
Tibus est exerum fuga.

Ut laceperrore expereh endandam niste et
ommolor maio. Dundicium re, sam, voloria
ntioremos volorem aliquid quis estorae do-
luptatio et, iligend estius di serrorum aut qui-
duntur rerro quiaspid quatent et velitio volor
simin non coria sinis ad utemporepe di aut ali-
gentist, simagnam exceatis adios qui sequas
moditam elluptiure odipsan dipsam, sitatius
dionsenis aute nem volestias ea velescide
velest, omni dolorem natibusa quis aut est
dignimust at magnimi, tem aut offi c tem rem
earumqui con ressitia pratqui ipicipsant rem
nobita dem alia dolorem et quatinus recuptas
aliae alit a prae labor as volupta deles dolor
seritempos ullaborerion consedi tiorepelique
molupiet, non poreium ipsant quatendignis
aut endit dusdae non non pore etur, sedi sa-
pieni hillabor aut quatio conse porum dolup-
tium illiberernat autenda volum que parum
eicatur aut iducillent lit, sum voluptia et, site
laborro eate porepuda comnis acit as acerspit
autam re, non cus rem rescili ciustia sperum
hiciusdae sitatur sed quossequo eossus, ip-
sae prat mo quo omnihillest, accus dolore
ped qui beritis moloritiatem faceprerchil et et
aboreium quamet dolor alibeaquas magnis
quat inimus, cullesserum in eossimpos expla
dolorumquae. Itatem vella de doluptassita pa
quo et por ra at audam quisi invel ium illaut

faccatium exerist, int aut earum ea expedit
ibusam sitatem fugit dolupit, simolup tatem-
pos mint exerum consedi tiosaestis dolores
eliquunt iuntintem laccull iquaest, solo veni
reiusa dolupta tiamet alis senditas dunti ulla
nulliaepe doleni raero ium aute dis simil mag-
natus qui doluptam net, si num, tenim ium
faceper ionest, conemporum, evenis velecto
digendi onsedic tet ellorum autes eat dolore
rersperem eiur?

Experepel ipis sum volore ium

Experepel ipis sum volore ium Tibus est
exerum fuga. Ut laceperrore expereh endan-
dam niste et ommolor maio. Dundicium re,
sam, voloria ntioremos volorem aliquid quis
estorae doluptatio et, iligend estius di serro-
rum aut quiduntur rerro quiaspid quatent et
velitio volor simin non coria sinis ad utempo-
repe di aut aligentist, simagnam exceatis adios
qui sequas moditam elluptiure odipsan dip-
sam, sitatius dionsenis aute nem volestias ea
velescide velest, omni dolorem natibusa quis
aut est dignimust at magnimi, tem aut offi c
tem rem earumqui con ressitia pratqui ipicip-
sant rem nobita dem alia dolorem et quatinus
recuptas aliae alit a prae labor as volupta deles
dolor seritempos ullaborerion consedi tiore-
pelique molupiet, non poreium ipsant qua-
tendignis aut endit dusdae non non pore etur,

sedi sapieni hillabor aut quatio conse porum
doluptium illiberernat autenda volum que pa-
rum eicatur aut iducillent lit, sum voluptia et,
site laborro eate porepuda comnis acit as ac-
erspit autam re, non cus rem rescili ciustia spe-
rum hiciusdae sitatur sed quossequo eossus,
ipsae prat mo quo omnihillest, accus dolore
ped qui beritis moloritiatem faceprerchil et et
aboreium quamet dolor alibeaquas magnis
quat inimus, cullesserum in eossimpos expla
dolorumquae. Itatem vella de doluptassita pa
quo et por ra at audam quisi invel ium illaut
faccatium exerist, int aut earum ea expedit
ibusam sitatem fugit dolupit, simolup tatem-
pos mint exerum consedi tiosaestis dolores
eliquunt iuntintem laccull iquaest, solo veni
reiusa dolupta tiamet alis senditas dunti ulla
nulliaepe doleni raero ium aute dis simil mag-
natus qui doluptam net, si num, tenim ium
faceper ionest, conemporum, evenis velecto
digendi onsedic tet ellorum autes eat dolore
rersperem eiur?
Experepel ipis sum volore ium

5

Local and Regional
Government in Europe

Structures and Competences

Council of European
Municipalities and Regions

> 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

*A
dd

res
s v

ali
d u

nt
il 3

1/
03

/2
01

3

En
vir

on
m

en
ta

lly
 fr

ien
dl

y p
ro

ce
ss

es
 w

er
e u

se
d t

o p
rin

t t
hi

s d
oc

um
en

t
- w

w
w.

alt
itu

de
.b

e

This project has been
funded with support from
the European Commission

CEMR’s partner

EN-Cover-CCRE-2012.indd 1-2 9/3/12 4:27 PM

About CEMR

The Council of European Municipalities and Regions (CEMR) is the broadest organisation
of local and regional authorities in Europe. Its members are over 50 national associations
of municipalities and regions from 40 European countries. Together these associations
represent some 150 000 local and regional authorities.

CEMR’s objectives are twofold: to influence European legislation on behalf of local and
regional authorities and to provide a platform for exchange between its members
associations and their elected officials and experts.

