
Local and regional government in Europe

Structures and competences

1

Over 60% of decisions taken at the European level have a
direct impact on municipalities, provinces, and regions and
70% to 80% of public investments in Europe are made by
local and regional authorities. Those two figures alone are
proof of the ever-increasing importance of European local
and regional government in both our world’s economy
and the life of our citizens.

The current financial, economic and social crisis affecting
most of Europe’s national governments means that the
future of Europe lies more so than ever in the hands of
local and regional authorities. Indeed, these units of
self-government have the capacity to support
development projects directly in our territories and on the
ground, and to establish a full cooperation with national
governments and European institutions in order to create
optimal conditions for sustainable and inclusive growth.

The present publication is the second edition of a first
study released in 2005. It serves to provide an overview
and guide to these numerous European local and regional
governments, their functioning, competences and more.

The European Union motto “United in diversity” could not
better reflect the wide range of municipalities, counties,
provinces, regions, etc. and the different ways in which
they run and develop their communities and territories.

Over the years, local and regional governments have
proven and continue to prove that by interacting, working
together and exchanging best practices, local and regional
leaders are better able to tackle challenges and pave the
way to a better future.

As the oldest and broadest organisation of local and
regional authorities in Europe, representing 54 national
associations of local and regional government in 40
European countries, the Council of European
Municipalities and Regions (CEMR) is proud to act as their
voice in calling for a true recognition of their role in
Europe, from the Atlantic coast to the Caspian Sea.

We would like to thank CEMR’s member associations who
contributed to this publication, which we are sure will, in
turn, contribute to strengthening our understanding of
local and regional structures in Europe and thus help
establish a true partnership between all levels of
government for a better European governance.

Foreword

The Future
of Europe relies
on its territories

Frédéric Vallier,
Secretary General of CEMR

Wolfgang Schuster,
Mayor of Stuttgart
President of CEMR

Sixty years of local
and regional Europe

In 1951, a group of mayors created what was then called the
Council of European Municipalities (CEM). Most of them had
fought during the war that had ended a mere six years earlier
and had seen their municipalities and their inhabitants pay a
terrible price as a result of the long and bloody conflict.

The town twinning movement started soon thereafter, with
the passionate support of mayors and citizens who vowed
that Europe should never again be torn apart by war. Most of
the twinning links were between towns from countries that
had, until recently, been divided by war. The promotion of this
new twinning movement was one of the main priorities of
the Council of European Municipalities in 1951, and the
1950’s saw a huge increase in the number and range of
twinning links.

Today, these mayors could be called the forefathers of the
European Union. Their aim in founding the Council of
European Municipalities was to create a united, peaceful
Europe, based on the principles of local and regional
self-government and created from and with its citizens, cities,
towns and villages.

The birth of local democracy
At the first General Assembly of the Council of European
Municipalities in 1953, elected local representatives from a
number of European countries adopted the European Charter
of Local Liberties. For the first time, a text, adopted by local
politicians, spelt out the rights of Europe’s villages,
municipalities, towns and cities vis-à-vis national
governments.

The fact that these elected representatives from various
European countries succeeded in agreeing on a text covering
the rights of their municipalities wherever in Europe also
showed that, despite all our historical, cultural and political
differences, local representatives all face the same concerns
and issues.

Over thirty years later, the Council of Europe adopted the
European Charter for Local Self-Government, which was
heavily inspired by CEM’s Charter of Local Liberties and is
currently ratified by 45 of the 47 Council of Europe member
states.

In 1984, CEMR welcomed regional authorities, thus
becoming the Council of European Municipalities and
Regions (CEMR) and in 1989, with the fall of the Berlin wall,
began to head east thus considerably broadening its
membership and assisting Central and Eastern municipalities
and regions return to democracy.

CEMR today for a better tomorrow
Today, CEMR is the broadest organisation representing
European local and regional governments. Its members are
54 national associations of municipalities and regions from
40 European countries, representing over 100 000 local and
regional authorities. Our strength relies on a strong
cooperation between the General Secretariat, based both in
Brussels and Paris, experts from our member associations and
active local and regional politicians. Together, we advocate a
true partnership between all actors of the European
governance and for the application of the principle of
subsidiarity—matters that should be handled by the lowest
or least centralised competent authority.

We also promote good practices in terms of local governance
and support the exchange of experiences between our
national associations and between local and regional
authorities. Moreover, CEMR continues to play a crucial role
in involving citizens in the European project through town
twinning and the development of a true European citizenship.

Other fields of activity include employment, equal
opportunities, energy, environment, information society,
urban and rural policies, regional policy, social affairs,
transport and public services. CEMR is also involved in the
Covenant of Mayors (www.eumayors.eu), the European
movement of local and regional authorities committing to
increasing energy efficiency and using renewable energy
sources on their territories.

Finally, CEMR is the European section of the world
organisation United Cities and Local Governments (UCLG)
and supports international decentralised cooperation through
its own network and through PLATFORMA (www.platforma-
dev.eu), the European platform of local and regional
authorities for development.

2 3

Contents

Foreword.. 1

Albania... 4
Austria.. 5
Belgium.. 6
Bosnia and Herzegovina... 8
Bulgaria.. 9
Croatia.. 10
Cyprus... 12
Czech Republic... 13
Denmark... 14
Estonia.. 16
Finland.. 17
Former Yugoslav Republic of Macedonia... 18
France... 19
Georgia... 21
Germany... 22
Greece.. 24
Hungary.. 25
Iceland.. 26
Ireland.. 27
Italy.. 28
Latvia.. 30
Lithuania... 31
Luxembourg.. 32
Malta.. 33
Montenegro.. 34
Netherlands.. 35
Norway... 36
Poland... 37
Portugal.. 39
Romania... 40
Serbia... 41
Slovakia.. 42
Slovenia.. 43
Spain... 44
Sweden... 45
Switzerland... 46
Turkey... 48
Ukraine... 50
United Kingdom... 52

Albania

Local level: 308 communes (komuna) and 65 municipalities (bashkia)

The city council (Këshilli Bashkiak) is the local
authority’s deliberative body. Its members are elected by
direct universal suffrage for four years. The city council is
responsible for local taxes and adopting regulations.

The mayor (Kryetari) is the executive body of the
municipality or commune and is elected by direct
universal suffrage for a four-year mandate. He/she
approves and implements city council decisions,
guarantees that all of the local authority’s obligations are
met, and represents the commune or municipality
vis-à-vis third parties. The mayor has the right to ask the
city council to reconsider a decision once throughout his/
her mandate should he deem it harmful to the
community’s interest. The mayor is also a member of the
local authority’s regional council, which coordinates local
development policies at the county level.

  Competences:

 Water supply
 Sewage and drainage systems
 Local roads, sidewalks and squares
 Public lighting
 Public transport
 Waste management
 Land and urban development
 Social services
 Culture
 Local economic development
 Small business development
 Veterinary services
 Public order and civil security
 Cemeteries

  Competences shared
	 with the national government:

 Pre-school and pre-university education
 Public health
 Social affairs
 Protection of the environment

Albania is a unitary state composed of communes (komuna)
and municipalities (bashkia).

CEMR in Albania - Albanian Association of Municipalities (www.aam-al.com)

4 5

Austria

Local level: 2 357 municipalities (Gemeinden)

Regional level: 9 regions (Länder)

The municipal council (Gemeinderat) is the deliberative
body of the municipality. Its members are elected by
direct universal suffrage based on the proportional
representation system for a five or six-year term
depending on the region. The municipal council appoints
the members of the local administrative board.

The local administrative board (Gemeindevorstand) is
the municipality’s executive body. It is composed of the
mayor, his deputies and members from the different
political parties, proportionally to the electoral results of
each party.

The mayor (Bürgermeister) is elected either by the
municipal council or by direct universal suffrage,
depending on the region, although the latter method is
the most common. The mayor chairs the local
administrative board and the municipal council.

  Competences:

 Social services
 Public order
 Urban planning and land development
 Water
 Sewage
 Roads and household refuse
 Urban transport
 Safety
 Culture
 Health

In Austria, regions have their own constitution as well as
genuine legislative power in certain areas of relevance.

The regional parliament (Landtag) is composed of
members elected by direct universal suffrage for a five or
six-year term, depending on the region. It appoints the
regional governor and government. Some of the region’s
legislative competencies are exclusive to the regional
level while others are shared with the national
parliament.

The regional government (Landesregierung) is the
executive board of the region and is headed by the
governor. There are two systems for the election of the
regional government, depending on the region: the
proportional system (almost each party is represented
within the regional government) and the majority system
(not all parties are represented within the regional
government).

The regional governor (Landeshauptmann) is elected
by the regional parliament. He/she is in charge of the
external representation of the region and chairs regional
government sessions.

  Competences:

 Energy distribution
 Law and order
 Health
 Sports and leisure
 Environment
 Transport

Austria is a federal state composed of municipalities
(Gemeinden) and regions (Länder).

CEMR in Austria - Austrian Association of Municipalities (www.gemeindebund.at) and Austrian Association of
Cities and Towns (www.staedtebund.gv.at)

Belgium

Belgium is a federal state composed of municipalities
(gemeenten), provinces (provincies), regions (gewesten)
and communities (gemeenschappen).

Local level: 589 municipalities (gemeenten)

Intermediary level: 10 provinces (provincies)

The municipal council (conseil communal in French and
gemeenteraad in Dutch) is elected by direct universal
suffrage for a six-year term. It is the municipality’s
legislative body and decides on local policy.

The college of mayor and alderman (college des
bourgmestre et échevins in French and college van
burgemeester en schepenen in Dutch) is composed of the
mayor, his/her aldermen and the president of the public
centre for social welfare (see note below). The mayor and
aldermen are elected by and from within the municipal
council and also sit in the council. The college is the
municipality’s executive body. It implements the
decisions taken by the municipal council and is in charge
of the day-to-day management of the municipality.

The mayor (bourgmestre in French and burgemeester in
Dutch) chairs the college of mayor and aldermen as well
as the municipal council. In Flanders and in Brussels, he/
she is appointed by the regional government at the
recommendation of the municipal council for a six-year
mandate. In Wallonia, the mayor is directly elected by the
population (by "earmarking": the best score on the list

with the largest municipal majority), after which he/she is
also appointed by the regional government. The mayor is
in charge of the municipal administration and heads the
municipal police.

  Competences:

 Public order
 Registry office
 Spatial and urban planning
 Housing
 Water and sanitation
 Environment
 Waste management
 Road management and mobility
 Culture, sports and youth
 Social policy
 Local economy
 Employment
 Education
 Local finance and taxation

The provincial council (conseil provincial in French and
provincieraad in Dutch) is the deliberative body of the
province. It is composed of councillors elected by direct
universal suffrage for a six-year term, via the proportional
representation system.

The provincial authority (députation provinciale in
French, except in Wallonia where it is called collège
provincial, and deputatie in Dutch) is the province’s
governmental body and holds legislative, executive and
judicial powers. It is also responsible for the province's
daily administration.

The governor of the province (gouverneur de la
province in French and provinciegouverneur in Dutch) is

the federal government's commissioner (public order, civil
security, emergency planning) as well as the regional and
community commissioner. He/she is a civil servant
nominated by the federal government. The governor
participates in provincial authority and council sessions
during which he/she has the right to speak.

  Competences:

 Cultural infrastructures
 Social infrastructures and policies
 Environment
 Economy
 Transport
 Housing

Note: Each municipality has a public centre for social welfare (CPAS in French, OCMW in Dutch), which has an autonomous status and which
provides social integration income and the right to social assistance, as well as being in charge of social services (elderly services and care, etc.).

Note: Brussels-Capital is not a province. It does however have special competences normally allocated to provinces and regions.

6 7

Regional level: 3 regions (gewesten)
(Brussels-Capital, Flanders and Wallonia)

Community level: 3 communities (Gemeenschappen)
(Flemish-, French- and German-speaking)

There is no hierarchy between the federal, regional and
community governments: they each have their own
specific competences allocated to them by the Belgian
constitution. The regions' competencies are linked to the
land (housing, agriculture, spatial planning, etc.), the
communities' competencies are more linked to the
individual (education, health, culture, etc.), and the
competences of the federal government are those not
explicitly attributed to the regions by the constitution.

