – Non CEPLI members

AUSTRIA

Parliamentary federal Republic with a bicameral parliament: Nationalrat and Bundesrat (representatives of Länders)

NUTS 3 35 groups of districts or statutory towns (Gruppen von Politischen Bezirken order Statutarstädte) operating at the local level and at the district level

NUTS 1 3 groups of States (Gruppen von Bundesländern)

NUTS 2 9 Federal States (Bundesländer)

LAU 2,354 municipalities (Gemeinden)

LIAs The Districts are administrative subdivisions of Landers and are led by the District Commissioner

LIAs ASSOCIATION -

SUFFRAGE -

LIAs’
COMPETENCES

There are no competences conferred directly to districts, they mainly serve as administrative units. They do not have autonomy, the District
Commissioner is appointed by the elected Government of Lander

NUTS 2
COMPETENCES

The Landers are responsible for all areas of legislation or administration which are not specifically assigned to the federal level, for example, land use,
environmental protection, urban planning and transport.

LAU
COMPETENCES

The appointment of local leaders and officials, the local police, the local traffic management, supervision of local planning regulations, regulation of
local health, local planning, measures to promote and support the community’s activity: theatre, social, public services, regulations on public
demonstrations.

TERRITORIAL
REFORMS

2013 - Region of Steiermark

Signing of the European Charter of Local Self-government: 1985

CYPRUS

Unitary presidential republic with a unicameral parliament

INTERMEDIATE
LEVEL/LAU 1

6 districts (éparchies/Επαρχίες), namely Famagusta, Kerynia, Larnaca, Limassol, Nicosia and Paphos, for administrative purposes. The districts are
decentralized state administrations headed by a District Commissioner. The CoR’s study considers the districts as intermediary level of government.

NUTS 1 -

NUTS 2 1 1

NUTS 3 -

LAU 2 524 local authorities: 485 communities (koinotites/Κοινότητες) in rural areas and 39 municipalities, in urban and touristic centres, (dimoi/Δήμοι), -
CEMR/Dexia and COR’s studies; 615 municipalities and communities mentioned by Eurostat

LIAs -

LIAs ASSOCIATION -

SUFFRAGE No autonomy for the intermediate level, the district commissioner is an officer appointed by the Minister of Interior

LIAs’ COMPETENCES State Administration. The six districts ensure the good coordination between local and national levels. District officials are responsible for
implementing government policy at the district level and oversee the functioning of communities.

LAU 2
COMPETENCES

Public health, transportation (road maintenance within their borders), street lighting, local planning, land-use planning, including building permits,
public places, including parks and cemeteries, environment, including waste disposal, wastewater management and treatment, as well as water
supply and management, economic issues (regulation of trade and business), municipal markets, the local tax system.

TERRITORIAL
REFORMS

Signing of the European Charter of Local Self-government: 1986

1
 For Cyprus, Estonia, Latvia, Lithuania, Luxembourg and Malta - the NUTS 2 level is identical with the national level, taking into account the small number of population of these States

CROATIA

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

21 counties (zupanija): 20 counties and the capital-Zagreb

NUTS 1 -

NUTS 2 2 regions – Jadranska Hrvatska and Kontinentalna Hrvatska

LAU 428 municipalities (općine) and 128 towns (gradova)

LIAs The County Assembly (županijska skupština)

LIAs’ ASSOCIATION Croatian County Association (Hrvatska Zajednica Županija - HRVZZ)

SUFFRAGE Direct universal suffrage for a four-year term

LIAs’ COMPETENCES Education; healthcare; regional and urban planning; economic development; environmental protection; transport and traffic infrastructure;
maintenance of public roads; issuing of location and construction permits (except in territories of large towns).

TERRITORIAL
REFORMS

Counties are the first territorial level in Croatia. These communities have considerable autonomy. The last functional reform was in 2005 when
Croatia introduced the concept of large towns to which certain competences were decentralized (maintenance of public roads and issuing of
location and construction permits). Also, in 2009 Croatia adopted a system of direct election of local and regional executive officials (mayors and
county prefects).

Signing of the European Charter of Local Self-government: 1997

CZECH REPUBLIC

Unitary parliamentary republic with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

14 regions (kraje); Prague has the status of both a region and a municipality

NUTS 1 1 území

NUTS 2 8 oblasts (oblasti); Specification: the capital, Prague, is both NUTS 2 and NUTS 3 level

LAU 77 districts/LAU 1 (okresy)2 and 6,251 municipalities/LAU 2 (obce)

LIAs’* The Regional Assembly (zastupitelstvo kraje)

LIAs’ ASSOCIATION -

SUFFRAGE Direct universal suffrage for a four-year term

NUTS 3
COMPETENCES

Czech regions are comparable to intermediate powers by their size and competences.
Competences: education (secondary education and funding), transport (road network, regional public transport), social services, environment
(protection of fauna and flora), regional economic development, planning, health care (including drugs prevention), funding for youth, sport, fire
safety, cohesion (regional councils on cohesion), tourism (development plans in the field of tourism, implementation and monitoring), crime
prevention, inter-regional and international cooperation with foreign local authorities, etc.