Moreover, CEMR is the European section of United Cities and Local Governments (UCLG),
the worldwide organisation of local government.

www.ccre.org

Se
pt

em
be

r 2
01

2

EN-CCRE-2012.indd 3 9/3/12 4:14 PM

Se
pt

em
be

r 2
01

2

The future of Europe relies on its territories

Over 60% of all decisions made at the European level have a direct impact on local and regional agendas and
close to 70% of public investments in Europe are made by local and regional authorities. Those two figures alone
are proof of the ever-increasing importance of local and regional governments in both Europe’s economy and
the life of our citizens.

The current financial, economic and social crisis affecting most European countries raises questions as to the
model of development in place these past years. For us, the future of Europe lies more so than ever in the hands
of local and regional authorities. Municipalities and regions are responsible, self-governing authorities whose
debt has remained within reason. They have the capacity to undertake development projects in our territories
in cooperation with national governments and European institutions in order to create the conditions necessary
for sustainable and inclusive growth.

The present publication is the re-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.
We have however not included planning, statistical or administrative regions and districts, as these entities
operate without an elected government and often exist for administrative and statistical purposes. These
authorities represent the central government within the territory and do not have any form of self-government.
Countries concerned include Bulgaria, Finland, Hungary, Latvia, Former Yugoslav Republic of Macedonia, Serbia
and Slovenia.

The European Union motto “United in diversity” could not better reflect the territorial diversity of European
countries and the ways in which the different spheres 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.

The Council of European Municipalities and Regions (CEMR) is the oldest and most representative organisation
of local and regional authorities in Europe, with its 55 national associations of local and regional governments
in 40 European countries. We are proud to act as the voice of municipalities and regions 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. Thus, we
hope to help establish a true partnership between all levels of government for a better European governance.

Foreword

Wolfgang Schuster

Mayor of Stuttgart,
President of CEMR

Frédéric Vallier

Secretary General of CEMR

1

EN-CCRE-2012.indd 4 9/3/12 4:14 PM

6

EN-CCRE-2012.indd 5 9/3/12 4:14 PM

3

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 47
Turkey 49
Ukraine 51
United Kingdom 53

Contents

EN-CCRE-2012.indd 6 9/3/12 4:14 PM

CEMR in Albania - Albanian Association of Municipalities (www.aam.al)
Albanian Association of Communes (www.aac-al.org)4

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 regional
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

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

LOCAL LEVEL: 308 COMMUNES (KOMUNA) AND 65 MUNICIPALITIES (BASHKIA)

EN-CCRE-2012.indd 7 9/3/12 4:14 PM

5

The municipal council (Gemeinderat) is the
deliberative body of the municipality. Its
members are elected by direct universal
suffrage based on the proportional repre-
sentation 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 (Gemein-
devorstand) 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 (Landesregie-
rung) 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

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

LOCAL LEVEL: 2 357 MUNICIPALITIES (GEMEINDEN)

REGIONAL LEVEL: 9 REGIONS (LÄNDER)

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

EN-CCRE-2012.indd 8 9/3/12 4:14 PM

CEMR in Belgium - Union of Belgian Cities and Municipalities (www.uvcb-vbsg.be)
6

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
alder men 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 exe-
cu tive body. It implements the decisions taken
by the municipal council and is in char ge of

the day-to-day management of the muni-
cipality.

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 ”ear-
marking”: the best score on the list with the
largest municipal majority), after which he/
she is also appointed by the regional gover-
nment. The mayor is in charge of the municipal
admi nistration 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

BELGIUM

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

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 depu-
tatie in Dutch) is the province’s governmental
body and holds legislative, executive and
judicial powers. It is also res ponsible for the

province’s daily administration.

The governor of the province (gouverneur
de la province in French and provincie-
gouverneur in Dutch) is the federal gover-
nment’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: Brussels-Capital is not a province. It does however have special competences normally allocated to provinces and regions.

LOCAL LEVEL: 589 MUNICIPALITIES (GEMEENTEN)

INTERMEDIARY LEVEL: 10 PROVINCES (PROVINCIES)

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

EN-CCRE-2012.indd 9 9/3/12 4:14 PM

CEMR in Belgium - Union of Belgian Cities and Municipalities (www.uvcb-vbsg.be)
7

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
legis lative 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 im-
plementation 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 powers,
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.

REGIONAL LEVEL: 3 REGIONS (GEWESTEN) (BRUSSELS-CAPITAL, FLANDERS AND WALLONIA)

COMMUNITY LEVEL: 3 COMMUNITIES (GEMEENSCHAPPEN) (FLEMISH-, FRENCH- AND GERMAN-SPEAKING)

EN-CCRE-2012.indd 10 9/3/12 4:14 PM

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 assem-
bly. He/she also implements local policy,
executes the municipal budget and enforces
national laws and regulations to be
implemented at the local level.

 Competences:

 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

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).

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.

CEMR in Bosnia and Herzegovina - Association of Municipalities and Cities
of the Federation of Bosnia and Herzegovina (www.sogfbih.ba) and Association of

Local Authorities of Republic of Srpska (www.alvrs.com)

LOCAL LEVEL: 63 MUNICIPALITIES (OPŠTINE) IN THE REPUBLIKA SRPSKA AND 74 IN THE FEDERATION OF BOSNIA AND HERZEGOVINA

REGIONAL LEVEL: 10 CANTONS (KANTONI)

8

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.

EN-CCRE-2012.indd 11 9/3/12 4:14 PM

The municipality is Bulgaria’s main admi-
nistrative and territorial entity. It is an inde-
pendent 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 among their
peers. 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,
 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

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

BULGARIA

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

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

LOCAL LEVEL: 264 MUNICIPALITIES (OBSHTINA)

9

EN-CCRE-2012.indd 12 9/3/12 4:14 PM

Municipalities

Municipalities in Croatia are local self-gover-
nment 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 munici-
pality’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.