The regional parliament is the region’s legislative
body. Its members are elected by direct universal suffrage
for five years. The parliament holds legislative powers,
votes on the regional budget and monitors the regional
government's actions.

The regional government is the executive body and is
composed of regional ministers elected by the regional
parliament for a five-year mandate. It is in charge of the
implementation and sanctioning of orders or laws voted

by the regional parliament. The regional government also
has legislative power (right of initiative).

The minister-president is appointed among members
of the regional government for a period of five years. He/
she is responsible for the coordination of policies led by
the regional government, over which he/she presides.

  Competences:

 Spatial and urban planning
 Housing
 Agriculture
 Employment
 Environment
 International relations
 External trade
 Scientific research
 Energy
 Transport

The community parliament is the legislative body of
the community. It is composed of members elected by
direct universal suffrage for five years. The community
parliament has legislative power, monitors the
government of the community and votes the budget.

The government of the community is the executive
body composed of ministers appointed by the parliament
for five years. It also has legislative powers (right of
initiative).

The minister-president is appointed for a five-year
term among members of the government of the
community over which he/she presides. He/she is

responsible for the coordination of community policies
led by the government of the community.

  Competences:

 Education
 Culture
 Social affairs
 Tourism
 Sports
 International relations
 Health

Note: The Flemish community and the Flanders region have merged. Flanders has thus one parliament (Vlaams parlement) and one
government (Vlaamse regering), presided over by the minister-president, all of which are competent for both community and regional matters.

CEMR in Belgium - Union of Belgian Cities and Municipalities (www.uvcb-vbsg.be)

Bosnia and
Herzegovina

Local level: 63 municipalities (opštine) in the Republika Srpska
and 74 in the Federation of Bosnia and Herzegovina

Municipalities and cities (gradovi), also called local
self-government units, are both executive and legislative
authorities.

The municipal assembly (skupština opštine) is the local
authority’s decision- and policy-making body. It is
composed of members elected by direct universal
suffrage for a period of four years. The municipal
assembly notably adopts the municipal budget and can
appoint or dismiss members of the municipality or city’s
permanent and temporary working bodies.

The mayor (načelnik opština in municipalities and
gradonačelnik in cities) is the executive body of the local
authority. He/she is elected by direct universal suffrage
for a period of four years. The mayor can put forward
draft legislative proposals to the municipal assembly. He/
she also implements local policy, executes the municipal
budget and enforces national laws and regulations to be
implemented at the local level.

  Competences:
Towns and municipalities are the key providers
of essential public and social services.

 Economic development
 Spatial and urban planning
 Social care
 Civil protection and defence
 Environment
 Heating
 Local roads
 Sewage and solid waste disposal
 Water
 Culture and tourism
 Housing
 Pre-school
 Sports
 School building maintenance
 School bus transportation
 Ambulance services
 Health care supplies

Bosnia and Herzegovina is a federal state divided into two entities,
the Republika Srpska and the Federation of Bosnia and Herzegovina,
composed of municipalities (opštine) and cantons (kantoni).

CEMR in Bosnia and Herzegovina - Association of Municipalities and Cities of the Federation of Bosnia and
Herzegovina (www.sogfbih.ba) and Association of Towns and Municipalities of Republic of Srpska (www.alvrs.com)

Regional level: 10 cantons (kantoni)

Cantons, which have their own regional government, are
second-level local self-government units present only in
the Federation of Bosnia and Herzegovina.

Some cantons are ethnically mixed and thus have special
laws so as to ensure equality amongst all citizens.

The premier (premijer) is at the head of the canton.
He/she is assisted in his duties by a number of cantonal
ministries, agencies and services.

Note: Towns and municipalities are encouraged by existing local governance laws to establish companies, institutions and other organisations so
as to help manage, finance and improve local infrastructures and services.

8 9

Bulgaria

Local level: 264 municipalities (obshtina)

The municipality is Bulgaria's main administrative and
territorial entity. It is an independent legal entity with its
own property and budget. Most municipalities are
divided into districts, the average number of districts
being 26 and the highest number being 134.

The municipal council (obchtinski savet) is the
municipality's deliberative body. Its members are elected
by direct universal suffrage for a four-year term. Members
of the municipal council (between 11 and 61 councillors)
elect their president amongst its members. The president
convenes and chairs the council and coordinates the
commissions' work.

The mayor (kmet) is the municipality's executive body.
He/she is elected by direct universal suffrage based on a
majority system for a four-year term. His/her role is to
manage, coordinate, and implement policies adopted by
the municipal council. The mayor also represents the
municipality and is responsible for its administration.

  Competences:

 Education
 Health (medical and social care, sanitation
	 and hygiene, etc.)
 Social services
 Culture
 Public services
 Sports and leisure
 Water supply and sewage
 Tourism
 Household refuse
 Road, park and lighting maintenance
 Territorial development
 Transport
 Building and maintenance of public buildings
 Environment

Bulgaria is a unitary state composed of municipalities (obshtina).

CEMR in Bulgaria - National Association of Municipalities in the Republic of Bulgaria (www.namrb.org)

Note: Activities revolving around health care, education, social security and culture are shared between the municipalities and the national
government.

Croatia

Croatia is a unitary state composed of municipalities, towns,
cities (grad) and counties (županija).

Local level: 429 municipalities, 106 towns and 21 cities (grad)

  Municipalities

Municipalities in Croatia are local self-government units
with less than 10 000 inhabitants.

The municipal council (općinsko vijeće) is the
municipality's representative body. Members of the
municipal council are elected by direct universal suffrage
for a period of four years.

The mayor (gradonacelnik) is the municipality's
executive body. He/she notably directs the activities of
the administrative bodies and ensures that existing
legislation is enforced.

  Towns

Towns are local self-government units with more than
10 000 and less than 35 000 inhabitants.

The town council (gradsko vijeće) is the town's
representative body. Members of the town council
are elected by direct universal suffrage for a period
of four years.

The mayor (gradonacelnik) is the town's executive body.
He/she notably directs the activities of the administrative
bodies and ensures that existing legislation is enforced.

  Competences
	 of municipalities and towns:

 Localities and housing
 Regional and town planning
 Child care
 Social welfare

 Primary health care
 Education
 Culture
 Sports
 Consumer protection
 Environment
 Fire prevention
 Civil protection
 Regional traffic

  Cities

Cities are local self-government units with more than
35000 inhabitants. Due to the size of their population,
cities can take over a part of the county's jurisdiction.

The city assembly (gradska skupština) is the city's
representative body. Members of the city assembly are
elected by direct universal suffrage for a period of four
years.

The mayor (gradonacelnik) is the city's executive body.
He/she notably directs the activities of the administrative
bodies and ensures that existing legislation and laws are
enforced.

  Competences of cities (on top of
those also held by municipalities
and towns):

 Maintenance of public roads
 Building and renting permits

Note: The City of Zagreb, the capital of Croatia, has the status of a city and of a county, which means its competencies are those of both local
and regional authorities.

10 11

Regional level: 21 counties (županija)

There are a total of 21 counties, including the city of
Zagreb, which doubles as a county and as a city,
although there are only 20 county seats in the county
assembly.

Counties are the primary territorial subdivision of Croatia.
These regional self-government units have a large degree
of autonomy. Croatia is currently undergoing a process
of decentralisation of power from the national level to
the regional level. Thus, many administrative tasks are
gradually being transmitted to the counties.

The county assembly (županijska skupština) is the
county's representative body. The assembly is composed
of members elected by direct universal suffrage for a
four-year term. The county assembly elects the county's
executive leadership and decides on the yearly budget.

The county prefect (župan) is the county's executive body.
The prefect represents the county in external affairs and
presides over its executive government.

  Competences:

 Education
 Health services
 Regional and town planning
 Economic development
 Traffic and traffic infrastructure
 Maintenance of public roads
 Issuing of building and renting permits

CEMR in Croatia - Croatian County Association (www.pgz.hr/hzz)

Cyprus

Local level: 484 communities (koinotites) and 39 municipalities (dimoi)

There are two different types of local authorities in
Cyprus: communities in rural areas and municipalities in
urban and touristic areas.

  Communities

The community council (koinotiko sumvoulio) is
composed of members elected by direct universal
suffrage for a five-year term. This legislative board is also
composed of a president and a vice-president.

The president (proedros) of the community is elected by
direct universal suffrage for a period of five years. He/she
chairs the community council.

  Municipalities

The municipal council (dimotiko sumvoulio) is the
municipality’s deliberative assembly and is composed of
members elected by direct universal suffrage for five
years. It is responsible for providing assistance and advice
to the mayor with regards to the execution of his duties.

The municipal council also sets up different committees
within the municipality, including the management
committee responsible for the preparation of the budget
and other ad-hoc committees that provide technical,
cultural, environmental, and personnel assistance.

The mayor (dimarchos) is the municipality's executive
authority and is elected by direct universal suffrage for a
five-year mandate. He/she represents the municipality in
a court of law and before any state authority. The mayor
also supervises the municipality’s administration and
chairs the municipal council.

  Competences:

 Urban planning
 Protection of the environment
 Water supply
 Land development
 Household refuse

Cyprus is a unitary state composed of communities
(koinotites) and municipalities (dimoi)

CEMR in Cyprus - Union of Cyprus Municipalities (www.ucm.org.cy)

Note: A community may become a municipality by local referendum provided it has a population of more than 5 000 or has the economic
resources to function as a municipality.

The voluntary conglomeration of local authorities is under discussion at state level and should be adopted by 2012. This measure would notably
allow for municipalities and communities to jointly promote various policies, projects and services.

12 13

Czech Republic

Local level: 6 250 municipalities (obec)

The municipal council (zastupitelstvo obce) is the
municipality’s deliberative assembly and is composed of
members elected by direct universal suffrage for a
four-year term. It appoints the members of the municipal
committee.

The municipal committee (rada obce) is the executive
body of the municipality and is composed of members
elected by and from within the municipal council for a
four-year term. The mayor and vice-mayors are also
members of the committee, which can form specific
commissions, such as a financial commission, cultural
commission and commission for minorities.

The mayor (starosta for smaller municipalities or towns
and primátor for larger towns or cities) is elected by and
from within the municipal council for a four-year
mandate. He/she heads the municipal committee and
administration, and represents the municipality. In
municipalities with fewer than fifteen municipal council
members, the executive authority is ensured by the
mayor.

  Competences:

 Municipal budget
 Local development
 Agriculture and forest management
 Municipal police
 Water supply and sewage
 Household refuse
 Primary education
 Housing
 Social services
 Spatial planning
 Cooperation with other municipalities and regions
 Public transport

The Czech Republic is a unitary state
composed of municipalities (obec) and regions (kraje).

CEMR in the Czech Republic - Union of Towns and Municipalities of the Czech Republic (www.smocr.cz)

Note: The City of Prague is both a municipality and region with only one assembly and one board.

Regional level: 14 regions (kraje)

The regional assembly (zastupitelstvo kraje) is the
region’s deliberative body and is composed of members
elected by direct universal suffrage for a four-year term. It
controls the regional budget and the subsidies granted to
municipalities. It can also submit draft legislation to the
national chamber of deputies.

The regional committee (rada kraje) is the executive
body of the region and is composed of the president
(hejtman), vice-presidents and other members elected by
and from within the regional assembly for four years. It is
assisted by a regional authority (krajský urad), which is
headed by a director and divided into several
departments in charge of specific fields, such as social
affairs, transport, spatial planning and environment.

The president is elected by and from within the regional
assembly for a period of four years. He/she represents
the region at the local, national and international levels.

  Competences:

 Secondary education
 Road network
 Social services
 Environment
 Transport
 Regional development
 Health

Note: The City of Prague, the capital of the Czech Republic, is divided into metropolitan districts, each made up of its own elected local
council. The city’s local council is composed of members elected by direct universal suffrage for a four-year term. Council members elect the
mayor of the city as well as the members of the city’s executive body, the municipal committee.