NUTS 2
COMPETENCES

-

LAU 2
COMPETENCES

Local development, agriculture and forest management, municipal police, water supply and waste management, primary education, housing, social
services, spatial planning, cooperation with other municipalities and regions, transport.

TERRITORIAL
REFORMS

2003 reform: removal of 77 administrative districts, whose powers were transferred to specialized territorial offices or municipalities.

Signature of the European Charter of Local Self-Government: 1998

2
 Eurostat

DENMARK

Federal parliamentary monarchy with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

11 territories (Landsdeler) – that were eliminated in 2007, even though they are still mentioned in the Eurostat Table

NUTS 1 -

NUTS 2 5 regions (regioner). In addition, Denmark has two special autonomous regions: Greenland and the Faroe Islands. Greenland and the Faroe Islands
are not members of the European Union

LAU 983 municipalities/LAU 1 (kommuner) and 2 143 parishes /LAU 2 (sogne)

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

NUTS 2
COMPETENCES

Health care, hospitals, health insurance, social services and special education, regional development, business promotion, tourism, nature and
environment, employment, culture, transport, soil pollution.

LAU 1 COMPETENCES Primary education, child care, elderly care, integration of refugees and immigrants, environmental protection and waste management, assistance
to the unemployed, economic development, culture and sport, civil protection, employment policies (local centres of employment).

TERRITORIAL
REFORMS

2007 - Dissolution of the territories (Landsdeler), creating five regions and reducing the number of municipalities from 271 to 98.

Signing of the European Charter of Local Self-government: 1985

3
 Eurostat mentions 99 Municipalities.

ESTONIA

Parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL /NUTS 3

5 groups of counties

NUTS 1 -

NUTS 2 1

LAU 15 counties/LAU 1 (maakond); these are local branches of the national government, not being elected councils. These counties are run by county
governors appointed by the state - after consultation with the representatives of local authorities.
215 municipalities (vald) and towns (linn)/LAU 2: 185 rural municipalities (vald) and 30 urban municipalities/towns (linn)

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LAU COMPETENCES Counties: environmental management, economic and territorial development, supervision of certain acts of the local government, coordination of
emergency situations.

Municipalities and towns: The functions of a local government include the organisation, in the rural municipality or city, of social assistance and
services, welfare services for the elderly, youth work, housing and utilities, the supply of water and sewerage, the provision of public services and
amenities, waste management, spatial planning, public transportation within the rural municipality or city, and the maintenance of rural
municipality roads and city streets unless such functions are assigned by law to other persons. The functions of a local government also include the
organisation, in the rural municipality or city, of the maintenance of pre-school child care institutions, basic schools, secondary schools, hobby
schools, libraries, community centres, museums, sports facilities, shelters, care homes, health care institutions and other local agencies if such
agencies are in the ownership of the local government.

TERRITORIAL
REFORMS

The 1993 reform transformed the counties, replacing their status of local communities with the one of devolved administrations of the State.

Signing of the European Charter of Local Self-government: 1993

FINLAND

Parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

19 regions (maakunnat/landskap) : 18 regions in the metropolitan area and 1 region in the Åland Islands.

NUTS 1 2 territories : 1 metropolitan territory (Manner-Suomi/Fasta Finland): and 1 autonomous territory (Ahvenanmaa/Åland): Îles Åland

NUTS 2 5 intermediate entities (Suuralueet / Storområden)

LAU 70 economic sub-regions /LAU 1 (Seutukunnat/Ekonomiska regioner) and 320 municipalities/LAU 2 (kunnat/kommunar)

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

NUTS 3
COMPETENCES

Statutory competences: regional development, regional land use planning, preparation and execution of programs co-financed by the Structural
Funds, cooperation among local governments.

Voluntary competences: promotion of business and tourism, development and coordination of the region's cultural activities, education and
training, and local heritage work, marketing of the region, the region's public services based on the "one-stop-shop" principle, taking account of
environmental, transport, energy and housing issues in the operation of public authorities and other activities, promotion of a high-quality, pleasant
living and working environment, research, information society and issues related to information technology.

LAU COMPETENCES Healthcare (primary and secondary healthcare), dental services, social services (including social welfare, child day care and services for the elderly
and disabled), education (including pre-school, primary, secondary, vocational training, adult education, library services), culture programming,
sports programming, land use planning, construction and maintenance of local infrastructure and the municipal environment, including streets,
energy management, water and wastewater management, and harbours, public transportation, promotion of local business and employment.

TERRITORIAL
REFORMS

From 1997 to 2009, Finland was divided into provinces (läänit in Finnish), after a reform that reduced their number from 12 to 6. These provinces
were the reflection of a devolution process and therefore did not have political autonomy or their own legal personality. The only exception is Åland
Isle, its autonomy status being mentioned at Article 120 of the Constitution. Their areas of expertise were: social and health, education and culture,
police administration, emergency services, equipment, competition, consumption and the judiciary. The territorial reform of 2009 led to their
disappearance from 1 January 2010. Six regional state administrative agencies (AVI) and 15 centres of economic development, transport and the
environment (ELY) took over the functions of the former provinces in 2010. They are decentralized state administrations and generally do not have a
policy autonomy.