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

 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

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)

6
10

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.

EN-CCRE-2012.indd 13 9/3/12 4:14 PM

There are a total of 21 counties, including the
City of Zagreb, which doubles as a county and
as a city. However 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. He/she 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

REGIONAL LEVEL: 21 COUNTIES (ŽUPANIJA)

CEMR in Croatia - Croatian County Association (www.hrvzz.hr)
5

11

EN-CCRE-2012.indd 14 9/3/12 4:14 PM

Le CCRE à Chypre - Union des communes chypriotes (www.ucm.org.cy)

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 sum-
voulio) 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 com-
munity 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 regard 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 adminis-
tration and chairs the municipal council.

 Competences:

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

CYPRUS

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

LOCAL LEVEL: 350 COMMUNITIES (KOINOTITES) AND 30 MUNICIPALITIES (DIMOI)

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.

There are nine municipalities and 135 communities in the occupied part of Cyprus, bringing the total on the island to 524 local authorities.

12
CEMR in Cyprus - Union of Cyprus Municipalities (www.ucm.org.cy)

EN-CCRE-2012.indd 15 9/3/12 4:14 PM

CZECH REPUBLIC

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

13

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 com-
mission for minorities.

The mayor (starosta for smaller municipalities
or towns and primátor for larger towns or ci-
ties) is elected by and from within the munici-
pal council for a four-year mandate. He/she
heads the municipal committee and adminis-
tration, and represents the municipality. In
municipalities with fewer than fifteen munici-
pal council members, the executive authority
is carried out 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 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, 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 (hejtman) 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

LOCAL LEVEL: 6 250 MUNICIPALITIES (OBEC)

REGIONAL LEVEL: 14 REGIONS (KRAJE)

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.

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

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

EN-CCRE-2012.indd 16 9/3/12 4:14 PM

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 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 migrants
 Environmental protection and waste management
 Assistance to the unemployed
 Economic development
 Culture and sports

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.

DENMARK

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

LOCAL LEVEL: 98 MUNICIPALITIES (KOMMUNER)

14

EN-CCRE-2012.indd 17 9/3/12 4:14 PM

CEMR in Denmark - Local Government Denmark (www.kl.dk)
and Danish Regions (www.regioner.dk) 15

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 repre sentation. 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

REGIONAL LEVEL: 5 REGIONS (REGIONER)

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, special education and regional development.

Greenland and the Faeroe Islands have an autonomous status. They both have their own government and legislative assembly. The Faroese Municipal Organisation (www.ksf.fo)
has the status of observer to the work of CEMR.

EN-CCRE-2012.indd 18 9/3/12 4:14 PM

Le CCRE en Estonie - Association des villes estoniennes (www.ell.ee)
et Association des municipalités d’Estonie (www.emovl.ee)

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. It 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 municipal 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

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

LOCAL LEVEL : 193 RURAL MUNICIPALITIES (VALD) AND 33 CITIES (LINN)

16
CEMR in Estonia - Association of Estonian Cities (www.ell.ee)
and Association of Municipalities of Estonia (www.emovl.ee)

EN-CCRE-2012.indd 19 9/3/12 4:14 PM

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

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 elderly 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

FINLAND

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

LOCAL LEVEL: 336 MUNICIPALITIES (KUNTA)

17

Region of Kainuu

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

The regional council (maakuntaliitto) 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.

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 of the Region
 of Kainuu:

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

 Competences of the Åland
Islands:

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

REGIONAL LEVEL: THE REGION OF KAINUU AND THE ÅLAND ISLANDS

EN-CCRE-2012.indd 20 9/3/12 4:14 PM

18

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 muni ci-
pality’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 muni-
cipality, 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

LOCAL LEVEL: 84 MUNICIPALITIES (OPSTINA) AND THE CITY OF SKOPJE

FORMER YUGOSLAV
REPUBLIC OF MACEDONIA

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 Skopje, and which set them apart from the country’s remaining 74 municipalities. Examples of these shared
competences include property tax, road maintenance, urban planning and building permits.

EN-CCRE-2012.indd 21 9/3/12 4:14 PM

19

FRANCE

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

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

LOCAL LEVEL: 36 700 MUNICIPALITIES

Note: Municipalities benefit from a general competence 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 will have limited competences allocated to them by the
municipalities.

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

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 manage Euro pean structural
funds on an experimental basis.

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 main-
taining public order and holds police powers,
providing him/her with the status of admi-
nistrative 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

INTERMEDIATE LEVEL: 96 DEPARTMENTS AND 5 OVERSEAS DEPARTMENTS

EN-CCRE-2012.indd 22 9/3/12 4:14 PM

CEMR in France - French Section of the Council
of European Municipalities and Regions (www.afccre.org)20

The regional council, called territorial
assem bly 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.

The prefect of the region is also 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

REGIONAL LEVEL: 22 REGIONS AND 5 OVERSEAS REGIONS

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)

EN-CCRE-2012.indd 23 9/3/12 4:14 PM

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

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 con-
trols 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 deve-
lopment 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, the social affairs or the finance
and budget committees.

The municipal or city board (gamgeoba) is
composed of the heads of several structural
and territorial units, present in each local au-

thority, 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 as-
sembly (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 repre-
sents the local authority.