Denmark

Local level: 98 municipalities (kommuner)

The municipal council is composed of members elected
by direct universal suffrage for four years and by a system
of proportional representation. It is in charge of the
municipal budget, the running of local institutions and
the adoption of local policies.

The executive committees are in charge of local
administration. Their members are appointed by the
municipal council for a period of four years. Permanent
committees assist the municipal council in the
preparation of its decisions. The municipal council is
obliged to set up a financial committee but may also set
up special committees, such as the education committee,
the employment committee and the health and social
affairs committee.

The mayor is elected for four years by the municipal
council. He/she heads the municipality’s administration as
well as the municipal council.

  Competences:

  Primary education
  Child care
  Care for the elderly
  Integration of refugees and immigrants
  Environmental protection and waste

management
  Assistance to the unemployed
  Economic development
  Culture and sports

Denmark is a unitary state composed of municipalities
(kommuner) and regions (regioner).

Note: A new municipal structure came into force in January 2007, based on which the number of municipalities was reduced while their
overall sizes were increased. This model now requires municipalities to have a minimum of 20 000 inhabitants, although those with a
population of less than 20 000 are accepted as long as they establish a legally binding cooperation with a larger municipality.

14 15

CEMR in Denmark - Local Government Denmark (www.kl.dk) and Danish Regions (www.regioner.dk)

Note: Danish regions and the Island of Bornholm are also in charge of a regional growth forum, composed of representatives from the
region, municipalities, local trade and industry, knowledge institutions and the labour market. Their mission is to create optimal conditions
for trade and industry in order to generate growth and development.

Since January 2007, a new regional structure was adopted replacing the pre-existing 14 counties with today's five regions. The Danish
regions now have between 0.6 and 1.6 million inhabitants.

The regions cannot levy taxes directly, but are financed through contributions from the state and the municipalities. The region's economy is
divided into three separate parts: health, social services and special education, and regional development.

Greenland and the Faeroe Islands have an autonomous status. They both have their own government and legislative assembly.

Regional level: 5 regions (regioner)

The regional council is the region’s deliberative body
and is composed of members elected by direct universal
suffrage for a period of four years by a system of
proportional representation. It can establish special
committees, such as the hospitals committee, the
regional development committee and the sustainability
committee, which can be assisted by dedicated
secretariats. The regional council also appoints its
chairman.

The executive committees are composed of members
elected by and from within the regional council for four
years. They oversee the administration of the region and
assist the regional council in the preparation and
implementation of its decisions.

The chairman of the regional council heads the council
and administration. He/she is elected by the regional

council from amongst its members and is assisted by
deputies also elected by the council.

  Competences:

 Health care
 Hospital
 Health insurance
 Mental health treatment
 Social services and special education
 Regional development
 Business promotion
 Tourism
 Nature and environment
 Employment
 Culture
 Transport
 Soil pollution

Estonia

Local level: 193 rural municipalities (vald) and 33 cities (linn)

The municipal council (volikogu) is the municipality’s
legislative body and is composed of members, whose
number varies according to the demographic size of the
local authority, elected by direct universal suffrage for
four years. The municipal council appoints and may
dismiss the council chair as well as the mayor. It is
assisted in its work by sector-based commissions.

The local government (valitsus) is the municipality's
executive body. The government is composed of the
mayor and of members appointed by the mayor,
following the council's approval. Members of the local
government cannot sit on the municipal council.

The mayor (vallavanem in rural municipalities and
linnapea in cities) is appointed by the municipal council
for a four-year term. He/she is the representative of the
local government but cannot be the council chair.

  Competences:

 	 Education
 	 Social welfare
  Health services
  Culture, leisure and sports
  Social housing
  Urban and rural planning
  Tourism
  Public transport
  Water supply, sewage, public lighting
	 and central heating
  Environment
  Waste collection and disposal
  Road and cemetery maintenance
  Local taxes

Estonia is a unitary state composed of rural municipalities
(vald) and cities (linn).

CEMR in Estonia - Association of Estonian Cities (www.ell.ee) and Association of Municipalities of Estonia (www.emovl.ee)

16 17

Finland

Local level: 336 municipalities (kunta)

Regional level: the Region of Kainuu and the Åland Islands

The municipal council (kunnanvaltuusto) is composed
of members elected via a proportional representation
system for a period of four years. This deliberative body
appoints the executive board and elects the mayor.

The executive board (kunnanhallitus) is composed of
members appointed by the municipal council. It is
responsible for running the municipal administration and
its finances. The executive board is assisted in its work by
sector-based committees.

The mayor (kunnanjohtaja) is elected by the municipal
council for a fixed or indefinite term of office, as decided
upon by the municipal council. He/she is at the head of
the municipality’s administration and prepares the
decisions to be adopted by the executive board.

  Competences:

 Health care (primary, secondary,
	 and dental services)
 Social services (child day care, services
	 for the aged and the disabled)
 Education (pre-school, primary, secondary, 	

vocational training, adult education
	 and libraries)
 Culture and leisure
 Sports
 Territorial planning
 Building and maintenance of technical 	

infrastructure and environment (roads, energy,
water and sewage, waste, harbours and public
transport)

 Business and employment
 Independent taxation rights and finances

  Region of Kainuu

In 2005, the experimental region of Kainuu was
established in order to deal with challenges such as
emigration, unemployment and the ageing of the
population. The experimental period will come to an end
by the end of 2012.

The regional council (maakuntajohtaja) is the region’s
executive body. Its members are elected by direct
universal suffrage for a period of four years.

The president/chair of the region is elected by the
regional council for a four-year mandate.

  Competences:

 Social and welfare services
 Health care
 Education (shared with municipalities)

  Åland Islands

The Åland Islands is an autonomous province. The
autonomous government (Landskap-sstyrelse) is the
province’s executive body, presided over by a president
(maaherra). This provincial authority also has a
legislative assembly (lagting), whose members are
elected by direct universal suffrage.

  Competences:

 Education
 Culture
 Police
 Health care
 Social affairs
 Employment

Finland is a unitary state composed of municipalities (kunta)
and regions (maakunnan liitto).

CEMR in Finland - Association of Finnish Local and Regional Authorities (www.kunnat.net)

Former Yugoslav

Republic of Macedonia

Local level: 84 municipalities (opstina) and the City of Skopje

The local council (sovet na opstinata) is elected by
direct universal suffrage for a period of four years. The
number of municipal councillors is determined by law
and depends on the demographic size of the municipality.

The mayor (gradonacalnik) is the municipality's
executive body and is elected by direct universal suffrage
for a four-year mandate. He/she executes decisions made
by the local council and submits draft municipal acts to
the council. The mayor represents the municipality, acts
on its behalf and is responsible for the organisation,
performance and quality of services of its administration.
He/she cannot be a local councillor at the same time as
mayor.

  Competences:

  Urban and spatial planning
  Environment
  Local economic development
  Water supply and treatment
  Road maintenance
  Culture
  Sports and leisure
  Tourism
  Social services
  Health care
  Child care
  Elementary and secondary education
  Fire services
  Disaster protection and assistance

The Former Yugoslav Republic of Macedonia is a unitary
state composed of municipalities (opstina).

CEMR in the Former Yugoslav Republic of Macedonia - Association of the Units of Local Self-Government of Macedonia
(www.zels.org.mk)

Note: The country's capital, the City of Skopje, is a special unit of local self-government made up of ten independent municipalities. The
capital's independent municipalities have individual competences, some of which are shared with the City of Skopje, and which sets them apart
from the country's remaining 74 municipalities. Examples of these shared competences include property tax, road maintenance, urban
planning and building permits.

18 19

France

Local Level: 36 682 municipalities

The municipal council is composed of councillors
elected by direct universal suffrage for a six-year term.
This deliberative assembly is headed by the mayor.

The mayor and his/her deputies represent the
municipality's executive branch. The mayor is elected by
and from within the municipal council for a six-year
mandate. He/she is in charge of the municipal
administration and is assisted by his/her deputies.

  Traditional competences:

 Registry office functions
 Electoral functions
 Social work
 Education
 Maintenance of municipal roads
 Land development and planning
 Local public order

  Decentralised competences:

 Urban planning
 Education
 Economic development
 Housing
 Health
 Social work
 Culture

France is a unitary state composed of municipalities,
departments and regions.

Note: Municipalities benefit from a general competences clause: they can intervene over and above their competences in all fields of local
interest.

It is foreseen for 2014 that all municipalities will be a part of an inter-municipal structure. These structures have limited competences allocated
to them by the municipalities.

The City of Paris is both a department and a municipality.

Intermediate level: 96 departments and 5 overseas departments

Regional authorities: 22 regions and 4 overseas regions

The general council is the department's deliberative
body. It is composed of members elected by direct
universal suffrage for a six-year term and half of it is
renewed every three years. The council elects its president
among its members and is composed of specialised
committees. Since August 2004, general councils can
experimentally manage European structural funds.

The president of the general council is the department's
executive authority. He/she is elected by and from within
the council for three years and is assisted by a permanent
committee composed of vice-presidents.

The prefect represents the country's prime minister and
the ministers within the department. He/she is in charge
of maintaining public order and holds police powers,
providing him/her with the status of administrative police
authority. The prefect is also in charge of monitoring the
legality of the local authorities' actions.

  Competences:

  Social and health action
  Urban and equipment planning
  Education, culture and heritage
  Economic development
  Environment

The regional council, called territorial assembly in
Corsica, is the deliberative body of the region. It is
composed of regional councillors elected by direct
universal suffrage for a six-year term. The regional council
elects its president from among its members. Since
August 2004, regional councils can, on an experimental
basis, manage European structural funds.

The permanent committee is the region’s deliberative
body, which assists the council in the execution of some
of its competences. The vice-presidents are members of
the permanent committee.

The president is elected by the regional council for six
years. He/she is the region's executive body and is at the
head of the regional administration. The president's
functions are similar to those of the department’s
president of the general council.

The prefect of the region is the prefect of the
department in which the main city of the region is
located. He/she is responsible for the services devolved to
the regions by the state. Other competences include
relaying the government's policy on major projects,
monitoring the legality and compliance of the region’s
budgetary acts, and preparing policies for the region's
economic, social and territorial development.

  Competences:

  Economic development
  Territorial development and planning
  Transport
  Education and job training programmes
  Culture
  Construction and maintenance
	 of secondary schools
  Health

CEMR in France - French Association of the Council of European Municipalities and Regions (www.afccre.org)

Note: Corsica has a specific status and represents a self-governing authority with specific institutions (Corsican assembly, executive council).
The act adopted on 16 December 2010 modifies the general organisation of local, departmental and regional authorities starting in 2014.
They notably plan for the creation of a territorial councillor: a single elected representative to preside over the regional and general councils.

There are three types of overseas communities:
•  Overseas departments and regions (DOM and ROM)
•  Overseas communities
•  New Caledonia and the Territory of the French Southern and Antarctic Lands (TAAF)

20 21

Georgia

Local level: 64 municipalities (minucipaliteti)
and 5 self-governing cities (tvitmmartveli qalaqebi)

The municipal or city assembly (sakrebulo) is the
local authority’s legislative body and is composed of
members elected for a four-year term, via a party-list
system and from single mandate constituencies. This
assembly controls the activities of the municipal or city
board and elects the board’s chief executive officer. It
also reviews and approves the local budget, approves
local socio-economic development plans and introduces
taxes and fees as well as any other measures defined by
law. The assembly can set up committees such as the
legal affairs committee, the social affairs committee, and
the finance and budget committee.

The municipal or city board (gamgeoba) is composed
of the heads of several structural and territorial units,
present in each local authority, and implements decisions
taken by the municipal or city council. The board is
headed by a chief executive officer (gamgebeli)
appointed by the municipal or city assembly for a period
of four years.

The chairman of the municipal or city assembly
(sakrebulos tavmjdomare), also known as the mayor, is
the local authority’s supreme official. He/she is elected
by and from within the municipal or city assembly for a
period of four years. The chairman represents the local
authority.