Signing of the European Charter of Local Self-government: 1990

GREECE

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

51 prefectures (nomoi), removed by the reform of 2010, but kept as Eurostat NUTS 3 level; regional districts were created to ensure continuity of

the former ‘nomoi’, however they are not a full-fledged administrative level.

NUTS 1 4 development regions (groups of peripheries/Γεωγραφική Ομάδα)

NUTS 2 13 peripheries (Περιφέρειες)

LAU 325 municipalities (CoR study)
Eurostat still keeps in its statistical NUTS for this level 1,035 municipalities (Demoi, koinotites Δήμοι, Κοινότητες - LAU 1) and 6,130 communes
(Demotiko diamerisma, Koinotiko diamerisma Δημοτικά Διαμερίσματα, Κοινοτικά Διαμερίσματα)

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE Direct universal suffrage for a five-year term

LIAs’ COMPETENCES -

NUTS 2
COMPETENCES

Planning/programming and regional development, including investment, agriculture/livestock farming and fisheries, natural resources, energy and
industry, water and minerals management, manufacturing, employment, trade and tourism, transport and communications, public works, spatial
planning, land use, environment, health, education, culture and sport, civil protection - logistics.

LAUs’
COMPETENCES

Development, town-planning permits and applications of urban planning, environment, quality of life and functioning of cities, employment, social
protection and solidarity, education, culture and sport, agricultural, livestock farming and fisheries at local level, civil protection, professional
licenses, transport infrastructure.

TERRITORIAL
REFORMS

The "Kallikratis" Program, more precisely New Architecture of Self-government and Decentralized Administration, was adopted by the Greek
Parliament on June 1st, 2010. The text was published in the Official Journal on June 7th, 2010, so that local and regional elections were held in
October 2010 under the new procedures of the program. This Act, applied since 1st of January 2011, the date of taking office of the elected people,
is governing the reform of the administrative division of Greece, redefining the boundaries of local authorities, changes the election of local
representatives and their competences.

The Hellenic Republic is composed of 7 devolved administrations of the State (apokentromeni Dioikisi), 13 regions (perifereies), 325 municipalities
(dimoi) and one autonomous district (Athos Mount). Former prefectures (nomarhies) still exist widely, but are now called Regional Units (Enotites
Perifereiakes) and are constituent parts of the administrative and territorial regions.

Signature of the European Charter of Local Self-Government: 1985

IRELAND

Unitary parliamentary republic with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

On June 1, 2014, the 8 regional authorities were dissolved. As part of the overall package of reform to the local government structure it has been
agreed to establish 3 new Regional Assemblies, which will be established on January 1, 2015. These Regional Assemblies will be composed of
members nominated from the county and city councils within their regions.

In terms of the NUTS classification no formal decisions have yet been taken. However, it is likely that Ireland will seek to re-classify these new
Regional Assemblies as NUTS 2 regions. This will affect the structure of the current NUTS 3 areas. It should be noted that there will be no authority
at the NUTS 3 level.

NUTS 1 -

NUTS 2 3 regions (with effect from January 1, 2015) - (NUTS 2 – to be confirmed))

LAU 31: 26 county councils; 2 city and county councils; 3 city councils (LAU 1 – to be confirmed)
As part of the reform process 131 local electoral districts were established across the country (except in Dublin), which will form ‘municipal
districts’.
There are currently 3,441 electoral districts (currently classified as LAU2. Re-classification of LAU2 is to be confirmed).

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE Directly proportional universal suffrage for 5 year term

LIAs’ COMPETENCES Housing and building: the enforcement of minimum standards, assistance with provision of housing for those unable to house themselves, land-use
planning, road transportation and safety, including the construction, improvement and maintenance of roads and other traffic functions,
development incentives and controls, including preparing and implementing development plans for their areas, controlling development and
preserving and improving amenities, environmental protection, including collection and disposal, street cleaning, water safety, pollution control,
fire-fighting and promotion of environmental health, recreation and amenities, including the provision of swimming pools, parks, open space,
library service and community centres, miscellaneous services, i.e. registers of voters and jurors and provision of courthouses and pounds,
agriculture, education (no longer a major function of local authorities, although they do provide higher education grants), health and welfare .

The establishment of Irish Water in 2013, a national public utility, assumes responsibility for the provision of water and waste water services,
previously the responsibility of city and county councils.

TERRITORIAL
REFORMS

The publication of the ‘Action Programme for Effective Local Government – Putting People First’ (October 2012), proposed a series of reforms (at
town council, local authority and regional levels) many of which have been introduced through the Local Government Reform Act 2014. Following
the local elections in May 23, 2014 most of the significant changes at local and sub-local level took effect on June 1, 2014. Some of the reforms at
regional level took effect on June 1, 2014 but the establishment of new Regional Assemblies will take place on January 1, 2015.

Signing of the European Charter of Local Self-government: 1997

LATVIA

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

The districts (rajons) - intermediate level in Latvia - were abolished on 1st July 2009, after the completion of the first stage of the administrative
reform.
5 statistical regions (Statistiskie reģioni).

NUTS 1 -

NUTS 2 1

LAU 119: 110 municipalities and 9 republican cities (novadi, Republikas pilsētas). The 119 local governments have the same competences.