 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).

LOCAL LEVEL: 64 MUNICIPALITIES (MINUCIPALITETI) AND 5 SELF-GOVERNING CITIES (TVITMMARTVELI QALAQEBI)

21

GEORGIA

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, 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 the 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.

EN-CCRE-2012.indd 24 9/3/12 4:14 PM

There are two types of local structures in
Germany, depending on the region’s legal
status: the magistrate system (Magistrats-
verfassung) and the council system (Süd-
deutsche 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
ap plies to Hessen. The mayor chairs the local
coun cil and heads the municipal admi-
nistration.

The local council (Gemeinderat) is the muni-
cipality’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 deci-
sions, 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. 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

GERMANY

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).

LOCAL LEVEL: 11 481 MUNICIPALITIES (GEMEINDEN) AND CITIES (STÄDTE)

22

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.

INTERMEDIARY LEVEL: 295 COUNTIES (KREISE)

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

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, economy, tourism, as well as building and managing libraries.

EN-CCRE-2012.indd 25 9/3/12 4:14 PM

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)

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.

 Competences:

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

REGIONAL LEVEL: 16 REGIONS (LÄNDER)

23

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

EN-CCRE-2012.indd 26 9/3/12 4:14 PM

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 muni-
cipality. The municipal council is com posed
of a number of committees including the
financial committee, the quality of life com-
mit tee and the board of immigrant inte-
gration.

The executive committee (ektelestiki epi-
tropi dimou) is the municipality’s executive

body. It is composed of the mayor and depu-
ty mayors and monitors the implementation
of municipal policy, as adopted by the muni-
cipal 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 mu-
nicipality. 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

GREECE

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

LOCAL LEVEL: 325 MUNICIPALITIES (DIMOS)

CEMR in Greece - Central Union of Municipalities of Greece (www.kedke.gr)
24

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, communication, environment, quality of life, spatial planning, urban regeneration and
civil protection and security.

The regional council (peripheriako simvou-
lio) 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 authori-
ty’s decision-making body. The regional
council is composed of a number of commit-
tees, including the financial and the regional
committees.

The executive committee (ektelestiki epi-
tropi 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 regio nal
policy.

The head of the region (perifereiarchis) is
elected by direct universal suffrage for a five-
year mandate. He/she directs the imple-
mentation of regional development plans, is-
sues 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

REGIONAL LEVEL: 13 SELF-GOVERNED REGIONS (PERIPHERIA)

EN-CCRE-2012.indd 27 9/3/12 4:14 PM

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 repre-
sentatives and 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

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).

LOCAL LEVEL: 3 177 MUNICIPALITIES (TELEPÜLÉSEK), CITIES (VÁROSOK), CITIES WITH COUNTY RANK (MEGYEI JOGÚ VÁROSOK),
CAPITAL CITY DISTRICTS (FÖVÁROSI KERÜLETEK) AND THE CITY OF BUDAPEST

25

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, museums, etc.)
 Maintenance of retirement homes and hospitals
 Land development
 Tourism

INTERMEDIARY LEVEL: 19 COUNTIES (MEGYÉK)

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.

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 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.

EN-CCRE-2012.indd 28 9/3/12 4:14 PM

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

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

The executive committee (called byg-
gðaráð, bæjarráð or borgarráð depending on
the size of the municipality) is the municipali-
ty’s executive body and is com posed of muni-
cipal council members desi gnated by the
council. It is in charge of the financial and ad-
ministrative management of the municipality.

The mayor (called oddviti or forseti) depen-
ding 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

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

LOCAL LEVEL: 76 MUNICIPALITIES (SVEITARFÉLAG)

6
26

Note: In the capital city of Reykjavík, the municipal council is called borgarstjórn and the executive committee borgarráð.

EN-CCRE-2012.indd 29 9/3/12 4:14 PM

CEMR in Iceland - Association of Local Authorities in Iceland (www.samband.is)
CEMR in Ireland - Institute of Public Administration (www.ipa.ie)

and Local Government Management Agency (www.lgma.ie)
5

27

The borough council or town council is
the local authority’s deliberative body in
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 muni-
cipality’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, plan-
ning 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

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

LOCAL LEVEL: 5 BOROUGHS AND 75 TOWNS

The city council or county council is elected
by direct universal suffrage for five years, via
proportional representation. The number of
councillors varies and is set by national legisla-
tion. The city or county council is assisted by lo-
cal 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 com-
munity and voluntary sector.

The council exercises what are known as reser-
ved functions, such as the adoption of local
main policies. These include major policy docu-
ments, 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, plan-
ning permissions and housing allocations.

The mayor or chairperson of the council is
the ceremonial head of the local authority. He/
she is elected each year by and among council
members. The mayor or chairperson presides
over 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

INTERMEDIARY LEVEL: 5 CITIES AND 29 COUNTIES

Note: The city and county councils 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.

EN-CCRE-2012.indd 30 9/3/12 4:14 PM

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.

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 made 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 members
he/she designates. The mayor is also at the
head of the local civil service.