  Traditional competences:

 Municipal property
 Municipal service provision
 Land resources
 Local taxes
 Waste management
 Spatial planning
 Pre-school education
 Public transport
 Fire safety

Georgia is a unitary state composed of municipalities (minucipaliteti)
and self-governing cities (tvitmmartveli qalaqebi).

CEMR in Georgia - National Association of Local Authorities of Georgia (www.nala.ge)

Note: Self-governing cities also exercise competences delegated by central government agencies, including military recruitment, emergency
response and state of emergency, environment, and legalisation of property.

The capital city of Georgia, Tbilisi, has broader functions than the other four self-governing cities in Georgia, such as the organisation of local
business support programmes and social protection. The mayor of Tbilisi is elected by direct universal suffrage for a four-year mandate. He/she
is at the head of Tbilisi municipal cabinet, which is composed of the mayor, three vice-mayors and the heads of the sectoral departments,
which can include transport, social affairs and architecture. Each department has its own head and staff. The city of Tbilisi is divided into ten
administrative districts. Each district has its own executive branch headed by a chief executive officer nominated by the mayor.

There are two autonomous provinces in Georgia, the autonomous republics of Abkhazia and Adjara.

Germany

Local level: 11 500 municipalities (Gemeinden) and cities (Städte)

Intermediary level: more than 300 counties (Kreise)

There are two types of local structures in Germany,
depending on the region’s legal status: the magistrate
system (Magistratsverfassung) and the council system
(Süddeutsche Ratsverfassung).

The council system exists in all German regions except
for Hessen. According to the council system, the local
council is elected by direct universal suffrage for five years.

The mayor (Bürgermeister) is also elected by direct
universal suffrage for a mandate that can vary from four to
nine years, which also applies to Hessen. The mayor chairs
the local council and heads the municipal administration.

The local council (Gemeinderat) is the municipality’s
central body. It is elected by direct universal suffrage for a
mandate that can vary from four to six years. The local
council is the legislative organ and makes most of the
decisions, all the while holding a monitoring and controlling
function vis-à-vis the mayor and local administration.

The magistrate system only exists in one region
(Hessen). In this system, the executive branch is composed

of the mayor and his deputies (Magistrate). These are
civil servants appointed by the local council for a mandate
that generally lasts four years. The magistrate represents the
municipality, is in charge of the daily local administration
and implements local council decisions.

  Competences:

  Urban planning
  Municipal taxation
  Public security and order
  Municipal roads
  Public transport
  Water supply and waste water management
  Flood control and management
  Fire fighting
  Social aid and youth
  Child care
  Housing
  School building and maintenance
  Cemeteries

The county assembly (Kreistag) is composed of
members elected by direct universal suffrage for a
mandate that can vary from four to six years depending
on the region. It is the county’s legislative body.

The county president (Landrat) is elected either by the
county assembly or by direct universal suffrage,
depending on the region. He/she is a civil servant elected
for a period that varies from five to eight years and chairs
the county assembly.

The county office (Landratsamt) is the county’s
executive body and is composed of civil servants recruited
by the county or by the region.

  Competences:

  Construction and maintenance
	 of intermediary roads
  Social services and youth
  Collecting and managing household refuse
  Health care
  Food safety
  Protection of nature and environment
  Foreign affairs
  Disaster management
  Public transport

Germany is a federal state composed of the federal and the regional
level. Municipalities (Gemeinden), cities (Städte) and counties
(Kreise) are a constitutional part of the regions (Länder).

Note: The aforementioned competences are examples of the mandatory competences of local authorities in Germany. There also exist a
number of optional competences, notably in the fields of energy, economic development, infrastructures, culture, sports, migration and
integration.

Note: The aforementioned competences are examples of the mandatory competences of county authorities. There also exist a number of
optional competences, notably in the fields of culture, the promotion of economy and tourism, building and managing libraries.

22 23

Regional level: 16 regions (Länder)

The parliament (Landtag) is the region’s legislative
body. It consists of members elected by direct universal
suffrage for a four-year mandate. It elects the minister-
president of the region.

The government (Landesregierung) is the executive
body of the region. It is elected by the parliament for a
four-year mandate. It elects the minister-president.

The minister-president (Ministerpräsident) chairs the
government. He/she has the exclusive power to designate
and dismiss the ministers of the region.
ministration and implements local council decisions.

  Competences:

  Legislation
  Public administration
  Police
  Homeland security
  Taxation
  Justice
  Culture
  University education
  Education
  Environment
  Legal supervision of local self-government

Note: Regional competences are shared with the central government in the fields of justice, social policy, civil law, criminal law and labour law.

CEMR in Germany - German section of the Council of European Municipalities and Regions (www.rgre.de),
German Association of Cities (www.staedtetag.de), German Association of Towns and Municipalities (www.
dstgb.de) and German Counties Association (www.landkreistag.de)

Greece

Local level: 325 municipalities (dimos)

Regional level: 13 self-governed regions (peripheria)

The municipal council (dimotiko simvoulio) is
composed of members elected by direct universal
suffrage for a four-year term. This deliberative assembly,
headed by the mayor, is the decision-making body of the
municipality. The municipal council is composed of a
number of committees including the financial committee,
the quality of life committee and the board of immigrant
integration.

The executive committee (ektelestiki epitropi dimou)
is the municipality’s executive body. It is composed of
the mayor and deputy mayors and monitors the
implementation of municipal policy, as adopted by the
municipal council.

The mayor (dimarchos) is elected by direct universal
suffrage for a period of four years. He/she defends local

interests, heads all local development actions and
represents the municipality. The mayor also presides over
the executive committee and coordinates the
implementation of its decisions.

  Competences:

  Building permits and urban planning applications
  Social welfare
  Issuing of professional licenses
  Agriculture, livestock and fisheries
  Transport infrastructure
  Health care
  Education

The regional council (peripheriako simvoulio) is
composed of members elected by direct universal
suffrage for a period of four years. This deliberative
assembly, presided over by the head of the region, is the
regional authority’s decision-making body. The regional
council is composed of a number of committees,
including the financial committee and the regional
committee for consultation.

The executive committee (ektelestiki epitropi
perifereias) is the region’s executive body and is
composed of the head of the region and the deputy
heads. It is responsible for monitoring the
implementation of regional policy.

The head of the region (perifereiarchis) is elected by
direct universal suffrage for a five-year mandate. He/she
directs the implementation of regional development
plans, issues all non-regulatory acts, and implements the
decisions made by the regional council, the executive
committee and the financial committee. The head of the
region convenes and presides over the regional council
and the executive committee and represents the region.

  Competences:

  Regional development planning
  “Green” development

Greece is a unitary state composed of municipalities (dimos)
and self-governed regions (peripheria).

Note: Insular and mountainous municipalities have a wider set of competences, which include development, environment, quality of life, health
and welfare. They can also set up special committees for the promotion of tourism.

Metropolitan areas also have their own extra set of competences, such as transport and communication, environment and quality of life, spatial
planning and urban regeneration as well as civil protection and security.

CEMR in Greece - Central Union of Municipalities of Greece (www.kedke.gr)

24 25

Hungary

Local level: 3 175 municipalities (települések), cities (városok), cities with county rank
(megyei jogú városok), capital city districts (fövárosi kerületek) and the City of Budapest

The body of representatives (képviselõ-testület) is the
municipality's legislative body. It is composed of members
elected by direct universal suffrage for four years and is
responsible for the management and control of the
municipality. Its decisions are presented in the form of
resolutions and decrees.

The mayor (polgármester) is the municipality’s executive
body and presides over the body of representatives. He/
she is a member of the body of representatives and is
elected by direct universal suffrage for a four-year term.
On the mayor's proposal, the body of representatives
may elect deputy mayors from within its ranks, via secret
ballot. Municipalities of more than 3 000 inhabitants
have a full-time mayor, while in municipalities of less
than 3 000 inhabitants, the body of representatives can
determine whether the mayor holds a part-time or
full-time position.

The notary (jegyzö) is appointed by the body of
representatives, usually for an undetermined period of

time. He/she is at the head of the local administration.
The notary prepares and supports the work of the body
of representatives and of the mayor, and executes their
decisions.

  Competences:

 Local development
 Urban planning
 Protection of the environment
 Housing
 Public transport
 Social services
 Primary schools
 Maintenance of roads, public areas, cemeteries

and sewage
 Water resources
 Fire services
 Culture

Hungary is a unitary state composed of municipalities (települések),
cities (városok), cities with county rank (megyei jogú városok), capital
city districts (fövárosi kerületek) and counties (megyék).

CEMR in Hungary - Hungarian National Association of Local Authorities / Association of Hungarian Local Governments
and Representatives (www.toosz.hu) and Partnership of Hungarian Local Government Associations (www.kisvarosok.hu)

Note: The capital city of Budapest is composed of two levels: the city's local government and 23 districts. These two levels are managed by
autonomous local entities, which have the status of a municipality. A municipality can become a city at the initiative of its body of
representatives, depending on its level of development and its impact at the regional level. Cities with more than 50 000 inhabitants can gain
the rank of a county. However, this process is quite rare in Hungary, as the last municipality to have gained county rank was Érd in 1994.

Intermediary level: 19 counties (megyék)

The county council (megyei közgyûlés) is the county's
deliberative body. It is composed of members elected by
direct universal suffrage for a four-year term. The county
council provides the public services that municipalities
are unable to provide. However, on the basis of the
principle of subsidiarity, county authorities cannot take
over the competences that municipalities wish to handle
themselves.

The county chair (közgyülés elnöke) is elected for a
four-year mandate by and from within the county council.

He/she is the county's executive branch and represents
the county council.

  Competences:

  Secondary schools
  Cultural infrastructures (libraries and museums)
  Maintenance of retirement homes and hospitals
  Land development
  Tourism

Note: The Hungarian Constitution and Local Government Act are currently under revision. Thus, a new local government structure will be
introduced between 2012 and 2014. The revised Constitution and Act will lean more towards the centralisation of certain local competences,
such as primary education, due to current budget restrictions in Hungary.

Iceland

Local level: 76 municipalities (sveitarfélag)

The municipal council (called sveitarstjórn, bæjarstjórn
or borgarstjórn depending on the size of the municipality)
is composed of councillors elected by direct universal
suffrage, usually for a four-year term. These councillors
are responsible for the management of the municipality
and appoint permanent committees to assist the council
in its work. These committees work on specific issues
wholly or partly related to local life and make
recommendations to the council.

The executive committee (called byggðaráð, bæjarráð
or borgarráð depending on the size of the municipality) is
the municipality’s executive body and is composed of
municipal council members designated by the council. It
is in charge of the financial and administrative
management of the municipality.

The mayor (called oddviti or forseti depending on the
size of the municipality) is elected for one year by
municipal council majority. He/she presides over the

council. Following elections, the municipal council may
decide to appoint one of its members as mayor or may
designate a non-political person to take on this role.

  Competences:

  Social services
  Services for persons with disabilities
  Primary education
  Culture, sports and leisure
  Public utilities (sewage, water and electricity)
  Spatial planning and building inspection
  Public parks and open areas
  Monitoring of public and environmental health
  Fire services
  Transport
  Waste management and collection
  Harbours

Iceland is a unitary state
composed of municipalities (sveitarfélag).

Note: Municipalities have the possibility of taking on additional tasks provided that they have the budget to support these and that the tasks
in question are not assigned to other government administrations by law.

CEMR in Iceland - Association of Local Authorities in Iceland (www.samband.is)

26 27

Ireland

Local level: 5 boroughs and 80 towns

The borough council or town council is the local
authority’s deliberative body is certain areas, such as
setting the rate for commercial rate payers. Its members
are elected by direct universal suffrage for a five-year
term. The council appoints the mayor and is responsible
for making the municipality's development plans.

The borough clerk or town clerk is the executive
head of the borough or town council. He/she is a civil
servant and is appointed by the national government.
The clerk is responsible for the local administration and
for overseeing a number of executive functions, including

staff management, public agreements, revenue collection,
planning permissions, and housing allocation.

The mayor is elected every year by borough or town
council members and presides over the council.