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

NUTS 3
COMPETENCES

The statistical Planning Regions (governments indirectly elected) have shared competences with the State: spatial planning, organisation of public
transport and management of investment programmes, including the European Union funds.

LAU COMPETENCES The powers of local authorities may be autonomous, delegated by the state or voluntary.
Autonomous competences: water and heating distribution, waste management, utilities and infrastructure, public management of waters and
forests, primary and secondary education, culture, public health, social services, child protection, social housing, licenses for commercial activities,
public order and civil protection, urban development, statistical data collection, transport, training for teachers, lands registries.

TERRITORIAL
REFORMS

2009 - Administrative and territorial reform. Under the new administrative provisions adopted in December 2008 (in force since 1st of July 2009),
Latvia has replaced its two-tier municipalities (towns, cities, rural territories of cities and parishes were the first level, districts were the second) by
one level municipalities - districts were liquidated, and cities (pilsētas), rural cities (pilsētu Lauku teritorijas) and parishes (pagasti) were merged into
109 municipalities (Novadi); there are also 9 republican cities with their own councils and administrations. At the end of 2010, the municipality of
Roya was divided into two, Roya and Mersrags, bringing the total number of municipalities to 110.

Signing of the European Charter of Local Self-government: 1996

LITHUANIA

Unitary semi-presidential republic with a unicameral parliament

INTERMEDIATE
LEVEL /NUTS 3

10 regions (apskritys) serving only as territorial and statistical units.

NUTS 1 -

NUTS 2 1

LAU 60 municipalities/LAU 1 (savivaldybės). Municipalities are the only genuine self-governing authorities. Each municipality on its own decision can be
divided into smaller territorial-executive units for decentralisation of service provision – elderships (seniūnijos). Currently their number is 526.

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE Municipal councils are elected for four-year terms. Mayors are not directly elected but chosen by the municipal council.

LIAs’ COMPETENCES -

LAU COMPETENCES Independent competences: budgeting, local fees and charges, management of municipal property, establishment and maintenance of municipal
establishments, social care, territorial planning, local development, spatial planning, environmental protection, housing, culture, local public
transport, sanitation, household waste, cemeteries, maintenance of local roads and public areas, education (pre-school, primary and secondary),
adult education (vocational training), local health centres and hospitals, libraries, local cultural centres and museums, social welfare, public safety
and security, maintenance of public order, and tourism and recreation.

Delegated Competences: administration and registration of agriculture, participation in local labour market measures, management of local
archives, public registry services, social benefits, protection of children’s rights, administration of rural development measures, state property
management, participation in organisation of elections, provision of state guaranteed primary legal assistance, civil protection, and fire protection.

TERRITORIAL
REFORMS

On 1st of July 2010, the regional administrations (Administrations of the Governor of the Region) were abolished. Currently, regions serve as
territorial and statistical units as well as provide basis for rudimentary regional parliaments – Regional Development Councils (regiono plėtros
taryba), having minor powers. The functions of the regional administrations were distributed among municipalities (minority) and the central
government bodies (majority).

Signing of the European Charter of Local Self-government: 1996

LUXEMBOURG

Unitary constitutional monarchy with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

-

NUTS 1 -

NUTS 2 1

LAU 13 cantons (cantons)/LAU 1 and 116 municipalities/LAU 2 (communes)4.

CoR study: 3 districts (Luxembourg, Diekirch and Grevenmacher) and 12 cantons exist for territorial and administrative purposes only; these are not
levels of government. The district is a devolved level of State administration; the canton is a level of State administration, without its own
competences. The municipal level (106 municipalities) is the decentralized authority.

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

LAU 2
COMPETENCES

The municipalities have mandatory and optional competences:
Mandatory competences: organisation and operation of the municipality, registration (registry office), education (including buildings), school
organisation, but not the curricula and pedagogical matters, pre-school and primary education; transport, including municipal road network; traffic
management, local planning, environment, including water supply and waste management, emergency services, public safety (police matters,
jointly with the State), health, including public hygiene and health, social welfare.
Optional competences: public transport, public health (including the management of clinics and hospitals, care homes), social welfare (including
nurseries, child reception facilities, welfare activities, care of the elderly), sporting activities, music education, economic development (including the
creation of industrial, commercial and craft areas), tourism and culture.

TERRITORIAL
REFORMS

Signing of the European Charter of Local Self-government: 1985

4
 Eurostat

MALTA

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

2 groups (gzejjer) of local councils: Malta and Goso islands.

NUTS 1 -

NUTS 2 1

LAU 6 districts/LAU 1 (distretti) – statistical subdivisions
68 local councils /LAU 2 (kunsilli), elected and responsible for managing and delivering a limited number of specific services at local level.