 Competences:

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

ITALY

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

LOCAL LEVEL: 8 094 MUNICIPALITIES (COMUNI)

CEMR in Italy - Italian Section of the Council of European Municipalities and Regions (www.aiccre.it)
28

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

INTERMEDIARY LEVEL: 110 PROVINCES (PROVINCIA)

EN-CCRE-2012.indd 31 9/3/12 4:14 PM

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 exe-
cutive 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 im-
plements 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 pre-
sident represents the region, directs its poli-
cies and executes regional laws and regula-
tions. He/she undertakes the admi nistrative
functions delegated by the state to the re-
gions, but must follow the national govern-
ment’s directions in this regard. The president
has the same legislative powers as the presi-
dent 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

REGIONAL LEVEL: 20 REGIONS (REGIONE)

CEMR in Italy - Italian Section of the Council of European Municipalities and Regions (www.aiccre.it)
29

Note: Five of Italy’s 20 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.

EN-CCRE-2012.indd 32 9/3/12 4:14 PM

The local council (dome) is the local authori-
ty’s legislative body. Its members are
councillors elected by direct universal suf-
frage 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 com-
mittees prepare draft decisions for the local
council.

The chairman of the local council
(priekšdēdētājs) is elected by and from within
the 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

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

LOCAL LEVEL: 110 MUNICIPALITIES (NOVADS) AND 9 CITIES (PILSETA)

CEMR in Latvia - Latvian Association of Local and Regional Governments (www.lps.lv)
30

EN-CCRE-2012.indd 33 9/3/12 4:14 PM

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

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 (seniūnija). The local council
also elects the mayor and deputy-mayors.

The director of administration (admini-
stracijos direktorius) is in charge of all executive
tasks. He/she is nominated by the local
council for four years. The director is directly
and personally responsible for the imple-
mentation of national and local legislation in
the municipality. He/she can be dismissed by
local council decision at 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

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

LOCAL LEVEL: 60 MUNICIPALITIES (SAVIVALDYBÈ)

31

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. Each territorial unit is headed by a civil servant (seniūnas) 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.

EN-CCRE-2012.indd 34 9/3/12 4:14 PM

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

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 administra-
tive body. It is composed of the mayor and
the aldermen, whose number varies accor-
ding to the demographic size of the munici-
pality, and who are nominated by the national
government from among the members of the
municipal council. The college is both a muni-
cipal 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 munici-
pal body and as a state body. He/she is no-
tably 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

Luxembourg is a unitary state composed of municipalities.

LOCAL LEVEL: 106 MUNICIPALITIES

32

EN-CCRE-2012.indd 35 9/3/12 4:14 PM

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

The local council is the local authority’s deli-
berative body. Its members are elected by di-
rect universal suffrage via a system of propor-
tional 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 represen-
tative 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 elec-
tion. The mayor holds a three-year mandate
and chairs local council meetings.

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

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

LOCAL LEVEL: 68 LOCAL COUNCILS (KUNSILL LOKALI)

33

EN-CCRE-2012.indd 36 9/3/12 4:14 PM

CEMR in Montenegro - Union of Municipalities of Montenegro (www.uom.co.me)34

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
up of 30 councillors plus an additional
councillor for every 5000 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 munici-
palities 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

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

LOCAL LEVEL: 21 MUNICIPALITIES (OPŠTINA)

EN-CCRE-2012.indd 37 9/3/12 4:14 PM

CEMR in the Netherlands - Association of Netherlands Municipalities (www.vng.nl)
and Association of Provinces of the Netherlands (www.ipo.nl) 35

The local council (gemeenteraad) is the mu-
nicipality’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 munici-
pal 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 (bur-
gemeester en wethouders) is the municipality’s
executive body. The college prepares and im-
plements local council decisions and is res-
ponsible 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 man-
date.

The mayor (burgemeester) chairs the local
council and the college of mayor and alder-
men. He/she is formally appointed for a six-
year mandate by the national government at
the proposal of the local council. 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 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 (gedepu-
teerde staten) is the province’s executive body.
It prepares and implements decisions 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 at the
proposal of the provincial states.

 Competences:

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

LOCAL LEVEL: 418 MUNICIPALITIES (GEMEENTEN)

REGIONAL LEVEL: 12 PROVINCES (PROVINCIES)

NETHERLANDS

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

EN-CCRE-2012.indd 38 9/3/12 4:14 PM

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

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, 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 adminis-
tration’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 its meetings
and represents the municipality.

 Competences:

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

LOCAL LEVEL: 430 MUNICIPALITIES (KOMMUNE)

6
36

NORWAY

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

Note: Five out of the 19 counties have a parliamentary system, whereby the county council elects a county government supported by the majority of the councillors.

Both municipalities and counties can themselves choose to implement a parliamentary system. The proposal simply has to be put forward in one election period,
although it does not require a majority vote, and can be implemented after the next election. 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.

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

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 municipali-
ty’s executive committee, it prepares deci-
sions 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 administra-
tion’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 man-
date. 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

REGIONAL LEVEL: 19 COUNTIES (FYLKESKOMMUNE)

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 local 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.

EN-CCRE-2012.indd 39 9/3/12 4:14 PM

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 com-
missions 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 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).

LOCAL LEVEL: 2 479 MUNICIPALITIES (GMINY)

5
37

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
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

INTERMEDIARY LEVEL: 379 COUNTIES (POWIATY), WHICH INCLUDES THE 65 MUNICIPALITIES WITH SPECIAL STATUS

POLAND

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.

EN-CCRE-2012.indd 40 9/3/12 4:14 PM

CEMR in Portugal - National Association of Portuguese Municipalities (www.anmp.pt)38

The regional council (sejmik wojewodztwa)
is composed of members elected by direct
universal suffrage for a four-year term. This
deliberative assembly elects the marshal.