  Competences:

  Road construction and maintenance
  Housing
  Leisure facilities
  Urban planning

Ireland is a unitary state composed of boroughs,
towns, cities and counties.

CEMR in Ireland - Institute of Public Administration (www.ipa.ie) and Local Government Management Agency
(www.lgma.ie)

Intermediary level: 5 cities and 29 counties

The city council or county council is elected by direct
universal suffrage for five years, using proportional
representation. The number of councillors varies and is
set by national legislation. The city or county council is
assisted by local policy committees, made up of both
local elected council members and representatives from
local interest groups, such as business and environmental
groups, as well as from the community and voluntary
sector.

The council exercises what are known as reserved
functions, such as the adoption of local main policies.
These include major policy documents, council plans and
strategies, as well as local laws and the annual budget.
The city or county council also oversees the
administration of these policies.

The city manager or county manager heads the
administration, generally for a period of seven years, and
has a number of responsibilities related to the internal
management of the local authority and to the
implementation of policy. In particular, he/she exercises
and oversees executive functions such as staff

management, public agreements, revenue collection,
planning permissions and housing allocations.

The mayor or chairperson of the council is the
ceremonial head. He/she is elected each year by and from
among council members. The mayor or chairperson
chairs council meetings and represents the city or county.

  Competences:

  Urban planning
  Road infrastructure
  Water supply and treatment
  Waste management and environment
  Housing
  Fire services and civil defence
  Libraries
  Local arts, culture and leisure facilities
  Coordination of public services across different

agencies operating locally

Note: The intermediary authority level in Ireland is composed of five city councils and 29 county councils. These are considered as the
primary units of local government in Ireland and, between them, cover the entire area and population of the country.

Each county has a least one council, although Dublin County, for example, has a total of three councils, on top of a city council.

Italy

Local level: 8 094 municipalities (comuni)

Intermediary level: 101 provinces (provincia)

The local council (consiglio comunale) is elected by
direct universal suffrage for a period of five years. It is the
municipality’s main legislative and decision-making body.
The council notably votes the municipal budget.

The local executive committee (giunta comunale) is
the municipality’s executive branch. It implements
decisions taken by the local council and its members,
called deputies (assessori) are designated by the mayor.

The mayor (sindaco) is elected by direct universal
suffrage for a total of five years. He/she delegates some
of his/her competences to the executive committee,

whose member he/she designates, and is also at the
head of the local civil service.

  Competences:

  Social services
  Urban planning
  Economic development
  Public services
  Land development
  Environment
  Culture

The provincial council (consiglio provinciale) is elected
by direct universal suffrage for a period of five years. It
decides on the province's broad policy lines and votes the
budget.

The provincial executive committee (giunta
provinciale) implements the provincial council’s decisions.
Its members, who are designated by the province’s
president, cannot be members of the council.

The president (presidente) is elected by direct universal
suffrage for a five-year term. He/she designates the
members of the provincial executive committee.

  Competences:

  Environment
  Civil protection
  Culture
  Waste collection
  Employment
  Education
  Transport
  Hunting and fisheries
  Maintenance and enhancement of water

resources and energy

Italy is a unitary state composed of municipalities (comuni),
provinces (provincia) and regions (regione).

Note: Each municipality is linked to a province but can directly deal with its region and/or the national government. Municipalities can only
gain the status of a city if the president of Italy grants them this title.

28 29

Regional level: 20 regions (regione)

The regional council (consiglio regionale) is the
region’s legislative body. The council can present bills to
the national parliament and can dismiss the president of
the regional executive committee.

The regional executive committee (giunta regionale)
is the region’s executive body. It is composed of a
president and regional councillors. The councillors are
designated by the regional council or by the president for
a period of five years. The executive committee has
general administrative competences and can put forward
regional bills. It also prepares and implements the
regional budget and implements regional council
decisions.

The president (presidente) is elected by and from within
the council for a total of five years. He/she presides over
the regional council and also either designates or
dismisses members of the regional executive committee.
The president represents the region, directs its policies

and executes regional laws and regulations. He/she
undertakes the administrative functions delegated by the
state to the regions, but must follow the government's
directions in this regard. The president has the same
legislative powers as the president of the national
parliament (camera dei deputati) and as the president of
the senate (senato).

  Competences:

  International relations with other regions and
with the EU

  External trade
  Health
  Land development
  Transport
  Production and delivery of energy
  Urban planning
  Agriculture

Note: Five of Italy’s twenty regions have a special status (Aosta Valley, Trentino-Alto Adige/South Turol, Friuli-Venezia Giulia, Sardinia and
Sicily) for historic, linguistic and minority-related reasons. The regions of Trento and Bolzano have the status of autonomous province, with their
own legislation and their own budget.

CEMR in Italy - Italian section of the Council of European Municipalities and Regions (www.aiccre.it)

Latvia

Local level: 110 municipalities (novads) and 9 cities (pilseta)

The local council (dome) is the local authority's
legislative body. Its members are councillors elected by
direct universal suffrage for a period of four years. The
council elects the chairman of the local council and the
members of the standing committees from among its
councillors. Both the finance committee and social,
education and culture committee are mandatory.
However, local authorities are free to set up other
standing committees, all of which are composed of
politicians and local experts. Standing committees
prepare draft decisions for the local council.

The chairman of the local council (priekšdëdëtäjs) is
elected by and from within the local council for a
four-year term. He/she chairs the local council and the
financial committee.

  Competences:
The competences of local authorities can either be
autonomous, delegated by the state or voluntary. The
competences listed below are autonomous.

  Water and heating supply
  Waste management
  Public services and infrastructure
  Public management of forests and water
  Primary and secondary education
  Culture
  Public health
  Social services
  Child welfare
  Social housing
  Licencing for commercial activities
  Public order and civil protection
  Urban development
  Collection of statistical information
  Public transport
  Training for teachers

Latvia is a unitary state
composed of municipalities (novads) and cities (pilseta).

CEMR in Latvia - Latvian Association of Local and Regional Governments (www.lps.lv)

30 31

Lithuania

Local level: 60 municipalities (savivaldybè)

The local council (savivaldybès taryba) is the
municipality's legislative and decision-making body and
is made up of members elected by direct universal
suffrage for four years. It adopts the budget, enacts local
legislation, and has the power to establish smaller
territorial units (seniünija). The local council also elects
the mayor and deputy-mayors.

The director of administration (administracijos
direktorius) is in charge of all executive tasks. He/she is
nominated by the local council for up to four years. The
director is directly and personally responsible for the
implementation of national and local legislation in the
municipality. He/she can be dismissed by local council
decision on the proposal of the mayor and resigns when
the new council meets for the first time.

The mayor (meras) is elected by and from within the
local council for four years. He/she is the head of the
municipality and local civil service, and chairs local
council meetings. The mayor can be dismissed by council
decision and resigns when the new council meets for the
first time.

  Competences:

  Budget
  Pre-school, primary and secondary education
  Civil protection
  Culture
  Environment
  Sanitation
  Housing
  Transport
  Labour market measures and promotion of

entrepreneurship
  Primary health care
  Public services and municipal property

management
  Spatial planning
  Local development
  Sports
  Tourism

Lithuania is a unitary state
composed of municipalities (savivaldybè).

Note: By local council decision, each municipality can be administratively divided into smaller territorial units called seniunija. These units
are generally responsible for the provision of daily local services to citizens in a given municipal area. The territorial unit is headed by a civil
servant (senünas) appointed by the municipal council.

An advisory council composed of citizens can be established within these smaller territorial units, so as to provide their respective local
administrations with advice on how to better provide municipal services or on how to draft and implement local policies.

CEMR in Lithuania - Association of Local Authorities in Lithuania (www.lsa.lt)

Luxembourg

Local level: 106 municipalities

The municipal council is the municipality's legislative
body and is composed of councillors elected for a period
of six years using a proportional or first-past-the-post
system, depending on the demographic size of the
municipality. The council represents the municipality and
is presided over by the mayor.

The college of the mayor and aldermen (collège des
bourgmestre et échevins) is the municipality's executive
and daily administrative body. It is composed of the
mayor and the aldermen, whose number varies according
to the demographic size of the municipality, and who are
nominated by the national government from among the
members of the municipal council. The college is both a
municipal body (local government management) and a
state body (implementation of laws, Grand-Duke and
ministerial regulations and decrees, with the exception of
the police).

The mayor (bourgmestre) is designated by the national
government from among the municipal council members

for a six-year mandate. He/she chairs the college of the
mayor and aldermen and the municipal council. The
mayor can act both as a municipal body and as a state
body. He/she is notably in charge of implementing laws
and police regulations.

  Competences:

  Local land development
  Social assistance
  Culture and sports
  Preschool and primary education
  Environment
  Water management and sanitation
  Waste management
  Funerals
  Regulatory and police force
  Fire and rescue services
  Road maintenance and traffic management

Luxembourg is a unitary state composed of municipalities.

CEMR in Luxembourg - Association of Luxembourg Cities and Municipalities (www.syvicol.lu)

32 33

Malta

Local level: 68 local councils (kunsill lokali)

The local council is the local authority’s deliberative
body. Its members are elected by direct universal suffrage
via a system of proportional representation for a period
of four years. The number of councillors varies according
to the demographic size of the local authority.

The mayor (sindku) is the political representative of the
local council. He/she is the local council member to have
received the highest number of votes within the political
party that got the overall majority during the local
election. The mayor holds a three-year mandate and
chairs local council meetings.

The executive secretary (segretarju ezekuttiv) is
designated by the local council for three years. He/she is
the executive, administrative and financial head of the
local council.

  Competences:

  Maintenance of public areas (parks, sports
centres, leisure centres, etc.)

  Maintenance of road infrastructure
  Public libraries
  Waste collection
  Local enforcement system
  Street lighting
  Management of devolved properties

Malta is a unitary state composed of local councils (kunsill lokali).

CEMR in Malta - Local Councils' Association (www.lca.org.mt)

Montenegro

Local level: 21 municipalities (opština)

The municipal assembly (Skupština opštine) is the
municipality’s legislative body. Its members are elected by
direct universal suffrage for four years. Each assembly is
made of 30 councillors plus an additional councillor per
every 5 000 voters. The municipal assembly adopts
regulations and the budget, and also establishes the level
of local taxes. It can establish internal commissions and
boards and is chaired by a speaker elected among the
councillors.

The mayor (Predsjednik opštine in municipalities and
gradonacelnik in cities) is elected by the municipal
assembly for a four year mandate. He/she is the executive
body of the municipality. The mayor proposes regulations
to be adopted by the assembly and is responsible for
their implementation. He/she also supervises the work of
the municipal administration and can appoint or dismiss
deputy mayors.

  Competences:

  Local development
  Urban and spatial planning
  Environmental protection
  Social welfare
  Public transport
  Culture and sports

Montenegro is a unitary state composed of municipalities (opština).

CEMR in Montenegro - Union of Municipalities of Montenegro (www.uom.co.me)

34 35

Netherlands

Local level: 418 municipalities (gemeenten)

The local council (gemeenteraad) is the municipality's
deliberative body. Its members are councillors elected for
a total of four years via the proportional representation
system. The local council is in charge of the college of
mayor and aldermen, makes all main municipal decisions
and has the power to pass by-laws. It is chaired by the
mayor, who cannot take part in any of the council votes.

The college of mayor and aldermen (burgemeester
en wethouders) is the municipality's executive body. The
college prepares and implements local council decisions
and is responsible for executing national policies at the
local level. Aldermen, whose number varies depending on
the municipality, are elected from within the council for a
four-year mandate.

The mayor (burgemeester) chairs the local council and
the college of mayor and aldermen. He/she is formally
appointed by the national government on the proposal of
the local council for a six-year mandate. The mayor has

the power to vote within the college of mayor and
aldermen and his/her vote can be decisive.

  Competences (mostly shared with the
national government):

  Urban planning
  Housing
  Tourism
  Civil engineering
  Transport
  Health
  Primary education
  Employment
  Childcare
  Social services
  Law and order
  Culture and sports

The Netherlands is a unitary state composed of municipalities
(gemeenten) and provinces (provincies).