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

LAU 2 COMPETENCES The Local Councils have the following competences: Maintenance and cleanliness of public areas; Maintenance of children’s playgrounds, public
gardens, sport, culture or other leisure centres; Maintenance of local public roads; Urban planning; Urban development; Providing information
relating to the rights of citizens; Establishment and maintenance of childcare centres, kindergartens; Maintenance of educational services or
buildings; Maintenance of health and rehabilitation centres, government dispensaries, health district offices and homes for senior citizens, day
centres for senior citizens and night care centres; Maintenance of public order (local tribunals); Delegated functions by the central government;
Administration of commerce licenses and permits; Public property and bus shelters; Local public libraries; Proposal of persons to be appointed as
presidents of primary schools; Promotion of social policy initiatives; Safeguard of local identity; Assistance to artists and musicians and sports
persons from the locality; Organisation of cultural activities; Protection of the natural and urban environment of the locality; Organisation of sports
activities; Promotion of entrepreneurship; Providing for all other work not excluded from a Council’s competence by law or assigned to another
authority.

TERRITORIAL
REFORMS

The ‘Local Councils Act’ was amended in 2009. Five Regional Committees have been set up, corresponding to the five Regions, 4 in Malta and one
in Gozo, (Region Gozo, Northern Region, Central Region, Southeast Region and Southern Region). These regions have very limited powers,
resources, etc. The functions of the Regional Committees are established by the Minister responsible for Local Government in the form of
regulations following consultation with the Local Councils Association. The Regional Committees have the following competences: maintenance of
street lighting, enforcement of laws delegated to the Regional Committees, engaging the services of local wardens, organisation of cultural
activities; protection of the environment.

Signing of the European Charter of Local Self-government: 1993

NETHERLANDS

Parliamentary monarchy with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

40 regions COROP; COROP region is a subdivision of Netherlands in use for analytical purposes in particular by Statistics Netherlands (see
abbreviations)

NUTS 1 4 groups of provinces (landsdelen)

NUTS 2 12 provinces (provincies) – with role of regions

LAU 418 municipalities (gemeenten)

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

NUTS 2
COMPETENCES

Urban development planning (provincial assemblies develop plans with guidelines for territorial development, the provincial executive council is
responsible for approving land use planning), housing (allocation of quotas for social housing and deciding on grants to municipalities), culture and
recreation (promotion of tourism and culture), transport (development and maintenance of provincial infrastructures) environment, (development
and implementation of plans for environmental protection), employment (provinces establish investment banks and are responsible for cooperation
between government and companies).

LAU COMPETENCES Spatial planning and urban development (municipalities develop plans for land use and grant building permits), housing (construction and
management of social housing and lands belonging to the community), public order and safety (mayors are responsible for public order in
municipalities and have a working relationship closely with the police), culture and recreation (promotion of tourism and cultural facilities), public
works, transport (development and maintenance streets and municipal roads, traffic rules and parking, facilities of public transport and school
buses), public health (including vaccination of children), education (primary school management and funding of all expenses of private primary
schools), employment (labour market reinsertion of the unemployed people and training), social (social protection and measures to support the
unemployed people, persons with disabilities and elderly people), youth (establish offices offering support to children and young people and
responsible for planning institutions and programs that provide such support).

TERRITORIAL
REFORMS

Through the 2011-2015 administration agreement, the central government, provinces and municipalities have decided that more tasks of the
central government will be conducted by municipalities and provinces. This decentralization will focus in particular on the fields of youth,
environment, various issues relating to employment and health care.

Signature of the European Charter of Local Self-Government: 1988

PORTUGAL

Unitary semi-presidential republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

30 sub-regions (Grupos de Concelhos) which have no competences and are not administrative units

NUTS 1 3 territories (continente + regioes autonomas) : 1 continental territory and 2 island territories– Azores and Madeira

NUTS 2 7 regions : 5 regions (comissões de coordenação regional) and 2 autonomous island regions (regiões autónomas);

LAU 308 municipalities/LAU 1 (Concelhos – Munícipios) and 4,260 civil parishes /LAU 2 (Freguesias)

LIAs* -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

NUTS 2
COMPETENCES

Only the autonomous regions have decentralized competences at the regional level: improvement of human resources and quality of life, heritage
and cultural creation, environment, protection of nature, public health, animal and vegetation, agriculture and fishing, development of water,
mineral and thermal resources and locally produced energy, spatial planning, housing, urban and regional planning, transport (including roads,
traffic and land transport, maritime and air infrastructure and transport between islands), commercial and industrial development, tourism, folklore
and crafts, sports, organization of regional administration and related services.

LAU 1
COMPETENCES

Health, environment, culture, management of municipal assets, public works and urban planning

LAU 2
COMPETENCES

Education, roads and parks maintenance, social institutions for children and elderly people, culture, environment, health, residence permits and
licenses for animals.

TERRITORIAL
REFORMS

Administrative and territorial organization of Portugal is currently under discussion. Although there is wide consensus on the need to move towards
a more regionalization process, the issue of powers of the regions is not yet resolved. The formal division consists of 18 districts (Distritos) which
were administered by "civil governors" (Governadores Civis), appointed by the Minister of the Interior, until mid-2011. However, they do not
represent levels of self-government. In June 2011 the newly elected government has implemented the decentralization of powers, removing civil
governors as representatives of the central government in the districts.