The regional executive board (zarzad wo-
jewództwa) is composed of members and the
marshal, elected by the regional council for a
period of four years. The board implements
decisions made by the regional council.

The marshal (marszalek) is elected by the re-
gional council for a period of four years. He/
she officially represents the region vis-à-vis
the national and international levels.

The governor (wojewoda) represents the
prime minister as well as the national Polish
government at the regional level. He/she is
appointed by the country’s prime minister
upon proposal by the minister responsible for
public administration. The governor is res-
ponsible for the implementation of national
government policy in the region.

 Competences:

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

REGIONAL LEVEL: 16 REGIONS (VOIVODSHIP-WOJEWÓDZTWO)

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

EN-CCRE-2012.indd 41 9/3/12 4:14 PM

CEMR in Portugal - National Association of Portuguese Municipalities (www.anmp.pt) 39

Parish

The parish assembly (assembleia de fregue-
sia) 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 fregue-
sia) is the parish’s executive body and mem-
bers are elected for four years by and from
within the parish assembly. It is respon sible
for the preparation and implementation of
parish assembly decisions.

The president (presidente da junta de fregue-
sia) 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.

Municipalities

The municipal assembly (assembleia muni-
cipal) is composed of the presidents of the

parishes located in each municipality’s juris-
diction and of members elected by direct uni-
versal 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 uni-
versal suffrage for four years. Its members can
intervene in the municipal assembly where
they, however, cannot vote. The exe cutive
council organises and implements municipal
services, more specifically in the fields of mu-
nicipal planning and public works.

The mayor (presidente da câmara municipal)
is elected for a four-year mandate and is se-
lected 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 of parishes:

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

 Competences of municipalities:

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

PORTUGAL

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

LOCAL LEVEL: 4 259 PARISHES (FREGUESIAS) AND 308 MUNICIPALITIES (MUNICÍPIOS)

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.

The legislative assembly (assembleia legis-
lativa) 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 gover-

nment and represents the national government
within the region. The minister has the right to
veto legislative assembly decrees and appoints
the president.

REGIONAL LEVEL: 16 REGIONS (VOIVODSHIP-WOJEWÓDZTWO)

EN-CCRE-2012.indd 42 9/3/12 4:14 PM

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)40

The local council (consiliul local) is the local
authority’s deliberative assembly. It is com-
posed of councillors elected by direct
universal suffrage for a four-year term. The
num ber of councillors 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 envi-
ron mental 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 spe-
cialised 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

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

The county council (consiliul judetean) is
composed of members elected by direct uni-
versal 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 mana-
ging certain public services.

The president (presedinte) heads the county
council and is elected by direct universal suf-
frage 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 pro-
gram mes 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

LOCAL LEVEL: 2 861 MUNICIPALITIES (COMUNE), 217 TOWNS (ORASE) AND 103 CITIES (MUNICIPII)

REGIONAL LEVEL: 41 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.

EN-CCRE-2012.indd 43 9/3/12 4:14 PM

CEMR in Serbia - Standing Conference of Towns and Municipalities of Serbia (www.skgo.org) 41

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 municipali-
ties or gradonacelnik in cities) is the municipa-
lity’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

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 eco-
nomic, 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

LOCAL LEVEL: 174 MUNICIPALITIES (OPSTINA) AND CITIES (GRAD)

REGIONAL LEVEL: 2 AUTONOMOUS PROVINCES (AUTONOMNA POKRAJINA VOJVODINA AND AUTONOMNA POKRAJINA KOSOVO-METOHIJA)

SERBIA

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

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.

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.

EN-CCRE-2012.indd 44 9/3/12 4:14 PM

CEMR in Slovakia - Association of Towns and Communities of Slovakia (www.zmos.sk)42

The local council (obecné zastupiteľstvo in
communities and mestské zastupiteľstvo in
towns) 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 com-
munities and mestská rada in towns) 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 communities and
primátor in towns) is the community’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

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

LOCAL LEVEL: 2 792 COMMUNITIES (OBCE) 138 TOWNS (MESTÁ)

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

Bratislava and Košice have two levels of self-government: the town magistrate (magistrát), which represents the town 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.

Communities 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.

The regional council (zastupiteľstvo samos-
právneho 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

REGIONAL LEVEL: 8 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.

EN-CCRE-2012.indd 45 9/3/12 4:14 PM

CEMR in Slovenia - Association of Municipalities and Towns of Slovenia (www.skupnostobcin.si) 43

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 appoin-
ted 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 as well as
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
 Road networks
 Transport
 Pre-school and primary education
 Social security
 Water treatment and waste collection

LOCAL LEVEL: 211 MUNICIPALITIES (OBČIN)

SLOVENIA

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

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, press, sports and recreation.

H HH

EN-CCRE-2012.indd 46 9/3/12 4:14 PM

44

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

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

The mayor (alcalde) or president (presidente)
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

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).

LOCAL LEVEL: 8 117 MUNICIPALITIES (MUNICIPIOS), 52 COUNTY COUNCILS (DIPUTACIONES), THE CANARY ISLAND
COUNTY COUNCILS (CABILDOS) AND THE BALEARIC ISLAND COUNTY COUNCILS (CONSEJOS INSULARES)

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.

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 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 regional government council and
represents the autonomous community vis-à-
vis the national government.