CEMR in the Netherlands - Association of Netherlands Municipalities (www.vng.nl) and Association of Provinces
of the Netherlands (www.ipo.nl)

Regional level: 12 provinces (provincies)

The provincial states (provinciale staten) are the
provinces’ legislative body. Their members are elected by
direct universal suffrage for a four-year mandate. The
provincial states have the power to pass by-laws and are
chaired by the queen's commissioner, who cannot take
part in any provincial state votes.

The provincial executive board (gedeputeerde staten)
is the province’s executive body. It prepares and
implements decision taken by the provincial states and is
responsible for executing national policies at the
provincial level. The provincial executive board is
composed of the queen's commissioner and of three to
nine members designated by the provincial states.

The queen's commissioner (commissaris van de
koningin) chairs the provincial executive board and is

appointed for a six-year term by the national government
on the proposal of the provincial states.

  Competences (mostly shared with the
national government):

  Regional planning
  Social housing
  Environment
  Culture
  Leisure and sports
  Public transport, road maintenance and traffic
  Energy
  Tourism
  Regional broadcasting

Norway

Local level: 430 municipalities (kommune)

The local council (kommunestyret) is the municipality’s
deliberative body and is composed of councillors elected
for four years from party lists via a system of proportional
representation. The local council is the highest decision-
making body of the municipality and is in charge of local
budgetary, financial and planning issues.

The executive committee (formannskap) is composed
of members coming from the different political parties,
based on the results obtained in the last local election.
The committee prepares decisions concerning the local
budget as well as annual accounts and local taxes for the
local council. It also makes decisions when it comes to
less important or more urgent matters and monitors the
administration’s implementation of political decisions.

The mayor (ordfører) is elected for a period of four years
by and from within the local council. He/she heads the
council, chairs local council meetings and represents the
municipality.

  Competences:

  Child welfare
  Primary and secondary education
  Health care
  Social services
  Culture and leisure
  Technical infrastructure
  Local planning

Norway is a unitary state composed of municipalities
(kommune) and counties (fylkeskommune).

CEMR in Norway - Norwegian Association of Local and Regional Authorities (www.ks.no)

Regional level: 19 counties (fylkeskommune)

The county council (fylkestinget) is composed of
councillors elected by proportional representation for a
period of four years. It is the region’s legislative body and
is in charge of the budgetary, financial and planning
issues of the county.

The executive committee (fylkesutvalget) is composed
of members designated by and from within the county
council and meets at least once a month. Much like the
municipality’s executive committee, it prepares decisions
on the county’s budget, annual accounts and taxes. The
executive committee also makes decisions on less
important or more urgent matters and monitors the
administration’s implementation of political decisions.

The county mayor (fylkesordfører) is elected by the
county council among the members of the executive
committee for a four-year mandate. He/she heads both
the county council and the executive committee and
represents the county.

  Competences:

  Higher education
  Regional development
  Transport and environment
  Trade and industrial policy

Note: The two biggest cities of Norway, Oslo and Bergen, have a parliamentary system, whereby the local council elects a city government
supported by a majority of councillors. The city government heads the city’s administration, makes recommendations to the city council, and is
responsible for carrying out its decisions.

The capital city of Oslo is divided into fifteen boroughs, each of which has a borough council, whose members are elected by direct universal
suffrage

Note: The City of Oslo has the status of a municipality and of a county, and thus has both the local and regional competences listed above.

36 37

Note: In Poland, 65 urban municipalities have a special status (see below) whereby they are responsible for competences usually exercised by
counties. The capital city of Warsaw, which is divided into 18 districts, also has this special status and thus exercises the competences of both a
municipality and a county.

Poland

Local level: 2 479 municipalities (gminy)

The municipal council (rada gminy) is composed of
councillors elected by direct universal suffrage for a
four-year term. In addition to its legislative powers, the
council votes the municipal budget and determines local
taxes. The council is sub-divided into commissions
responsible for the preparation and execution of
decisions taken by the municipal council. Members of
the commissions are elected by and from among the
municipal councillors.

The mayor (wójt in rural municipalities, burmistrz in
urban ones and prezydent miasta in cities of more than
100 000 inhabitants) is the local authority’s single
executive body. He/she is elected by direct universal
suffrage for a four-year term and officially represents the
municipality.

The head of the municipal administration (sekretarz
gminy) is appointed by the mayor. He/she can act on the
mayor’s behalf, particularly when it comes to the
organisation of the city hall’s work and to the
management of human resources.

  Competences:

  Public transport
  Social services
  Housing
  Environment
  Culture
  Pre-school and primary education

Poland is a unitary state composed of municipalities (gminy), counties
(powiaty) and regions (voivodship-województwo).

Intermediary level: 379 counties (powiaty),
which includes the 65 municipalities with special status

The county council (rada powiatu) is composed of
members elected by direct universal suffrage for a
four-year term. This deliberative assembly appoints
members of the executive committee as well as the head
of the county.

The executive board (zarzad powiatu) is composed of
the head of the county and his/her deputies elected by
and from within the county council for a period of four
years. This body is in charge of implementing council
decisions.

The head of the county (starosta) is elected for a
four-year term by the county council. He/she officially
represents the county and is assisted by his/her deputies.

  Competences:

  Road building and maintenance
  Secondary education
  Civil protection
  Environment
  Employment
  Health

CEMR in Poland - Association of Polish Cities (www.zmp.poznan.pl) and Association of Polish Counties (www.zpp.pl)

Regional level: 16 regions (voivodship-województwo)

The county council (fylkestinget) is composed of
councillors elected by proportional representation for a
period of four years. It is the region’s legislative body and
is in charge of the budgetary, financial and planning
issues of the county.

The executive committee (fylkesutvalget) is composed
of members designated by and from within the county
council and meets at least once a month. Much like the
municipality’s executive committee, it prepares decisions
on the county’s budget, annual accounts and taxes. The
executive committee also makes decisions on less
important or more urgent matters and monitors the
administration’s implementation of political decisions.

The county mayor (fylkesordfører) is elected by the
county council among the members of the executive
committee for a four-year mandate. He/she heads both
the county council and the executive committee and
represents the county.

  Competences:

  Economic development
  Higher education
  Environment
  Employment
  Social policy
  Regional road management

38 39

CEMR in Portugal - National Association of Portuguese Municipalities (www.anmp.pt)

Regional level: 2 autonomous regions (Açores and Madeira)

The legislative assembly (assembleia legislativa) is
composed of members elected by direct universal
suffrage.

The president (president do governo regional)
co-presides over the regional government for a period of
four years.

The minister of the republic (ministro da república)
co-presides over the regional government and represents
the national government within the region. The minister
has the right to veto assembly decrees and appoints the
president.

Portugal

Local level: 4 259 parishes (freguesias) and 308 municipalities (municípios)

Parish

The parish assembly (assembleia de freguesia) is the
deliberative body of the parish and is composed of
councillors elected by direct universal suffrage for a
four-year term via a system of proportional
representation.

The executive committee (junta de freguesia) is the
parish’s executive body and members are elected for four
years by and from within the parish assembly. It is
responsible for the preparation and implementation of
parish assembly decisions.

The president (presidente da junta de freguesia) is
elected for a four-year mandate and is selected as the
electoral candidate having headed the list with the most
votes. He/she chairs the executive committee.

  Competences:

  Education
  Road and park maintenance
  Social facilities for children and the elderly
  Culture
  Environment
  Health
  Residence permits
  Pet licences

Municipalities

The municipal assembly (assembleia municipal) is
composed of the presidents of the parishes located in
each municipality’s jurisdiction and of members elected
by direct universal suffrage for a four-year term. It is the
municipality’s deliberative body and monitors the
activities of the executive council.

The executive council (câmara municipal) is the
municipality’s executive branch and is composed of
members elected by direct universal suffrage for four
years. Its members can intervene in the municipal
assembly where they, however, cannot vote. The executive
council organises and implements municipal services,
more specifically in the fields of municipal planning and
public works.

The mayor (presidente da câmara municipal) is elected
for a four-year mandate and is selected as the electoral
candidate having headed the list with the most votes
during the election of the executive council. He/she
presides over the executive council.

  Competences:

  Health
  Environment
  Culture
  Management of municipal assets
  Public works
  Urban planning

Portugal is a unitary state
composed of parishes (freguesias), municipalities (municípios) and
autonomous regions.

Note: Alongside the municipalities and parishes, Portuguese local self-government units include other types of authorities, such as inter-municipal
communities, associations of municipalities, big metropolitan areas and urban communities.
These authorities principally aim at coordinating the municipal investments of supra-municipal interest and at coordinating relations between
municipalities and national administration services. Also in their competences are strategic, economic, social and territorial management.

CEMR in Romania - National Union of County Councils of Romania (www.uncjr.ro), Association of Romanian Communes
(www.acor.ro), Romanian Municipalities Association (www.amr.ro) and Association of Romanian Towns (www.aor.ro)

Regional level: 41 counties (judete)

The county council (consiliul judetean) is composed of
members elected by direct universal suffrage for a
four-year term. It monitors the implementation of
provisions outlined in public administration-related
legislation. The council is also responsible for the
distribution of public funds, for the economic, social and
environmental development of the county, for managing
county property and for managing certain public services.

The president (presedinte) heads the county council and
is elected by direct universal suffrage for a period of four
years. He/she is in charge of the legal representation of
the council vis-à-vis third parties. The president can
delegate responsibilities to the two vice-presidents,
appointed by the members of the county council.

The prefect (prefect) is appointed by the national
government. The prefect is the guarantor of law and
order at the local level and ensures the legality of the
administrative acts adopted by local public administration

authorities. He/she represents the national government
within the county and ensures that national government
strategies and programmes are implemented at the
regional level.

  Competences:

  Regional development
  Economic, environmental and social development
  Management of public services
  Urban planning and landscaping
  Water supply
  Sewage
  Public transport
  Public health
  Transport infrastructure
  Social assistance
  Education
  Cooperation between local and national authorities

Romania

Local level: 2 861 municipalities (comune), 217 towns (orase)
and 103 cities (municipii)

The local council (consiliul local) is the local authority’s
deliberative assembly. It is composed of councillors
elected by direct universal suffrage for a four-year term,
the number of which is determined by order of the
prefect based on the demographic size of the local
authority. The local council’s work revolves around
economic, social and environmental development, public
and private property and the management of public
services.

The mayor (primarul) is the local authority’s executive
body and is elected by direct universal suffrage for a
period of four years. He/she is responsible for the local
budget and public services. The mayor also represents the
local authority vis-à-vis other authorities, represents the
national government within the municipality, town or
city, and cooperates with the decentralised departments
of national government ministries and specialised units
present within its jurisdiction.

  Competences:

  Housing
  Local police
  Urban planning
  Waste management
  Public health
  Transport infrastructure and urban transport

planning
  Water supply and sewage system
  District heating
  Pre-school, primary, secondary, vocational
	 and technical education
  Local heritage administration
  Administration of parks and open green public

areas

Romania is a unitary state composed of municipalities (comune),
towns (orase), cities (municipii) and counties (judete).

Note: There are 42 prefects in total: one for each county and one for the capital city of Bucharest. There is no subordination between local councils
and county councils.

40 41

CEMR in Serbia - Standing Conference of Towns and Municipalities of Serbia (www.skgo.org)

Regional level: 2 autonomous provinces (Autonomna Pokrajina
Vojvodina and Autonomna Pokrajina Kosovo-Metohija)

The assembly of the autonomous province
(skupstina autonomne pokrajine) is composed of
deputies elected by direct universal suffrage and is
chaired by the president, who represents the assembly at
the national level and abroad. This deliberative body
enacts programmes relative to economic, regional and
social development and adopts the provincial budget.

The provincial government (pokrajinska vlada) is the
province’s executive body. It is composed of a president,
vice-presidents and members, all of which are responsible
before the autonomous province’s assembly.