Signature of the European Charter of Local Self-Government: 1985

SLOVAKIA

Unitary parliamentary republic with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

8 autonomous regions (Kraje)

NUTS 1 -

NUTS 2 4 oblasts (Oblasti)

LAU 79 districts/UAL 1 (Okresi) et 2928 municipalités/UAL 2 (Obci)

LIAs’ The Regional Council (zastupiteľstvo samosprávneho kraja) is the legislative and governing body of the region

LIAs’ ASSOCIATION -

SUFFRAGE Direct universal suffrage for a four-years term

LIAs’ COMPETENCES By their size and covered competences, autonomous regions are comparable to intermediate powers. Autonomous regions can perform certain
tasks delegated by the State, particularly in the areas of education, health and transport.
Competences: Social protection (including homes for children, social policy and coordination of all matters relating to this area), health care
(including the creation of hospitals second type, health care management of non-state psychiatric hospitals and dental services), education
(including secondary professional, vocational and art schools, construction and maintenance of buildings, payment of teachers on behalf of the
State), transport (including construction and maintenance of regional roads, coordination of a railway system on its territory), culture (including
regional theatres, libraries, museums, galleries and cultural centres), tourism (including regional tourism planning and development of regional
tourism) sport, youth, licenses for public pharmacies, inspection of public pharmacies, management stage of pharmaceutical services or decision-
making on pharmaceuticals reserves, civil defence (in cooperation with State’s bodies) .

NUTS 2
COMPETENCES

-

LAU 1
COMPETENCES

The entity of district still plays a practical role for the registration of vehicles and is used as a statistical unit at European level.

LAU 2
COMPETENCES

Road maintenance, transport, environment, water supply, wastewater and municipal waste, local development, housing, pre-primary and primary
schools, social assistance, health, culture and sports, participation on spatial planning.

TERRITORIAL
REFORMS

Signature of the European Charter of Local Self-Government: 1999

SLOVENIA

Unitary parliamentary republic with a bicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

12 statistical regions (statistične regije)

NUTS 1 1

NUTS 2 2 macro-regions (Kohezijske regije)

LAU 62 administrative units/LAU 1 (Upravne enote) – are decentralized units of the State
211 municipalities/LAU 2 (občine) including 11 urban communities

LIAs -

LIAs’ ASSOCIATION -

SUFFRAGE -

LIAs’ COMPETENCES -

NUTS 2
COMPETENCES

-

NUTS 3
COMPETENCES

-

LAU 1
COMPETENCES

The administrative units provide responsibilities of the State and manage matters in the field of expertise of their ministries at regional level.
However, these units do not have the status of local government.

LAU 2
COMPETENCES

Public safety and welfare, housing, land development, spatial planning, trade and industry, environment, roads, transport, pre-primary school and
primary education, social security, water treatment and waste collection, youth, families, agriculture (promotion) , tourism (promotion), sport and
leisure, culture, management of cemeteries, etc.

Optional competences : urban transport, urban development, food services, managements of schools, secondary schools, vocational and higher
education, public health services at secondary level.

TERRITORIAL
REFORMS

2012 (the administrative reform is an ongoing process, which has not been completed yet)

Signature of the European Charter of Local Self-Government: 1994

SPAIN

Parliamentary Monarchy with a bicameral Parliament

INTERMEDIATE
LEVEL/NUTS 3

50 provinces (38 Diputaciones, 4 Insular councils in Balearic Islands and 7 cabildos in Canary Islands, Ceuta, Melilla and 6 provinces without
Diputaciones which are single-provincial autonomous communities - Asturias, Cantabria, La Rioja, Madrid, Murcia and Navarra)

NUTS 1 7 groups of autonomous communities (agrupación de comunidades autónomas)

NUTS 2 17 autonomous communities (Comunidades autónomas) and 2 autonomous cities (Ceuta y Melilla)

LAU 8 116 municipalities (Municipios)

LIAs Provincial Councils (diputaciones provinciales), Municipal Councils and Island Councils (Consejos insulares y cabildos)

LIAs’ ASSOCIATION The provinces and municipalities are represented by the Spanish Federation of Municipalities and Provinces - FEMP

SUFFRAGE Diputaciones - Indirect suffrage: the provincial assembly is formed by members elected among the municipal councillors, 4-year term mandate
In the Basque Country and Insular Councils there is a direct suffrage.

LIAs’ COMPETENCES Supra-municipal competencies: planning of the provincial territory; areas of supra-municipal interest, technical, legal and economic assistance for
municipalities with less than 5,000 inhabitants, and coordination of the provision of municipal services, public services (provision of public services
with supra-municipal character), social (cooperation in the field of social development), implementation of projects related to the expenditure of
funds outside the municipal boundaries (including secondary roads, some hospitals, etc.).
Delegated powers: economic development, culture, sports, health, education, social, environment, roads, youth, fight against fire, dependence
care, etc.

TERRITORIAL
REFORMS

A bill on the rationalisation and sustainability of the local administration was approved by the Spanish government on the 26th of July 2013, being
currently under the approval of the Parliament. This new law strengthens the role of the Diputaciones by providing them more functions regarding
the provision of basic services to the municipalities.
This bill highlights the following points: the Provincial Councils will decide the quality standards for municipal services; the assistance of provinces
for the municipal councils will be aimed mainly at the establishment and the suitable provision of basic local services; the provinces will take on
minimal services for municipalities with a population of less than 20,000 inhabitants which do not meet the minimum standards in the delivery of
these services; a new catalogue of competences and municipal services is defined (for municipalities with more than 20,000 inhabitants). In this
context, it has opened to the municipalities the opportunity to abandon deliberately some of their powers to the Provincial Councils; new roles are
assigned to the Provincial Council, but no impact on earnings. The provincial model is strengthened enjoying a stronger management in the
provision of basic services.