 Competences:

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

REGIONAL LEVEL: 17 AUTONOMOUS COMMUNITIES (COMUNIDADES AUTONÓMAS) AND 2 AUTONOMOUS CITIES (CIUDADES AUTÓNOMAS)

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

EN-CCRE-2012.indd 47 9/3/12 4:14 PM

45

The municipal assembly (kommun full mäk-
tige) is composed of members elected by direct
universal suffrage for a four-year term. This as-
sembly is the municipality’s decision-making
body but can delegate important deci sion-
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 (kom-
mun styrelsen) is composed of members appoin-
ted for a period of four years by the municipal
assembly based on the share of seats obtained
by each party within the municipal assembly.
The municipal executive committee heads and
coordinates the municipal admi nistration, su-
pervises the activities of the specialised com-
mittees, 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 municipa-
lity, which can be referred to in other countries
as the “mayor”. However, in some Swedish mu-
nicipalities, the “mayor” is the chair of the muni-
cipal 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 pre-
paration 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 sewage
 Road maintenance

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

SWEDEN

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

LOCAL LEVEL: 290 MUNICIPALITIES (KOMMUNER)

EN-CCRE-2012.indd 48 9/3/12 4:14 PM

46

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.

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 impor-
tant decision-making powers to the executive
committee and to the specialised committees.

The executive committee (landstingsstyrelsen
for county councils and regionstyrelsen for
regional councils) 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 imple-
mentation of county or regional council assem-
bly 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 com-
mittee in the preparation and imple mentation
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

REGIONAL LEVEL: 17 COUNTY COUNCILS (LANDSTING) AND 3 REGIONS (REGIONER)

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

EN-CCRE-2012.indd 49 9/3/12 4:14 PM

47

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 com-
posed of members who are elected by direct
universal suffrage for a mandate that 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, mana gement,
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
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

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

LOCAL LEVEL: 2 551 MUNICIPALITIES

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

EN-CCRE-2012.indd 50 9/3/12 4:14 PM

48

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 made
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 votes
submitted 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.

REGIONAL LEVEL: 6 HALF-CANTONS AND 20 CANTONS

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

EN-CCRE-2012.indd 51 9/3/12 4:14 PM

49

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
villa gers 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 admi-
nistration’s heads of unit, while the rest are
elected from within the municipal council for
a one-year term. Local authorities with a
popu lation 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

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

LOCAL LEVEL: 34 305 VILLAGES (KÖY), 2 950 MUNICIPALITIES (BELEDIYE) AND 81 SPECIAL PROVINCIAL
ADMINISTRATIONS (IL ÖZEL IDARESI)

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

�

EN-CCRE-2012.indd 52 9/3/12 4:14 PM

6
50

Special provincial
administrations

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 from 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 admi-
nistration’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.

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

EN-CCRE-2012.indd 53 9/3/12 4:14 PM

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

The executive committee (vykonavchyy ko-
mitet) implements council decisions and is
responsible for development programmes,
the municipal budget and for the coordina-
tion 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, selychsh-
nyy golova in towns and miskyy golova in ci-
ties) is the main executive body of the munici-
pality and is elected by direct universal
suffrage for a period of five years. He/she
chairs municipal council meetings and repre-
sents the municipality vis-à-vis third parties.

 Competences:

 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

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

LOCAL LEVEL: 10 278 VILLAGES (SELA),782 TOWNS (SELYSHCHA) AND 457 CITIES (MISTA)

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.

The district council (rayonna rada) is the dis-
trict’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 a separate
executive committee like municipalities, as its
executive functions are performed by a dis-
trict state administration created by the natio-
nal 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

INTERMEDIARY LEVEL: 488 DISTRICTS (RAIONS)

5
51

EN-CCRE-2012.indd 54 9/3/12 4:14 PM

CEMR in Ukraine - Association of Ukrainian Cities (www.auc.org.ua)52

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

REGIONAL LEVEL: 24 REGIONS (OBLASTI) AND 1 AUTONOMOUS REPUBLIC (CRIMEA)

EN-CCRE-2012.indd 55 9/3/12 4:14 PM

53

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 27 county councils, 36
metropolitan district councils, 201 non-me-
tro politan district councils (local authorities
outside of big cities) and 55 unitary authorities
(a one tier local authority). In the United
Kingdom’s capital city of London, there are 33
boroughs, including the Corporation of the
City of London, which is the city’s financial
district. The Isles of Scilly also have the status
of county council.

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 are not uniform throu-
ghout 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 go-
vernment 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).

 Competences of counties:
 Education
 Social services
 Highways and transport
 Strategic planning advice
 Fire
 Waste disposal
 Libraries

 Competences of districts:
 Local planning
 Housing
 Licensing
 Building control
 Environmental health
 Waste collection
 Park and leisure services

UNITED KINGDOM

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.

LOCAL LEVEL: 433 LOCAL AUTHORITIES

Note: In addition to the local authorities referred to above, there are over 12 000 other smaller authorities at the local level (parishes, community councils, town councils).
Most of these have small elected bodies to look after local interests.

The Greater London Authority, set up in 2000, is considered a regional authority.

EN-CCRE-2012.indd 56 9/3/12 4:14 PM

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

In the rest of England, legislation could allow
for the setting-up of elected regional assem-
blies, but only if there is a positive popular vote
by referendum. At present, no regional assem-
bly 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 Parlia-
ment (mainly on secondary legislation, giving
more detailed effect to UK parliament mea-

sures). However, its primary law-making
powers were enhanced following a referen-
dum 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 imple-
mentation 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 le-
gislative powers over a wide range of matters
– effectively, all issues except those reserved to
the UK parliament. Its exclusive competences
include education, health, environment, agri-
culture, justice, social work, planning and local
government. A further transfer of powers to
the Scottish Parliament is currently being dis-
cussed 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 transfer-
red to it at a later date.