  Competences:

  Economic and financial development
  Urban planning
  Agriculture and fisheries
  Environment
  Road and railway maintenance
  Social welfare
  Health care
  Education
  Culture and tourism
  Human and minority rights

Serbia

Local level: 174 municipalities (opstina) and cities (grad)

The municipal or city assembly (skupstina opstine or
skupstina grada) is composed of councillors elected by
direct universal suffrage for a four-year term. The
assembly enacts municipal or city statutes, rules of
procedure, development programmes, the municipal
budget, urban planning and other municipal regulations.
It also appoints and dismisses members of the municipal
or city council and the president of the assembly, who
organises the assembly’s work and chairs its sessions.

The municipal or city council (opstinsko or gradsko
vece) is composed of members elected by the municipal
or city assembly by secret ballot for a period of four years.
It monitors the work of the municipality’s administration
and is chaired by the mayor. The council draws-up the
draft local budget, monitors the work of the municipal or
city assembly, makes decisions on appeal in relation to
administrative procedures and assists the mayor in his
work.

The mayor (predsednik opstine in municipalities or
gradonacelnik in cities) is the municipality’s executive
body and is elected by direct universal suffrage for a
period of four years. The mayor represents the
municipality, chairs the municipal council, implements
municipal assembly decisions, and dictates the work of
the local administration. He/she appoints his deputy-
mayor with the assembly's consent.

  Competences:

  Tourism
  Public transport
  Urban planning
  Education
  Water supply and electricity
  Social services

Serbia is a unitary state composed of municipalities (opstina), cities
(grad) and autonomous provinces (autonomne pokrajine).

Note: The autonomous provinces of Vojvodina and Kosovo-Metohija generate their own revenue and thus provide their municipalities with the
financial resources usually provided by the national government.

Note: The capital city of Belgrade and 23 other local authorities have city status and therefore have a number of additional competences,
including health care, local police and environmental protection.

CEMR in Slovakia - Association of Towns and Communities of Slovakia (www.zmos.sk)

Regional level: 8 self-governing regions (samosprávne kraje)

The regional council (zastupiteîstvo samosprávneho
kraja) is the region’s legislative and decision-making
body and is composed of members elected by direct
universal suffrage for a four-year term.

The president (predseda) is elected by direct universal
suffrage for a four-year mandate. He/she is the self-
governing region’s representative and statutory body and
chairs regional council meetings.

The commissions (komisie) may be established by the
regional council and act as its consultative body with the
power of initiative and control. Commission members are
elected by and from within the regional council.

  Competences:

  Regional road network
  Land development
  Regional development
  Secondary education
  Hospitals
  Social services
  Culture
  Participation in civil defence
  Licences for pharmacies and private physicians

Slovakia

Local level: 2 792 municipalities (obce) and 138 cities (mestá)

The local council (obecné zastupiteîstvo in
municipalities and mestské zastupiteîstvo in cities) is the
local authority’s deliberative body and is composed of
members elected by direct universal suffrage for a period
of four years.

The local board (obecná rada in municipalities and
mestská rada in cities) is the mayor’s consultative body
and the local council’s executive body. Its formation is
optional and its members are elected by and from within
the local council. The municipal board has the power of
initiative and of control and carries out tasks according to
local council decisions.

The mayor (starosta in municipalities and primátor in
cities) is the municipality’s highest executive body and
statutory representative. He/she is elected by direct

universal suffrage for a four-year mandate and chairs
both the local council and the municipal board.

  Competences:

  Road maintenance
  Public transport
  Environment
  Water supply
  Sewage and municipal waste
  Local development
  Housing
  Pre-school and primary school
  Social assistance
  Health
  Culture and sports
  Participation in regional planning

Slovakia is unitary state composed of municipalities (obce),
cities (mestá) and self-governing regions (samosprávne kraje).

Note: Self-governing regions may perform certain duties in the name of the state, mainly regarding education, healthcare and transport.

Note: Municipalities can gain city status upon request and as long as they meet the criteria specified within municipal law.

The cities of Bratislava and Košice have two levels of self-government: the city magistrate (magistrát), which represents the city as a whole, and
boroughs (mestské časti). These boroughs each have their own mayor (starosta), local council (miestne zastupiteľstvo) and local board (miestna
rada) and are responsible for issues of local significance such as urban planning, local road maintenance, budget, local ordinances, park
maintenance and public safety.

Municipalities may perform certain duties in the name of the state, mainly regarding register offices, construction permits and some aspects relative
to education, though the state remains responsible for the quality and funding of such duties.

42 43

CEMR in Slovenia - Association of Municipalities and Towns of Slovenia (www.skupnostobcin.si)

Slovenia

Local level: 211 municipalities (občin)

The municipal council (obcinski svet) is the
municipality’s deliberative body and is composed of
members elected by direct universal suffrage for a four
year-term. Deputy-mayors are appointed by and from
within council members, upon the mayor’s proposal. The
council is responsible for making the municipality’s main
decisions, such as adopting local land and development
plans and the municipal budget and deciding on the
acquisition or selling of municipal property.

The mayor (zupan) is the municipality’s executive body
and is elected by direct universal suffrage with a
four-year mandate. He/she represents the municipality
and is at the head of the local administration.

  Competences:

  Public safety and protection
  Housing
  Land development
  Urban planning
  Trade and industry
  Environment
  Roads network
  Transport
  Pre-school and primary education
  Social security
  Water treatment and waste collection

Slovenia is a unitary state composed of municipalities (občin).

H HH

Note: All Slovenian municipalities are divided into local, village or neighbourhood communities (krajevne, vaške or četrtne skupnosti), which each
have a council whose members are elected by direct universal suffrage. These councils have the power to enact municipal council decisions.

The capital city of Slovenia, Ljubljana, and ten other municipalities have the status of urban municipality (mestna obcina). A municipality can
acquire the status of urban municipality if it has a minimum of 20 000 inhabitants and 15 000 jobs, of which at least half must be in the tertiary or
quaternary sectors. Urban municipalities have more competences than the other municipalities, including urban transport, hospitals, public services,
culture, radio, television and press, and sports and recreation.

CEMR in Spain - Spanish Federation of Municipalities and Provinces (www.femp.es)

Regional level: 17 autonomous communities (comunidades autonómas)
and 2 autonomous cities (ciudades autónomas)
The regional assembly (asamblea regional) is the
deliberative body. Its members are elected by direct
universal suffrage for a four-year term. It exercises
devolved legislative power.

The regional government council (consejo de
gobierno) is the executive body and is headed by the
president who appoints its members. It also regulates
and initiates legislation.

The president is elected by the regional assembly for a
four-year mandate. The president manages and
coordinates the work of the council and represents the
autonomous community or city vis-à-vis the national
government.

  Competences:

  Territorial development
  Civil engineering
  Economy
  Agriculture
  Culture
  Social policies
  Environmental management
  Development of economic activities
  Health
  Education

Spain

Local level: 8 117 municipalities (municipios), county councils (diputaciones), Canary Island
county councils (cabildos) and Balearic Island county councils (consejos insulares)

The local council (pleno) is the local authority’s
deliberative body and is composed of councillors elected
by direct universal suffrage for a four-year term. This
assembly approves the local budget, urban planning,
by-laws and municipal rules.

The local government council (junta de gobierno
local) is the local authority’s executive body. It is
composed of local council councillors appointed by the
mayor to assist him in his work and to exercise a number
of executive functions.

The mayor (alcalde) is the head of the executive body.
He/she is appointed by and from within the local council
and is assisted by a number of councillors which he/she
nominates and can dismiss. The mayor also chairs the
local council.

  Competences:
In every local authority
  Water supply
  Street lighting
  Urban traffic
  Food security
  Road maintenance
  Sewage and waste management

In local authorities of over 5 000 inhabitants (in
addition to the aforementioned)
  Public libraries
  Green areas
  Local police

In local authorities of over 20 000 inhabitants (in
addition to the aforementioned)
  Social services
  Fire prevention
  Sporting facilities

In local authorities of over 50 000 inhabitants (in
addition to the aforementioned)
  Public transport
  Protection of the environment

Spain is a unitary state composed of municipalities (municipios), county councils
(diputaciones), Canary Island county councils (cabildos), Balearic Island
county councils (consejos insulares), autonomous cities (ciudades autónomas)
and autonomous communities (comunidades autonómas).

Note: The autonomous communities can create their own police force. The two autonomous cities (Ceuta and Melilla) are special administrative
units, halfway between a municipality and an autonomous community. Unlike the independent communities, they do not have their own legislative
assembly but do have deliberative powers.

44 45

Note: The four regions of Skåne, Västra Götaland, Halland and Gotland have retained the status and functioning of the county councils but have
assumed greater responsibility in terms of regional development. Gotland, an island in the Baltic Sea, has the status of a municipality but also has
competences normally attributed to regions, which is why it is also referred to as a region.

Sweden

Local level: 290 municipalities (kommuner)

The municipal assembly (kommunfullmäktige) is composed of
members elected by direct universal suffrage for a four-year term.
This assembly is the municipality’s decision-making body but can
delegate important decision-making powers to the municipal
executive committee and to the specialised committees. It also
levies taxes and adopts the municipal budget

The municipal executive committee (kommunstyrelsen) is
composed of members appointed for a period of four years by the
municipal assembly based on the share of seats obtained by each
party within the assembly. The municipal executive committee
heads and coordinates the municipal administration, supervises
the activities of the specialised committees, drafts the municipal
budget as well as prepares and implements municipal council
decisions. It is presided over by a chair, the highest political
representative of the municipality, which can be referred to in
other countries as the “mayor”. However, in some Swedish
municipalities the “mayor” is the chair of the municipal assembly.

The specialised committees (nämnder) are composed of
members appointed for a four-year mandate by the municipal
assembly. The committees are responsible for assisting the
municipal executive committee in the preparation and
implementation of decisions made by the municipal assembly.

  Competences:

Mandatory competences
  Social services
  Childcare and pre-school
  Primary and secondary education
  Care for the elderly
  Support for the physically and intellectually disabled
  Primary healthcare
  Environmental protection
  Spatial planning
  Refuse collection and waste disposal
  Rescue and emergency services
  Water supply and sewerage
  Road maintenance

Optional competences
  Culture
  Housing
  Energy
  Employment
  Industrial and commercial services

Sweden is a unitary state composed of municipalities (kommuner),
county councils (landsting) and regions (regioner).

CEMR in Sweden - Swedish Association of Local Authorities and Regions (www.skl.se)

Regional level: 17 county councils (landsting) and 4 regions (regioner)

The county council or regional council assembly
(landstingsfullmäktige for county councils and regionfullmäktige for
regions) is composed of members elected by direct universal suffrage
for a period of four years. This assembly is the decision-making body
of the county or region, approves the budget and levies taxes. The
assembly can delegate important decision-making powers to the
executive committee and to the specialised committees.

The executive committee of the county or regional council
assembly (landstingsstyrelsen for county councils and
regionstyrelsen for regions) is appointed for four years by the county
or regional council assembly based on the share of seats obtained by
each party within the assembly. This executive body is responsible for
the preparation and implementation of county or regional council
assembly decisions. It also supervises the activities of the specialised
committees, which are chaired by what can be considered in English
as the “president” of the county council or region.

The specialised committees (nämnder) are composed of members
either appointed or elected by the assembly depending on its political
composition. The committees are responsible for assisting the
executive committee in the preparation and implementation of
decisions made by the county or regional council assembly.

  Competences:
Mandatory competences
  Healthcare
  Dental care
  Public transport (via a regional public transport authority)

Optional competences
  Regional development
  Culture
  Tourism

Switzerland

Local level: 2 551 municipalities

There is no single municipal system in Switzerland. There
are two types of municipal parliaments: the municipal
assembly (system of direct democracy) and the general or
municipal council (parliament composed of elected
representatives; its name can vary from one canton to
another). Furthermore and depending on the canton,
municipalities of up to 1 000 inhabitants can either have
a municipal assembly or a general or municipal council.
Over and above this number of inhabitants, it must be a
municipal council, a deliberative body composed of
elected officials representing the citizens.

The municipal assembly is composed of citizens who
participate directly in the municipality’s legislative branch
by ruling on municipal affairs. This people’s parliament is
present in a number of Swiss municipalities.