Signing of the European Charter of Local Self-government: 1985

SWEDEN

Unitary constitutional monarchy with a unicameral parliament

INTERMEDIATE
LEVEL/NUTS 3

21 counties (län); Gotland, an island in the Baltic Sea, has the status of a municipality and a county. For this reason, it is also listed among the
counties. Counties are both a level of local autonomy and a decentralized authority of the State.

NUTS 1 3 groups of regions (Grupper av riksområden) – statistical units

NUTS 2 8 regions (riksområden) – statistical units

LAU 290 municipalities/LAU 2 (kommuner)

LIAs’ The County Council: the 20 counties are led on the one side by a prefect (landshövding) representing the State, and on the other side by a local
elected assembly (Landsting); three counties, Västra Götaland, Halland and Skåne, have accessed to the region status and have a regional
government body (Regionalt självstyrelseorgan). One county, Gotland, is composed of a single town that has assumed the functions occupied
elsewhere by the "landsting".

LIAs’ ASSOCIATION The Swedish Association of Local Authorities and Regions (Sveriges Kommuner och Landsting) - SALAR

SUFFRAGE Direct universal suffrage for a four-year term

LIAs’ COMPETENCES The counties have mandatory competences: public health, including health care services and medical and public transport (via a public authority for
regional transport).
Optional competences: regional development, culture, tourism

NUTS 2
COMPETENCES

-

LAU 2
COMPETENCES

Mandatory competences: social services, child care and pre-primary school, primary and secondary education, elderly care, help for people with
physical and mental disabilities, primary health care, environmental protection, spatial planning, waste, civil protection and emergency services,
water distribution and wastewater, road maintenance.
Optional competences: culture, housing, energy, employment, industrial and commercial services.

TERRITORIAL
REFORMS

Ongoing discussion, no end-date available

Signature of the European Charter of Local Self-Government: 1988

UNITED KINGDOM

Parliamentary Monarchy (customary law), 4 constitutive nations (England and three countries with decentralized governments: Scotland, Northern
Ireland and Wales) and a bicameral Parliament

INTERMEDIATE
LEVEL/NUTS 3

139 upper tier authorities or groups of lower tier authorities (unitary authorities or districts)

NUTS 1 12 regions and nations (Government Office Regions; Country): 9 regions in one nation - England, 1 nation - Wales, 1 nation - Northern Ireland, 1
nation - Scotland

NUTS 2 37 Counties (some grouped); Inner and Outer London; Groups of unitary authorities

LAU 380 districts, individual unitary authorities/LAU 1 and 10,310 wards or parts thereof/LAU 2

LIAs District Council and Unitary Council in England, County Council in North Ireland, Unitary Council in Scotland and Wales

LIAs’ ASSOCIATIONS

SUFFRAGE The councillors are generally elected for a four-year term based on either a first-past-the-post voting system or a proportional system.

LIAs’ COMPETENCES Local competences are not uniform in the UK: they are fully transferred (decentralized) in Scotland, while other approaches have been adopted for
Wales and Northern Ireland. English local authorities are directly responsible to the Government and Parliament of the United Kingdom.
In some parts of England local administration have two levels, counties and districts (both of them intermediate levels); there is one level (councils)
in other parts of England and in the whole of Scotland, Wales and the Northern Ireland.
Competences in the parts with two levels (counties and districts): education, social services, public transport (counties), providing local services,
including council housing, gyms and leisure facilities, local planning, recycling and refuse collection (districts).
Unitary authorities in England, Wales and Scotland, and district councils in Northern Ireland are responsible for all local services.

NUTS 2
COMPETENCES

In England, the only directly elected regional authority is the Greater London Authority, which has an assembly of 25 elected members, with an
executive mayor, elected by direct universal suffrage. Its main competences include public transport, sustainable development planning, fire and
emergency planning and metropolitan police.

TERRITORIAL
REFORMS

Successive reforms have produced a complex of entities that are responsible for delivering of public services at the local level. In 2011 England has
had 27 "county councils" (areas with two traditional levels where there are also 201 district councils). There are 55 unitary authorities (councils) in
England which are responsible for all local services. Wales is divided into 22 unitary councils, Scotland has 32 unitary councils directly elected and
Ireland North has had 26 local councils reduced to 11 after the Local Government Reform of 2011.
The "regional" level is reduced in England. Government Offices for Regions were abolished in 2011; the nine Regional Development Agencies ceased
their operations in 2012, being replaced by Local Enterprise Partnerships. Towns and parishes councils existing in some parts of England are known
as community councils in Scotland and Wales. There are no such organizations in Northern Ireland.

 Signature of the European Charter of Local Self-Government: 1997

Explanations:

The current NUTS classification valid from 1 January 2012 until 31 December 2014 lists:

- 97 regions at NUTS-1,

- 270 regions at NUTS-2 and

- 1294 regions at NUTS-3 level.

Due to the accession of Croatia on 1 July 2013 the NUTS classification was extended by 1 NUTS-1, 2 NUTS-2 and 21 NUTS-3 regions.

NUTS 1 # NUTS 2 # NUTS 3 # LAU 1 # LAU 2 #

BE Gewesten / Régions 3 Provincies / Provinces 11
Arrondissementen /

Arrondissements
44 -

Gemeenten /

Communes
589

BG
Райони

(Rajoni)
2

Райони за планиране

(Rajoni za planirane)
6

Области

(Oblasti)
28

Общини

(Obshtini)
264

Населени места

(Naseleni mesta)
5329

CZ Území 1 Oblasti 8 Kraje 14 Okresy 77 Obce 6251

DK - 1 Regioner 5 Landsdeler 11 Kommuner 99 Sogne 2143

DE Länder 16 Regierungsbezirke 38 Kreise 412
Verwaltungs-

gemeinschaften
1481 Gemeinden 12066

EE - 1 - 1 Groups of Maakond 5 Maakond 15 Vald, linn 226

IE - 1 Regions 2 Regional Authority Regions 8 Counties, Cities 34 Electoral Districts 3441

EL

Γεωγραφική Ομάδα

(Groups of

development regions)

4
Περιφέρειες

(Periferies)
13

Νομοί

(Nomoi)
51

Δήμοι, Κοινότητες

(Demoi, Koinotites)
1035

Δημοτικά

Διαμερίσματα,

Κοινοτικά

Διαμερίσματα

(Demotiko

diamerisma,

Koinotiko

diamerisma)

6130

NUTS 1 # NUTS 2 # NUTS 3 # LAU 1 # LAU 2 #

ES

Agrupación de

comunidades

autónomas

7
Comunidades y ciudades

autónomas
19

Provincias + islas + Ceuta,

Melilla
59 -

Municipios 8116

FR Z.E.A.T + DOM 9 Régions + DOM 26 Départements + DOM 100 Cantons de rattachement 3785 Communes 36680

IT Gruppi di regioni 5 Regioni 21 Provincie 110 -

Comuni 8094

CY - 1 - 1 - 1
Επαρχίες

(Eparchies)
6

Δήμοι, Κοινότητες

(Dimoi, koinotites)
615

LV - 1 - 1 Statistiskie reģioni 6 -

Republikas pilsētas,

novadi
119

LT - 1 - 1 Apskritys 10 Savivaldybės 60 Seniūnijos 518

LU - 1 - 1 - 1 Cantons 13 Communes 116

HU Statisztikai nagyrégiók 3 Tervezési-statisztikai régiók 7 Megyék + Budapest 20 Statisztikai kistérségek 174 Települések 3154

MT - 1 - 1 Gzejjer 2 Distretti 6 Kunsilli 68

NL Landsdelen 4 Provincies 12 COROP regio’s 40 -

Gemeenten 418

AT
Gruppen von

Bundesländern
3 Bundesländer 9

Gruppen von politischen

Bezirken
35 -

Gemeinden 2357

PL Regiony 6 Województwa 16 Podregiony 66
Powiaty i miasta na prawach

powiatu
379 Gminy 2479

PT
Continente + Regioes

autonomas
3

Comissaoes de Coordenaçao

regional + Regioes

autonomas

7 Grupos de Concelhos 30 Concelhos - Munícipios 308 Freguesias 4260

NUTS 1 # NUTS 2 # NUTS 3 # LAU 1 # LAU 2 #

RO Macroregiuni 4 Regiuni 8 Judet + Bucuresti 42 -

Comuni + Municipiu

+ Orase
3181

SI - 1 Kohezijske regije 2 Statistične regije 12 Upravne enote 58 Občine 210

SK - 1 Oblasti 4 Kraje 8 Okresy 79 Obce 2928

FI

Manner-Suomi,

Ahvenananmaa /

Fasta Finland, Åland

2 Suuralueet / Storområden 5 Maakunnat / Landskap 20 Seutukunnat / Ekonomiska regioner 70 Kunnat / Kommuner 336

SE
Grupper av

riksområden
3 Riksområden 8 Län 21 -

Kommuner 290

UK
Government Office

Regions; Country
12

Counties (some grouped);

Inner and Outer London;

Groups of unitary authorities

37

Upper tier authorities or

groups of lower tier authorities

(unitary authorities or districts)

139

Lower tier authorities (districts) or

individual unitary authorities;

Individual unitary authorities or LECs

(or parts thereof); Districts

380
Wards (or parts

thereof)
10310

EU-

27
97

270

1294

120419

BE: Belgium, BG: Bulgaria, CZ: Czech Republic, DK: Denmark, DE: Germany, EE: Estonia, IE: Ireland, EL: Greece, ES: Spain, FR: France, IT: Italy, CY: Cyprus, LV: Latvia, LT: Lithuania, LU:

Luxembourg, HU: Hungary, MT: Malta, NL: Netherlands, AT: Austria, PL: Poland, PT: Portugal, RO: Romania, SI: Slovenia, SK: Slovakia, FI: Finland, SE: Sweden, UK: United Kingdom