NATIONS AND REGIONS: ENGLAND, WALES, SCOTLAND AND NORTHERN IRELAND

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)
54

EN-CCRE-2012.indd 57 9/3/12 4:14 PM

55

This project has been funded with support from the European Commission.
This publication [communication] reflects the views only of the author, and the Commission cannot be held
responsible for any use which may be made of the information contained therein.

EN-CCRE-2012.indd 58 9/3/12 4:14 PM

Tibus est exerum fuga.

Ut laceperrore expereh endandam niste et
ommolor maio. Dundicium re, sam, voloria
ntioremos volorem aliquid quis estorae do-
luptatio et, iligend estius di serrorum aut qui-
duntur rerro quiaspid quatent et velitio volor
simin non coria sinis ad utemporepe di aut ali-
gentist, simagnam exceatis adios qui sequas
moditam elluptiure odipsan dipsam, sitatius
dionsenis aute nem volestias ea velescide
velest, omni dolorem natibusa quis aut est
dignimust at magnimi, tem aut offi c tem rem
earumqui con ressitia pratqui ipicipsant rem
nobita dem alia dolorem et quatinus recuptas
aliae alit a prae labor as volupta deles dolor
seritempos ullaborerion consedi tiorepelique
molupiet, non poreium ipsant quatendignis
aut endit dusdae non non pore etur, sedi sa-
pieni hillabor aut quatio conse porum dolup-
tium illiberernat autenda volum que parum
eicatur aut iducillent lit, sum voluptia et, site
laborro eate porepuda comnis acit as acerspit
autam re, non cus rem rescili ciustia sperum
hiciusdae sitatur sed quossequo eossus, ip-
sae prat mo quo omnihillest, accus dolore
ped qui beritis moloritiatem faceprerchil et et
aboreium quamet dolor alibeaquas magnis
quat inimus, cullesserum in eossimpos expla
dolorumquae. Itatem vella de doluptassita pa
quo et por ra at audam quisi invel ium illaut

faccatium exerist, int aut earum ea expedit
ibusam sitatem fugit dolupit, simolup tatem-
pos mint exerum consedi tiosaestis dolores
eliquunt iuntintem laccull iquaest, solo veni
reiusa dolupta tiamet alis senditas dunti ulla
nulliaepe doleni raero ium aute dis simil mag-
natus qui doluptam net, si num, tenim ium
faceper ionest, conemporum, evenis velecto
digendi onsedic tet ellorum autes eat dolore
rersperem eiur?

Experepel ipis sum volore ium

Experepel ipis sum volore ium Tibus est
exerum fuga. Ut laceperrore expereh endan-
dam niste et ommolor maio. Dundicium re,
sam, voloria ntioremos volorem aliquid quis
estorae doluptatio et, iligend estius di serro-
rum aut quiduntur rerro quiaspid quatent et
velitio volor simin non coria sinis ad utempo-
repe di aut aligentist, simagnam exceatis adios
qui sequas moditam elluptiure odipsan dip-
sam, sitatius dionsenis aute nem volestias ea
velescide velest, omni dolorem natibusa quis
aut est dignimust at magnimi, tem aut offi c
tem rem earumqui con ressitia pratqui ipicip-
sant rem nobita dem alia dolorem et quatinus
recuptas aliae alit a prae labor as volupta deles
dolor seritempos ullaborerion consedi tiore-
pelique molupiet, non poreium ipsant qua-
tendignis aut endit dusdae non non pore etur,

sedi sapieni hillabor aut quatio conse porum
doluptium illiberernat autenda volum que pa-
rum eicatur aut iducillent lit, sum voluptia et,
site laborro eate porepuda comnis acit as ac-
erspit autam re, non cus rem rescili ciustia spe-
rum hiciusdae sitatur sed quossequo eossus,
ipsae prat mo quo omnihillest, accus dolore
ped qui beritis moloritiatem faceprerchil et et
aboreium quamet dolor alibeaquas magnis
quat inimus, cullesserum in eossimpos expla
dolorumquae. Itatem vella de doluptassita pa
quo et por ra at audam quisi invel ium illaut
faccatium exerist, int aut earum ea expedit
ibusam sitatem fugit dolupit, simolup tatem-
pos mint exerum consedi tiosaestis dolores
eliquunt iuntintem laccull iquaest, solo veni
reiusa dolupta tiamet alis senditas dunti ulla
nulliaepe doleni raero ium aute dis simil mag-
natus qui doluptam net, si num, tenim ium
faceper ionest, conemporum, evenis velecto
digendi onsedic tet ellorum autes eat dolore
rersperem eiur?
Experepel ipis sum volore ium

5

Local and Regional
Government in Europe

Structures and Competences

Council of European
Municipalities and Regions

> 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

*A
dd

res
s v

ali
d u

nt
il 3

1/
03

/2
01

3

En
vir

on
m

en
ta

lly
 fr

ien
dl

y p
ro

ce
ss

es
 w

er
e u

se
d t

o p
rin

t t
hi

s d
oc

um
en

t
- w

w
w.

alt
itu

de
.b

e

This project has been
funded with support from
the European Commission

CEMR’s partner

EN-Cover-CCRE-2012.indd 1-2 9/3/12 4:27 PM