The general or municipal council is composed of
members who are elected by direct universal suffrage for
a mandate, which varies depending on the canton. This
legislative assembly can elect members of the municipal
or local council (its name varies from one canton to
another) and members of the committees (finance,
schools, management, etc.) It also adopts the budget.

The municipal or local council is composed of
members either elected by direct universal suffrage or by
the general or municipal council for a mandate varying
from four to five years, depending on the canton. The
municipal or local council is presided over by a mayor,
syndic or president, also depending on the canton, and
executes the decisions of the general or municipal
council, implements the municipal decisions and budget,
and also represents the municipality.

  Competences:

  Municipal heritage
  Local taxation
  Primary and secondary education
  Local Police
  Civil protection
  Local territorial development
  Road networks
  Water and sewage networks
  Protection of the environment
  Sports
  Culture
  Energy
  Taxes
  Social welfare
  Public education

Switzerland is a federal state composed of municipalities,
cantons and half-cantons.

Note: In Switzerland, municipalities have extremely varied competencies and autonomy, depending on the canton’s legislation.

46 47

CEMR in Switzerland - Swiss Section of the Council of European Municipalities and Regions (ASCCRE) (www.asccre.ch)

Regional levels: 6 half-cantons and 20 cantons

In reality there are no differences between semi-cantons
and cantons, but rather exists a historical separation of
cantons, in particular due to religious reasons, following
the reform in 1536 which affected a part of Switzerland.

The great council is the canton’s legislative body and is
composed of members elected by direct universal
suffrage, their mandate varying from one canton to
another. The great council elects its president, usually for
a one-year term, and adopts laws and decrees. However,
five cantons have an assembly rather than a council,
whose members are elected by the registered voters.

The state council (called executive council in the canton
of Berne) is the executive body of the canton and is
composed of members elected by the great council or by
citizens, with differing mandate durations depending on
the canton. The state council is divided into different
departments and is headed by a president.

The president executes the decisions taken by the great
council. Currently, only the canton of Vaud has a

president elected by peers for the entire legislative period
(five years). In the other cantons, he/she is elected by
peers for a one year period, according to a traditional
rotation which takes into account the length of service
and the number of voices during the election process.

The cantonal court is composed of judges and
substitutes elected by the great council for the duration
of the legislative period. It is the supreme judiciary
authority of the canton.

  Competences:

  Public health
  Education
  Social policy
  Police
  Justice
  Road maintenance
  Spatial planning
  Environment

Note: Cantons are sovereign local and regional authorities with legislative, executive and judicial autonomy and a constitution.

Turkey

Local level: 34 305 villages (köy), 2 950 municipalities (belediye)
and 81 special provincial administrations (il özel idaresi)

Villages

Villages are the traditional local administration in rural
areas and usually have a population of 150 to 5 000
inhabitants.

The village association (köy meclisi) is one of the
decision-making bodies of the village. It is composed of
citizens of 18 years or more.

The council of elders (ihtiyar heyeti), also known as the
village council, is the main executive and decision-
making body of the village.

The headman (muhtar) is elected by the villagers for a
total of five years. He/she represents the village and
carries out the services provided to its inhabitants.

Municipalities

The municipal council (belediye meclisi) is the local
authority’s main decision-making body. It is composed of
members, whose number varies from nine to 55
depending on the demographic size of the municipality,
elected by direct universal suffrage for a period of five
years.

The municipal executive committee (belediye
encümeni) is both the executive and decision-making
body of the municipality. A part of its members are
bureaucrats appointed by the mayor from among the
local administration’s heads of unit, while the rest are

elected from within the municipal council for a one-year
term. Local authorities with a population of less than
100 000 have five executive committee members while
those with more than 100 000 inhabitants have seven
members.

The mayor (belediye başkanı) is the executive body of
the municipality. He/she is elected by direct universal
suffrage for five years. The mayor heads the municipal
administration and represents the local authority.

  Competences of villages
	 and municipalities:

  Town planning
  Water supply and sewage
  Transport
  Environment and environmental health
  Hygiene
  Police, fire fighting, emergency, rescue and

ambulance services
  Urban traffic
  Funerals and cemeteries
  Parks and green areas
  Housing
  Culture and tourism
  Youth and sports
  Social services and assistance
  Weddings
  Vocational and skills training
  Services for economic and commercial development

Turkey is a unitary state composed of villages (köy), municipalities
(belediye) and special provincial administrations (il özel idaresi).

�

Note: Municipalities with more than 50 000 inhabitants can also open shelters for women and children.

48 49

CEMR in Turkey - Union of Municipalities of Turkey (www.tbb.gov.tr)

Special provincial administration

The provincial council (il genel meclisi) is the special
provincial administration’s legislative body and is
composed of members elected by direct universal
suffrage for a five-year mandate. It is headed by a
president, elected by and among the members of the
council.

The provincial executive committee (il encümeni) is
composed of five members elected each year by the
provincial council from among its own members via
secret ballot and of five other members appointed for
one year by the governor of the special provincial
administration among the administration’s heads of unit.
The head of the financial services unit is among the latter
five members.

The governor (vali) is the head of the special provincial
administration. He/she is appointed by the national
government and represents the administration.

  Competences of special provincial
administrations:

  Health and social assistance
  Public works
  Culture
  Education
  Agriculture and animal husbandry
  Economic and commercial matters

Note: The 81 Turkish special provincial administrations are divided into 957 districts. Moreover, 16 of the special provincial administrations have
the status of metropolitan municipality (büyükşehir belediyesi). This extra administrative unit is headed by a mayor elected by direct universal
suffrage for a period of five years. Metropolitan municipalities notably coordinate the work of the municipalities under its jurisdiction. They are each
administered by an executive committee and by a metropolitan council and enjoy full administrative and financial autonomy.

Ukraine

Local level: 10 278 villages (sela),782 towns (selyshcha)
and 457 cities (mista)

The municipal council (rada) is the local authority’s
deliberative assembly and is composed of members
elected by direct universal suffrage for a four-year term.
Council members exercise their power through council
sessions or standing commissions.

The executive committee (vykonavchyy komitet)
implements council decisions and is responsible for
development programmes, the municipal budget and for
the coordination of departments and services within the
committee. The mayor puts forward a list of potential
executive committee members, which is in turn approved
by the municipal council.

The mayor (silskyy golova in villages, selychshnyy golova
in towns and miskyy golova in cities) is the main
executive body of the municipality and is elected by direct
universal suffrage for a period of five years. He/she chairs
municipal council meetings and represents the
municipality vis-à-vis third parties.

  Competences of villages
	 and municipalities:

  Maintenance of technical infrastructure
  Urban planning
  Energy
  Transport
  Water, heating and sewage
  Waste management
  Tourism
  Environment
  Promotion of local commerce and employment
  Development programmes
  Local budget
  Urban development
  Education
  Social welfare
  Health care
  Culture

Ukraine is a unitary state composed of villages (sela), towns (selyshcha),
cities (mista), districts (raions) and regions (oblasti).

Note: The cities of Kiev and Sevastopol have a special status as their respective system of local self-government coexists with their system of state
administration.

Intermediary level: 488 districts (raions)

The district council (rayonna rada) is the district’s
decision-making body. Its members are elected by direct
universal suffrage for a four-year mandate. The district
council represents the common interests of the
municipalities in its jurisdiction. It does not have separate
a executive committee like municipalities, as its executive
functions are performed by a district state administration
created by the national government.

The head of the district council (golova rayonnoyi
rady) is elected for five years by and from within the
district council. He/she heads the council and delegates
his executive powers to the state administration.

  Competences:

  District planning
  District development programmes
  Distribution of state budget funds
  Natural resources
  Health
  Education
  Culture
  Social welfare
  Transport
  Agriculture

50 51

CEMR in Ukraine - Association of Ukrainian Cities (www.auc.org.ua)

Regional level: 24 regions (oblasti) and 1 autonomous republic (Crimea)

The regional council (oblasna rada) is the region’s
decision-making body. Its members are councillors
elected by direct universal suffrage for a five-year
mandate. The regional council represents the common
interests of its municipalities. It does not have a separate
executive committee like municipalities, as its executive
functions are performed by a regional state
administration set up by the national government.

The head of the regional council (golova oblasnoyi
rady) is elected by and from within the district council for
a period of five years. He/she heads the regional council.

  Competences:

  Regional development programmes
  Health
  Education
  Culture
  Social welfare
  Distribution of state budget funds
  Regional planning
  Transport
  Agriculture

United
Kingdom

Local level: 466 local authorities

In general, councillors are elected for a four year term,
based on either a first-past-the-post voting system or a
proportional system.

England has 34 county councils, 238 non-metropolitan
district councils (local authorities outside of big cities)
and 82 unitary authorities (a one tier local authority). In
the United Kingdom’s capital city of London, there are 32
boroughs as well as the Corporation of the City of
London, which is the city’s financial district. The Greater
London Authority, set up in 2000, is considered a
regional authority.

Wales has 22 single tier unitary authorities (county and
county borough councils). These authorities deliver a
wide range of services, such as housing, social services,
transport and highways, environmental health, libraries,
leisure and tourism. The 22 existing single-tier unitary
authorities were established in 1996.

Scotland has 32 single tier unitary authorities.

Northern Ireland has 26 district councils whose
competences are more limited than elsewhere in the UK,
mainly covering local services such as leisure and
environmental health.

  Local competences:
Local competences are not uniform throughout the
United Kingdom as they are wholly transferred
(devolved) to Scotland, while other arrangements are
applied to Wales and Northern Ireland. English local
governments remain directly accountable to the UK
government and parliament.

There are two tiers of local government in parts of
England (counties and districts) and a single tier in
other parts of England and all of Scotland, Wales and
Northern Ireland (councils).

Counties
  Education
  Social services
  Highways and transport
  Strategic planning advice
  Fire
  Waste disposal
  Libraries

Districts
  Local planning
  Housing
  Licensing
  Building control
  Environmental health
  Waste collection
  Park and leisure services

The United Kingdom is a unitary state with certain characteristics
of a federal state, following the implementation of the 1997
devolution agenda in Wales, Scotland and Northern Ireland.

Note: Unitary authorities have the competences of both counties and districts.

52 53

CEMR in the United Kingdom - Local Government Association (www.local.gov.uk), Welsh Local Government Association
(www.wlga.gov.uk), Convention of Scottish Local Authorities (www.cosla.gov.uk) and Northern Ireland Local
Government Association (www.nilga.org)

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

In the rest of England, legislation could allow for the
setting up of elected regional assemblies, but only if there
is a positive popular vote by referendum. At present, no
regional assembly has been set up and there are no plans
to do so.

The National Assembly for Wales came into existence
in 1999. It has a more limited range of legislative powers
than the Scottish Parliament (mainly on secondary
legislation, giving more detailed effect to UK parliament
measures). However, its primary law-making powers were
enhanced following a referendum held in March 2011,
making it possible for it to legislate without having to
consult the UK parliament in devolved areas. Its
competences include policy development and

implementation in agriculture, culture, economic
development, education, environmental health, highways
and transport, social services, housing, planning and local
government.

Since 1999, the Scottish Parliament, with a Scottish
executive government has had full legislative powers over
a wide range of matters – effectively, all issues except
those reserved to the UK parliament. Its exclusive
competences include education, health, environment,
agriculture, justice, social work, planning and local
government. A further transfer of powers to the Scottish
Parliament is currently being discussed in the UK
parliament.

The Northern Ireland Assembly also came fully into
being in 1999. Its main competences include education,
health and agriculture, with the possibility of further
powers being transferred to it at a later date.

Nations and regions: England, Wales, Scotland and Northern Ireland

> CEMR Paris
15 Rue de Richelieu

F-75001 Paris
Tel : + 33 1 44 50 59 59
Fax : + 33 1 44 50 59 60

www.ccre.org
E-mail : cemr@ccre.org

> CEMR Brussels
Square de Meeûs 1,

B-1000 Brussels
Tel : + 32 2 511 74 77
Fax : + 32 2 511 09 49

www.ccre.org
E-mail : cemr@ccre.org

With the support of the European Commission
In partnership with:

