

Resituating the Local in Cohesion and Territorial Development

D8.2

Synthesis Report:

Towards an Operational Concept

of Spatial Justice

Version 1

30th September 2019

Author/Final Editing: HUTTON

Co-Authors: ULODZ

Report information

Title:	Deliverable 8.2 Synthesis Report
Authors:	Andrew Copus, Simone Piras HUTTON Paulina Tobiasz-Lis, Karolina Dmochowska-Dudek, Marcin Wójcik, Tomasz Napierała, ULODZ;
Contributions from:	<i>UEF, all partners</i>
Version:	2.2
Date of Publication:	<i>Project Month 36 – September 2019</i>
Dissemination level:	Public (fully open)

Project information

Project Acronym	RELOCAL
Project Full title:	Resituating the Local in Cohesion and Territorial Development
Grant Agreement:	727097
Project Duration:	48 months
Project coordinator:	UEF

Table of Contents

1	Introduction.....	1
2	Theory of Change and Mechanism Mapping	2
2.1	ToC as a Diagnostic Device.....	2
2.2	ToC as implemented in the RELOCAL Baseline Reports.....	3
3	Three Types of Spatial Justice	6
4	Styles of Implementation	9
5	Meta-Analysis of the Case Study Action’s Theories of Change.....	14
5.1	What ToC elements tell us about Spatial Justice	14
5.2	What do Intermediate Outcome Pathways tell us about the Paradigms which drive Policy?	23
6	An Operational Concept of Spatial Justice	30
6.1	The objective	30
6.2	Spatial Justice, and the Project Hypothesis, as defined by D1.1.....	30
6.3	In What Sense “Re-Conceptualising”?	31
6.4	What have we learned about (operational) spatial justice?.....	32
6.5	Common policy (implementation) approaches to spatial justice	32
6.6	Baseline assumptions and the role of context.....	33
6.7	Intervention pathways	33
6.8	Next Steps	34
7	Some Reflections pointing forward to Policy Implications	35
8	References.....	36
9	Annex 1: Gallery of Mechanism Map Diagrams from the 33 Case Studies	38

Tables

Table 1: Case Study Type and Spatial Justice Type	8
Table 2: Key dimensions of policy approaches to Spatial Justice	10
Table 3: Spatial justice semantic field based on ToC reports.....	22

Figures

Figure 1: Example of a ToC Map (Isle of Lewis Case Study)	3
Figure 2: Example of a Baseline Mechanism Map (Isle of Lewis Case Study)	5
Figure 3: Policy characteristics illustrated by the Case Studies.....	11
Figure 4: Key statements addressing long-term goals presented in all ToC reports	15
Figure 5: Baseline Assumptions and Contextual Conditions & Drivers described in all ToC reports	17
Figure 6: Baseline Assumptions and Contextual Conditions & Drivers for Neighbourhood Effects group	18
Figure 7: Baseline Assumptions and Contextual Conditions & Drivers for Territorial Disadvantage group	20
Figure 8: Baseline Assumptions and Contextual Conditions & Drivers for Disempowered Places group	21
Figure 9: A Causal Pathway or Chain of Intermediate Outcomes.....	23
Figure 10: Example of the Public Space Pathway (CS8).....	24
Figure 11: The Housing Improvement Pathway (CS14)	25
Figure 12: An Example of a Community Empowerment pathway (CS21).....	25
Figure 13: Example of a Community Capacity Building Pathway (CS1).....	26
Figure 14: Example of Enterprise Boost Pathway (central path) (CS31)	27
Figure 15: Example of an Identity Building Pathway (right) CS07	27
Figure 16: An example of a Public Space Pathway (Left) (CS24)	28
Figure 17: An example of an Administrative Scale Economy pathway (CS10).....	29

Executive Summary

This report presents the findings of RELOCAL Work-package 8 – “Coherence and Scenarios”. The goal of this part of the project is to draw together what has been learned through the empirical research so far (and primarily through the 33 case studies coordinated by Work-package 6) about the nature of spatial justice. This exercise builds upon the theoretical foundations established in Deliverable 1.1 (Madanipour et al 2017), but elaborates more “concrete” perspectives through inference from the diagnosis of spatial injustice and the intervention logic of the “actions” which address it.

The Theory of Change approach (often associated with evaluation) is adapted as a means of systematically describing the approaches to spatial injustice represented by the case study actions. In this way the long term goal is specified, together with the baseline and contextual assumptions which condition the chains of intermediate outcomes which lie at the heart of every intervention. Each of these elements have something to teach us about the nature of spatial (in)justice.

This approach allows us to identify, among the 33 case studies, three main manifestations of spatial injustice:

- (i) **Neighbourhood Effects:** Disadvantaged or poorly performing (urban) neighbourhoods, whose residents suffer additional challenges due to the stigma associated with their address, or (if they have moved away), their origin.
- (ii) **Territorial Disadvantage:** Poorly performing territories (often rural), whose people and businesses face greater challenges in attaining an acceptable level of well-being or sustainability, due to multiple and interrelated deficits in a range of territorial capitals, (economic, social, human, community capacity), and a lack of “critical mass” for local development.
- (iii) **Disempowered Places:** Ineffective, or inappropriate, multi-level governance structures may leave some localities feeling disempowered, relative to neighbouring administrative areas, lacking capacity to address local needs, - such as basic service provision, supporting local businesses, - with consequences for the well-being of residents, and the entrepreneurial environment.

Although all the case study actions were selected as being “place based” they exhibit a range of implementation styles. Interestingly, a majority of them are described as “top down”, and most of them use “soft” approaches to deliver greater equality of “opportunities”, (rather than “outcomes”), to communities, (rather than individuals).

The analysis of the Theory of Change diagrams for the 33 case study actions draws attention to the importance of a variety of assumptions, some of them relating to the actors and elements which are involved in the action itself, and others which are part of the exogenous context. This aspect of the analysis will later form the starting point for short-horizon foresight scenarios, to be reported in Deliverable 8.3.

Careful examination of commonly occurring chains of intermediate outcomes leads us to identify five paradigms which seem to underlie many of the actions described in our case studies. These are driven by different aspects of spatial (in)justice:

- The first proceeds from the assumption that wellbeing can be improved by attention to the built environment and open space.
- A second is driven by the belief that local development and wellbeing is contingent upon endogenous processes rooted in community and social capital.
- The third emphasizes the importance of “identity”, both in the sense of attachment to the locality, and in the sense that this highlights the unique assets of the locality, as a starting point for “place making”.
- A fourth type of logic emphasises the role of human capital, entrepreneurial environments and innovation to raise local economic performance, assuming beneficial spread effects for the rest of the locality.
- The final paradigm addresses procedural aspects of spatial justice by focusing upon administrative scale economies and cooperation as a means of giving greater weight to the voices of smaller localities and their administrations.

All of the above findings serve to add empirical “colour”, whilst at the same time confirming the essential veracity, of the definition of spatial justice articulated in Deliverable 1.1: “...an equitable spatial distribution of resources and opportunities, and fairness in the relations of power that shape and transform the social space.” (Madanipour et al 2017 p14).

Furthermore the findings highlight a number of very important questions about policy considerations, some of which will be addressed by Work-package 9.

1 Introduction

This report provides an account of work which has been carried out to represent the RELOCAL case study actions in a **Theory of Change** (TOC) framework. This approach has been chosen because it provides a practical framework through which to build upon, and add value to, the case study resource, whilst simultaneously achieving the objectives of WP8 in terms of reconceptualising spatial justice (in an operational, policy orientated way), and systematically describing different types (or manifestations) of spatial justice. It seeks to achieve this by a focus upon the pathways between the case study actions and their long-term (spatial justice) goals, as revealed by both the internal logic of the interventions and interaction with local and wider contexts. It is assumed that this will provide valuable inputs to WP9, where policy implications will be more fully explored. In a subsequent deliverable (D8.3) the ToC analysis presented here will provide a starting point for medium-horizon future scenarios which will explore the likely future development of the case study contexts, the actions, and the aspects of spatial justice which are the focus of the case studies.

This document presents our reflections on the lessons which may be learned from the WP8 Baseline ToC reports. It begins by providing a brief introduction to ToC, and its use as a diagnostic device. The next section describes three broad manifestations of spatial (in)justice. These are based upon a review of the ToC baseline reports, and the definition of the long-term goals of the actions in particular. These three “types” of spatial (in)justice are valuable as a way to structure subsequent analysis of the ToCs. This begins with a comparison of policy implementation styles, continues with a consideration of the baseline assumption and contextual factors, and concludes with a comparison of the logic chains, or “intervention pathways” which are at their heart. The penultimate section of the report synthesises the findings and uses these as the starting point for an operational concept of spatial justice. Finally, Section 8 presents some brief reflections on the way in which the analysis presented here may be of utility in considering implications for European, national and local policy.

2 Theory of Change and Mechanism Mapping

The ToC¹ approach (Taplin and Clark 2012, Blamey and MacKenzie 2012, Connell and Kubuisch 1998) is part of a family of approaches to policy design and evaluation which emphasizes the (self-evident) need to clearly specify the intervention logic which underpins any “action”, in order to facilitate subsequent monitoring of the policy process in relation to a logical chain of cause and effect linkages, and evaluation of the changes achieved against the clearly specified goals. The family of approaches also includes “Realistic Evaluation” (Tilley 2000, Pawson and Tilley 2001, Pawson et al 2005), “Logic Models” (Anderson et al 2011, Kaplan and Garrett 2005, MacLaughlin and Jordan 2004) and “Theory-Based Evaluation” (Stame 2004). It is also related to “Results Based Management”, (Spreckley 2009) which is the monitoring and evaluation framework favoured by DG Regio (EC Community of Practice 2014). A very good, simple practical illustration of ToC is the “Project Superwoman” worked example, which can be found on the Centre for Theory of Change Website².

Mechanism Mapping (Williams 2017, 2018) is a development which incorporates the ToC approach, but adds a particular emphasis on “external validity” – the transferability of interventions between different contexts. This leads to a focus upon “assumptions” about the environment within which the action is implemented, and the way in which (to use RELOCAL terminology) “promoters and inhibitors” affect the outcome. Although Williams focuses on the use of mechanism mapping to assess “external validity” between different geographical/policy contexts, there is no reason why the same approach should not be applied to future scenarios too (to be explored in D8.3).

In practice, the implementation of ToC and Mechanism Mapping in the Baseline Reports makes it difficult to distinguish the two, and for convenience we will use the acronym ToC to refer to both.

2.1 ToC as a Diagnostic Device

It is important to emphasise, at this point, that RELOCAL has not used ToC as a means of evaluating the case study actions, but rather as a systematic way in which to “look under the bonnet” of the case study actions, as a way to learn more about operational concepts of spatial justice, and how they may be nurtured. To introduce a second metaphor, the ToC diagrams which feature in the baseline reports (one for each of the 33 case studies) might be likened to a (simple) kind of “DNA analysis” of the actions around which the case

¹ In the text which follows we will, for convenience, use the abbreviation ToC to denote both Theory of Change and Mechanism Mapping.

² <https://www.theoryofchange.org/library/toc-examples/> [accessed 4th April 2019]

studies are constructed. To press the analogy a bit further, the logic chains which at the heart of the ToC diagrams could be compared to fragments of DNA which allow us to establish family resemblances between the actions (and implied concepts of spatial justice) featured in the case studies.

2.2 ToC as implemented in the RELOCAL Baseline Reports

The Baseline Reports centre around a systematic diagram which deconstructs, using graphic conventions, the intervention logic of the action, and the assumptions upon which it is conditional. For the sake of clarity, the diagram is developed below in two stages, the first roughly equating to basic ToC, and the second to Mechanism Mapping.

The diagrams have been drawn by the case study authors, drawing on their familiarity with the action and the local context. Clearly this is an art rather than a precise science, and the privileged role of the individual authors must be taken into account when comparing the diagrams.

The numbered stages described below are illustrated by an example (Figure 1), based upon Case Study 33 (Strengthening Communities, Isle of Lewis).

Figure 1: Example of a ToC Map (Isle of Lewis Case Study)

- 1 The first step is to choose a concise name, which captures the long-term goal which the CS action seeks to achieve. This is entered in the blue box at the top.
- 2 Next the name of the "Action" upon which your case study is based, is added to the yellow box at the bottom.

- 3 Thirdly, individual “intervention(s)” are added as numbered green boxes at the bottom – the Action may consist of more than one intervention. The names are also added in the “legend” box to the right.
- 4 The Intermediate Outcomes are now set out, using green rectangles. These should be thought of as stepping stones (states) between the initial intervention and the Long-term Outcome.
- 5 The Intermediate Outcomes are then connected, using red arrows, to form “causal pathways” or “logic chains”. It is possible to have multiple links from one intermediate outcome to two or more other outcomes. A single “causal pathway” may be sufficient, or a more complex multiple pathway map may be appropriate.
- 6 Most of the links between the intermediate outcomes are not “automatic” – they are conditional upon cause-and-effect links which are intrinsic to the place and time of the case study. In other words, whether the causal path “works”, or not, depends on “Baseline Assumptions”. These are added to the diagram by placing the blue circles labelled A-Z alongside the causal link(s) affected by them, or the Intermediate Outcome(s) conditional on them. They are named in the legend box over on the right. There can be any number of baseline assumptions.

So far, we have specified Baseline Assumptions which are “internal” to the ToC. However, if we “zoom out” a little, we would usually find that these are, in one way or another, conditional upon drivers within the wider context of the ToC.

This external environment could be divided up in a variety of ways. We have chosen to illustrate it in three parts: the geographic, the policy, and the societal and market contexts. See Figure 2 (below) for the Isle of Lewis example.

7. Key drivers from these three contexts, which condition the current behaviour of the ToC, and could potentially change in the future, are added to the diagram (yellow circles with Roman numerals).

Figure 2: Example of a Baseline Mechanism Map (Isle of Lewis Case Study)

3 Three Types of Spatial Justice

Since the notion of spatial justice is rather abstract (see: Conceptual Framework presented in D1.1) and its translation into policy concepts varies among countries (see: national reports, WP 6) and localities, we can recognise a broad spectrum of approaches among the 33 cases studied within the RELOCAL Project.

However, in almost all the CS, the Action tackles some form of inequality which is associated with a place, or a category of space. Broadly speaking, the underlying motivation of the Actions is to ameliorate disparities in opportunity, potential, or socio-economic outcomes, which are in some way associated with particular locations. However, in the CS contexts (spatial) injustice generally remains implicit, it is rarely articulated by the various actors involved. However, in the Baseline ToC reports the requirement to “spell out” longer-term goals, and to explicate the (ex post) intervention logic underlying the remedial actions taken, can reveal much about local perceptions of spatial (in)justice. Reading the Baseline reports can therefore form the starting point for a tentative and inductive classification of the forms of spatial (in)justice encountered in the case studies.

Generally speaking, it seems that the implied injustice can take three different forms. These are partly differentiated in terms of the nature of the perceived injustice, and partly by the different geographic scales at which they are manifested:

1. **Neighbourhood Effects:** One of the most common is associated with (urban) residential segregation. This form of spatial injustice usually occurs on a neighbourhood scale. In this case the original concentration of deprived, disadvantaged or low-income families or individuals may be caused by ill-conceived planning policies, or by unregulated development. Spatial injustice is added by secondary effects, such as the stigma or sense of limitation, associated with coming from a disadvantaged neighbourhood, leading to narrower education and training options, difficulties finding employment, or raising capital, and so on. This kind of spatial injustice tends to be addressed by urban planning interventions which are focussed upon specific districts within a city.
2. **Territorial Disadvantage:** A number of the case studies perceive spatial injustice to be associated with a locality, often a municipality, or a group of municipalities (which may be either urban or rural), within which it is for some reason more difficult to find employment, or to achieve the same level of income, or to receive the same level of services, or wellbeing, as elsewhere. The reasons for this may be purely geographical, for example, due to remoteness from major centres of economic activity, or a lack of resources. Alternatively, there may be historical reasons, related to some form of structural inertia, or a lack of local control of key resources, which inhibits economic activity. Softer forms of territorial disadvantage include an

absence of social capital, which inhibits various forms of cooperation both between individuals and local businesses, weakening local capacity for social, institutional and economic development. The key point here, in relation to spatial justice, is that, whatever the underlying reason(s) for disadvantage, it affects local residents and enterprises by “raising the bar” (in relation to comparable areas) for making a living, succeeding as a business, or achieving a satisfactory level of wellbeing. This kind of spatial injustice tends to be associated with broad-based economic and social development programmes targeting larger areas than the previous type, such as municipalities, or groups of municipalities.

3. **Disempowered Places.** A third kind of spatial injustice, which is evident in some of the case studies, derives from shortcomings in governance, administrative or institutional structures. Living or working in an area which for some reason suffers from such an institutional deficit, or lack of influence, can be prejudicial to the life chances of individuals, or to the growth prospects of businesses. For example, municipalities which have experienced demographic shrinking, or which are just too small to benefit from scale economies are commonly vulnerable to such place-based institutional disadvantages. This kind of spatial injustice is indicated where the policy response is centred upon administrative or institutional reform. It is experienced by local communities (municipalities) but the solution often lies in cooperation across larger territories.

A few of the 33 case studies were very difficult to classify; they seem to represent combinations of (two of) the three kinds of spatial (in)justice described above.

The three kinds of spatial (in)justice above all address two key components which were identified in the RELOCAL Conceptual Framework (D1.1, Madanipour *et al* 2017) i.e. *distributional* and *procedural* justice, but, arguably, to different degrees. Thus, in Neighbourhood Effects the concentration of poverty and disadvantage, and the subsequent stigma effects are arguably very much about distributional justice, whilst (external) prejudice, and the weakness of social capital and institutional capacity within the neighbourhood are often caused by (secondary) procedural effects. Similarly, Territorial Disadvantage will usually be associated with both components of spatial justice, with procedural effects growing as the endogenous capacity of the region diminishes. In the third kind of spatial justice, Disempowered Places, procedural justice is very much the driver, any distributional affects being secondary impacts. A classification of the CS according to the thee typologies is provided in Table 1.

Table 1: Case Study Type and Spatial Justice Type

CS No.	Name (Baseline Report)	MS	Neighbourhood E.	Territorial Disadvant.	Disempowered P.	SJ Type
1	Smart Countryside Ostwestfalen-Lippe	DE				2
2	Youth Centre Görlitz	DE				2
3	Post Mining Regional Strategy for W. Macedonia	GR				2
4	Alexander Innovation Zone	GR				2
5	Overcoming Fragmentation in Territorial Governance	GR				3
6	Karditsa's Ecosystem of Collaboration	GR				2
7	Monistrol 2020 – Local Strategic Plan	ES				2
8	Llei de Barris in Premià de Dalt	ES				1
9	Transformation Plan for La Mina Neighbourhood	ES				1
10	Assoc. of Municipalities – Eix de la Riera de Caldes	ES				3
11	Liekka Development Strategy 2030	FI				2
12	Civil Action Initiative in Kotka	FI				2
13	Give Kids a Chance	HU				2
14	Gyógy-telep – Urban Regeneration	HU				1
15	Production Organisation – Szentes Town	HU				2
16	Balaton LEADER	HU				2
17	Euralens	FR				2
18	EPA Alzette-Belval	FR				3
19	Northeast Groningen	NL				2
20	National Programme Rotterdam South	NL				1
21	Participatory Budget for Lodz	PL				1
22	Communal service – social cooperative	PL				1
23	Goth Village	PL				2
24	Rural Public Spaces	PL				2
25	Pata Cluj Project	RO				1
26	Mara-Natur LEADER	RO				2
27	Mălin-Codlea	RO				1
28	Regenerating Plumbuita	RO				1
29	Digital Våsterbotten	SE				2
30	Stockholm Commission	SE				1
31	Northumberland LAG	UK				2
32	Homelessness Project in Lewisham	UK				1
33	Strengthening Communities – Isle of Lewis	UK				2

4 Styles of Implementation

Examining and comparing the CS Actions can inform about the different styles of implementation of actions designed to strengthen or restore spatial justice. More importantly, in the context of this deliverable, these approaches open a window upon stakeholder, and policy practitioner, perceptions of the nature of spatial justice itself.

Table 2 provides a list of dichotomous characteristics which may be inferred from actions addressing spatial justice. These are not mutually exclusive, but neither are they necessarily “correlated/associated” in fixed ways.

The fact that some of the actions involve investing in “hard” infrastructure (roads, business incubator units etc), whilst others focus entirely on “soft” interventions, (training, social or business network building, cooperation, provision of information) reminds us that spatial (in)justice involves both material environmental features and less tangible human, social and institutional characteristics of the local environment.

A similar, but separate distinction could be made (at least in theory) between policy approaches which seek to improve procedural justice through institutional adjustments, (for example by countering territorial stigma effects), from those which seek to improve outcomes directly, and thus to enhance distributional justice.

The effects of spatial injustice may be both aggregate and/or individual, and it is therefore appropriate that the direct beneficiaries of the CS actions are sometimes groups or economic sectors, and sometimes individuals, families or businesses. In both cases the initiative for the intervention may be either “top down” or “bottom up”.

Spatial (in)justice can be driven by quite specific issues, or, by contrast, may be woven throughout broad (place based) socio-economic systems. These differing situations often trigger different responses, narrow and focused or broad and systemic.

In most cases, by definition, the “baseline” to which local opportunities, potential or outcomes are compared relates to the surrounding areas, or a national or regional average. In a few cases, such as in response to natural disasters, such as earthquakes, the comparison may be with a past state within the same region.

Table 2: Key dimensions of policy approaches to Spatial Justice

Dichotomy	Description
Soft vs hard	“Hard” actions refer to infrastructural improvements and, in general, actions aimed at improving the material capital of the territory; “soft” actions target immaterial capital (social, human, cultural), e.g. marketing, education, festivals, etc.
Procedural vs distributive	“Procedural” actions address institutions and procedures to make them fairer towards disadvantaged territories; “distributive” actions address the distribution of goods, services and opportunities to achieve a more balanced endowment of the territories; these two aspects could coexist in a single action.
Opportunity vs outcome	“Opportunity” actions, inspired by an understanding of spatial justice as equality of opportunities, aim at building equal opportunities for a territory or its people (e.g. education & training, advice & support); “outcome” actions, based on an understanding of spatial justice as equality of outcomes, tend to deliver the final material or immaterial goods (e.g. jobs, housing, land, funding).
Individual vs community	“Individual” actions tend to target individuals/households, in general aiming at improving a community’s situation by improving the conditions of its parts (e.g. education & training); “community” actions target the community as a whole, seen as the main policy recipient (e.g. infrastructures, festivals).
Bottom-up vs top-down	“Bottom-up” actions are promoted by local stakeholders possibly in collaboration with local administrations; “top-down” actions are promoted by the national government (or by upper tier administrations) with limited involvement of the local actors, and tend to be quite standardised.
Broad vs focused	“Broad” actions tend to have general (overarching) goals, such as the overall economic development of an area, and thus tend to include a large number of constituting interventions; “focused” actions are more targeted, i.e. they intervene in a single sector, or have a specific goal, although they can generate larger benefits.
Internal vs external baseline	“Internal baseline” actions aim at restoring a previously existing local baseline in terms of wellbeing that was compromised by a location-specific event (e.g. funds for home repair after earthquakes); “external baseline” actions see spatial injustice as a deviation from a baseline wellbeing defined externally, usually at national level (e.g. for rural areas).

Figure 3 shows how these dichotomous characteristics were observed in the 33 case studies. In the brief description which follows the third “type” of spatial justice is not discussed separately, due to the small number of cases.

Figure 3: Policy characteristics illustrated by the Case Studies

Soft v Hard: The majority of actions (19) incorporate a mixture of soft and hard interventions. Of the remaining 14 actions, 12 use mainly soft forms of intervention.

Procedural v Distributional: Again, the majority of actions (15) address both aspects of spatial justice. The remaining 18 actions are evenly split overall. Within the Neighbourhood Effect subset distributional aspects are dominant in the majority of case studies, whilst in the Territorial Disadvantage group procedural issues are slightly more commonly addressed.

Opportunities v Outcomes: More than half the case study actions address equality of opportunity, rather than outcomes directly. The dominance of this approach is particularly evident in the Territorial Disadvantage group. In the Neighbourhood Effect group the majority of actions are mixed, and of the remainder there are slightly more actions which go directly to outcomes.

Individual v Community: Two thirds of the actions address community rather than individual needs. Of the remainder the majority are mixed. Only two actions focus mainly upon individuals.

Bottom-up v Top-down: Almost half the actions are judged to be mainly top-down. However, the sub-groups show different patterns: Most Neighbourhood Effect actions are carried out in a predominantly top-down manner, whilst the Territorial Disadvantage group is quite evenly split between actions which are “mixed” and those which are bottom-up.

Broad v Focused: More than half the case study actions are seen as broad rather than focussed. This bias is more evident in the Neighbourhood Effect group than in the Territorial Disadvantage group, where an equal number of actions are considered focused.

Internal v External baselines: The overwhelming majority of actions (24) were seen as addressing inequality in relation to baselines external to the case study area. There was no strong difference between the sub-groups in this respect.

In addition, there are some relationships between the seven dichotomies:

- None of the “soft” actions are at the same time “distributive” actions, and most of these are “community” actions – e.g. CS 2, 5, 15, 16
- Most “opportunity” actions are also “community” actions - e.g. CS 1, 3, 21, 33
- Most “community” actions are “broad” actions and at the same time “opportunity” actions – e.g. CS 3, 5, 9, 11
- “Bottom up” actions are not “hard” ones – they are “soft” (CS 6, 11, 12) or “mixed” (CS 10, 19, 21, 23)
- Most “broad” actions are “community” and “soft” - e.g. CS 5, 11, 17, 30

We may conclude that the typical case study action addresses both distributional and procedural aspects of spatial justice, using a combination of hard and soft approaches, to

enhance opportunities (rather than to directly deliver outcomes), for communities rather than individuals, through broad, rather than focused, top-down policies, with a view to spatial justice defined by a baseline exogenous to the region.

One of the most striking differences between the Neighbourhood Effect and Territorial Disadvantage subgroups related to top-down and bottom-up implementation, the former group being more likely to have top-down approach and the latter more likely to use a bottom up style. Territorial disadvantage actions also seem to be more likely to use broad (rather than focused) actions, which create opportunities, rather than deliver outcomes.

5 Meta-Analysis of the Case Study Action's Theories of Change

5.1 What ToC elements tell us about Spatial Justice

In order to identify important facts about spatial justice and allow for generalisation of the findings, a meta-analysis of the ToC schemes was implemented. Long-term goals, baseline assumptions and contextual conditions, within three identified “types” of spatial injustice (Neighbourhood Effects, Territorial Disadvantage and Disempowered Places), were extracted from the Baseline reports, grouped into categories and further reduced in order to achieve a higher level of generalisation.

5.1.1 The long-term goal

At a very general level, the **long-term goal** of the actions described is to improve life quality, and enhance opportunities, in the area targeted. However, within the three types of spatial justice, this very broad aim is being achieved by focusing on different problems, different target groups, and by using different tools to implement changes (see: Figure 4).

Interventions presented in ToC reports for the “Neighbourhood Effect” category of spatial (in)justice aim at targeting the problems of poverty, segregation, and polarization by means of *ad hoc* interventions, or through promoting economic revitalisation and renewal in the area, so that everyone can benefit from spill-over effects. Key targets of these actions are *vulnerable* categories and/or *the youth*, due to the long-term effect of intervening on the latter – e.g.: CS 2, 25, 28. *Housing* (affordability, good quality, no spatial segregation) is the most frequent field of intervention in this specific group – e.g.: CS 27, 32.

Considering the “Territorial Disadvantage” category of spatial injustice, actions described in ToC reports, aimed at reducing development disparities framing living conditions and quality of life as perceived by people in target areas such as: rural municipalities, remote areas, post-industrial regions. Interventions are mainly focused on finding alternative development paths and new functions of particular areas through integrated or inclusive development programs requiring empowerment of social capital (CS 2, 11, 12, 13, 23, 24), cooperation of various institutions and organisations within the area (CS 17, 19, 26, 31, 33) as well as institutional or administrative changes (CS 4, 6, 7). *Digitisation* as a tool for sustainable development has been implemented especially in remote, rural areas lacking the “critical mass” to provide sufficient access to goods and services for residents – e.g.: CS 1, 29.

Actions implemented within the third category of spatial (in)justice – “Disempowered Places” are mainly focused on the areas’ sustainable development profile. Disempowered places are often as small-scale municipalities (which are merged in order to improve their

situation in the future – CS 5), border areas (in which cross-border governance model are implemented – CS 18), or localities under economic transitions – challenging for providing goods and services to local people as well as attracting investments (CS 10).

Figure 4: Key statements addressing long-term goals presented in all ToC reports

5.1.2 General Baseline Assumptions and Contextual Conditions & Drivers

At a very general level, in almost all CS actions the most important Baseline Assumption categories are represented by human and social capital, institutions and administrative

structures, geography and society, political will, exogenous conditions, the presence of leaders, efficient funding, adequate scale and scope of the action and local economy (Figure 5).

Human capital and social capital assumptions include the sufficiency and quality of human capital, and willingness to learn, e.g. digital empowerment (CS 1, 29), learning capacity (CS 4, 8, 22, 23), existing social trust, level of willingness to collaborate (CS 6, 8, 9, 12, 16, 28), and stability in terms of the persons managing the action. Baseline assumptions that focus on institutions and administration underline the need for adequate institutional settings (CS 9, 10, 17, 18, 19, 22, 25, 26, 30), as well as effective governance practices (CS 5, 12, 16, 33). Many of the ToC reports stated that the geographical and social conditions framing the action are given and they are not subject to sudden exogenous change. This was also true in regard to local assets such as housing, services, household stability (CS 3, 4, 5, 6, 7, 17, 18, 19, 23, 24, 26, 33), demographic stability or growth (CS 2, 24, 31), and economic stability or growth in general (CS 15, 22, 25, 26, 28, 32). The importance of the level of commitment (political will) of public authorities and other key stakeholders is underlined in 13 ToC reports (CS 4, 5, 7, 10, 12, 13, 17, 18, 20, 25, 29, 30, 32). Ten reports pay much attention to recognised leaders who are able to manage the action during its whole duration (CS 3, 6, 10, 11, 12, 22, 23, 24, 25, 30). In a few cases an appropriate scale and scope of the action is outlined (CS 5, 8, 9, 19) as well as available and efficient funding (CS 2, 3, 15, 16, 18, 19, 26, 31).

Often, some of these assumptions do not hold, e.g. there are no opportunities to valorise local assets; there are embedded biases (in the actors implementing the action, or in labour and housing markets) which undermine the delivery of the expected outcome; social capital is weak, local people have limited interest in the action, the political situation is not stable, etc.

The contextual conditions can refer to the geographical, societal and market, or policy contexts. Since there is a great overlapping between the groups, all conditions are here presented together, specifying in which out of the three categories (geo, soc, pol), they are most often indicated.

Considering all CS actions, the most important Contextual Conditions and Drivers categories are represented by: (1) opportunities in terms of asset valorization (geo); (2) continuity or discontinuity of political, technical or administrative support (pol); (3) economic conditions – crisis, decline or growth (soc); (4) neighbouring areas in terms of comparative advantages or disadvantages (soc) but also in terms of territorial coherence (pol); and (5) demography in terms of favourable or unfavourable processes of natural change and mobility (soc) but also in the regional context (geo). In a few ToC reports, authors pay attention to administrative coordination of described actions, or lack thereof (CS 3, 4, 5, 7, 8, 9, 10, 18) as well as to development strategies at different administrative levels – from local, through national, to EU.

Figure 5: Baseline Assumptions and Contextual Conditions & Drivers described in all ToC reports

5.1.3 The Type 1 (Neighbourhood Effect) Group

If we focus upon the Baseline ToC reports addressing the first generic type of spatial justice -Neighbourhood Effect - the most frequently described baseline assumption is the institutional setting. This underpins effective institutional solutions, administration capabilities, issues of management, autonomy or dependency of territorial units and cooperation between different authorities (CS 20 22, 25, 27, 28, 30, 32). Human capital (in terms of willingness to learn) and social capital (in terms of civic engagement and collaboration), are also important in this group of actions (CS 8, 9, 20, 22, 25, 28, 30). Linked with human capital, but underlined only in this type of interventions, were

baseline assumptions of formal education as a tool to achieve equal life opportunities and competitive labor markets (CS 20).

The most important contextual conditions and drivers within the Neighbourhood Effect group were connected with demography (favourable or unfavourable structures and processes) assigned both to geographical and social context. Social policy, especially focusing on problems of housing and socio-economic welfare, assigned to all three contexts – geography, society and market, policy, were in second place, and specific only for this group of actions (CS 20, 25, 27, 28, 30). Continuity of institutional and financial support by local authorities, leaders, cultural and business entities, assigned to policy context was underlined in four reports out of ten in this group (CS 8, 20, 22, 28).

Figure 6: Baseline Assumptions and Contextual Conditions & Drivers for Neighbourhood Effects group

5.1.4 *The Type 2 (Territorial Disadvantage) Group*

Among all baseline assumptions important in the scope of Territorial Disadvantage group, special attention is paid to human capital (CS 2, 13, 15, 17, 23, 24, 29, 31, 33) and social capital (CS 4, 6, 16, 17, 19, 24, 26, 33). In some cases, these two categories overlap. Many reports underlined the need for existing human and social capital as a trigger for further development of creativity, digital competences and strategic learning capacities in the implementation of interventions. Local assets such as: natural environment, cultural heritage, economic specialization, (provided they are stable and not a subject of a sudden, unexpected change), are also important in this group of actions (CS 3, 4, 6, 7, 17, 19, 23, 24, 26, 33). Stable institutional settings, the will among stakeholders to implement actions, adequate funding, effective leaders and other endogenous conditions were also included in ToC diagrams as factors shaping the intermediate outcomes of particular interventions. “Rule of law” is a baseline assumption about ensuring the application of the decisions related to the action, which is specific to the Territorial Disadvantage group (CS 7, 11).

Among local contextual conditions and drivers, the availability of, and equality of access to, “opportunities”, were most frequently cited, across geographical, socio-economic and political contexts. Underlying economic conditions – (whether they are stable or not, the subject of growth or decline) also seem to play an important role. Neighbouring areas – in terms of comparative advantages or disadvantages were frequently indicated as geographical context, especially for cases framed in border regions, metropolitan areas, rural urban fringe (CS 2, 3, 4, 7, 17, 31). However, in terms of development strategies focusing on territorial coherence, they were indicated as political context (CS 7, 17, 31). Continuity of support, as the main condition within the policy context, was outlined in 12 out of 18 reports. The importance of this particular driver results from the nature of these actions – usually broad and long-term strategic regional programs aiming at structural economic or administrative reforms (CS 1, 2, 6, 11, 12, 15, 17, 19, 23, 24, 26, 33).

Figure 7:Baseline Assumptions and Contextual Conditions & Drivers for Territorial Disadvantage group

5.1.5 The Type 3 (Disempowered Places) Group

Three baseline assumptions: (1) political will, (2) institutional setting, (3) geographical and social issues were the most frequently cited in this group. This distinctive set of assumptions befits this specific type of spatial injustice, which although experienced by local communities (municipalities?), can often be addressed by changes in governance structures, institutions and cooperation across larger territories.

Contextual conditions and drivers seem to follow the same narrative. The political environment and cooperation of institutions on various levels of administration especially over strategic planning of development are the most frequent contextual condition in this type of cases (CS 5, 10, 18). Within the geographical context, attention is again paid to neighboring areas – their character and comparative advantages or

disadvantages, as well as coherence of implemented policies (CS 5, 18). For this group, key aspects of the social and market context included potential economic or social changes (such as new development paths: from industry to services; change in housing needs, economic crisis etc.), which were seen as future opportunities or threats (CS 5, 10, 18).

Figure 8: Baseline Assumptions and Contextual Conditions & Drivers for Disempowered Places group

In order to summarize what we have learned about spatial injustice from the long-term goals, baseline assumptions, contextual conditions and drivers described in the ToC Baseline reports, a semantic field analysis technique was implemented. This technique derives from linguistic studies which began in the 1930s and may be also associated with a qualitative text analysis or discourse analysis (Carley 1990). Analysing the semantic field consists in separating the elements of a statement only to put them back together in accordance with their meaningful readability. In our case, this activity consisted in (1)

extracting all the long-term goals, baseline assumptions and contextual conditions from ToC reports, (2) their grouping into homogenous categories within three types of spatial justice and (3) making it possible to read their full meaning and the context in which they appear. We have built an inventory consisting of six fields (Table 3).

Table 3: Spatial justice semantic field based on ToC reports

Definitions – indicating the features of spatial justice according to analysed elements (long-term goals, baseline assumptions and contextual conditions)	Providing all persons with <i>equal opportunities</i> to carry a decent life in line with their aspirations <i>in the place where they decide to settle</i> regardless of the characteristics of this place and of their place of origin
Associations – indicating what spatial justice is associated with, what it entails;	Improving living conditions and the quality of life as perceived by individuals, enhancing opportunities
Oppositions – indicating its opposites;	Stigmatisation, polarisation, spatial segregation, inequalities in living conditions and life opportunities
Equivalents – expressions which may substitute spatial justice in particular contexts;	Social justice, a fair economic competition, guarantee of minimum living standards
Activities undertaken towards spatial justice;	From ad hoc, specific and narrow interventions, to broadly understood renewal activities consisting of socio-economic and spatial transformations.
Effects of spatial justice on target groups and target area;	Everyone benefits: vulnerable groups, plus the spill-over effects

Based on Robin (1980).

5.2 What do Intermediate Outcome Pathways tell us about the Paradigms which drive Policy?

In terms of the RELOCAL ToC diagram template, the intermediate outcome pathways are a collection of green boxes occupying the centre of the graphic, and connected by red arrows, indicating that the intermediate outcomes form links in chains of causality, initiated by the intervention, and stepping towards the long-term goal of improving spatial justice.

For example, a simple chain, with the long-term aim of delivering equality of well-being in a lagging region, might begin with an intervention to train local people, to better equip them to participate in, and contribute to, local development initiatives. This should lead to a first intermediate outcome of greater community development capacity. This in turn could be expected to help the community to lobby for, or organize themselves, better services. A third link in the chain might be that better services provide a better environment for enterprise, and a more attractive destination for in-migrants. As a consequence of this chain of contingent outcomes the area attains development momentum, and critical mass, so that the long-term goal of the action becomes achievable.

Most of the ToC³ diagrams developed for the case studies feature two, or even three “chains” of intermediate outcomes, which jointly lead to the long-term goal. Often there are links between these pathways, showing that they are mutually supportive.

The 33 ToC diagrams are reproduced in Annex 1. The full baseline ToC reports are available as a separate document (Annex 2).

5.2.1 Commonly Occurring Pathways

Each of the ToC diagrams is unique, not only in terms of the local situation which it illustrates, but also because reality is mediated through the perception and judgement of the 33 case study authors. Nevertheless, keeping this in mind, a review of the 33 ToC diagrams suggests that there are a number of common pathways. These are combined in the ToCs in a variety of ways. Sometimes they are abbreviated, in other cases they are fully

Figure 9: A Causal Pathway or Chain of Intermediate Outcomes

³ Strictly speaking the diagrams reproduced in Annex 1 are “Mechanism Maps, because they incorporate contextual conditions and drivers. We use the term ToC here for conciseness and convenience.

articulated. By analogy these may be seen as DNA fragments which provide clues to the underlying paradigms which have (consciously or unconsciously) steered the local stakeholders responsible for the actions. We shall organize our account of the Common Pathways according to the three types of Spatial (In)justice introduced in Section 2.

5.2.2 The Type 1 (Neighbourhood Effect) Group

- 1.1 The first common pathway relates to the *improvement of public spaces* and other aspects of the urban built environment. This is said to have both a direct effect upon well-being, (personal security, health benefits of access to open/green space) and a secondary benefits in terms of community cohesion, social capital, and community capacity. This features in case studies 8,9, and 21.

Figure 10: Example of the Public Space Pathway (CS8)

- 1.2 The second common pathway also relates to a part of the physical urban environment, but is more specific, in that it deals with *housing improvement*, and its use to revitalise deprived communities, to improve wellbeing, and to address issues of social segregation. This pathway can be observed in case studies 14, 25 and 32.

Figure 11: The Housing Improvement Pathway (CS14)

1.3 The third common pathway is variously labelled “community empowerment”, “capacity building”, “cooperation”, “integration”. This pathway is “softer” than the preceding two, being concerned with human/social/institutional capacity. This kind of pathway can be observed in case studies 8, 9, 14, 20, and 21.

Figure 12: An Example of a Community Empowerment pathway (CS21)

5.2.3 The Type 2 (Territorial Disadvantage) Group

There are 4 “generic” pathways observed within the Territorial Disadvantage group:

2.1 The first has already been described above. It may be termed the *Community Capacity Building* pathway. It can be observed in case studies 1, 2, 6, 12, 13, 17, 24, 30, 31

Figure 13: Example of a Community Capacity Building Pathway (CS1)

and 33. In the majority of these case studies, the goal relates to opportunities and well-being in the case study locality as a whole, compared with other regions around it. In two cases (12, and 13) the goal is to deliver equality of opportunity (inclusion) for disadvantaged groups *within* the case study area.

2.2 A second common pathway might be described as *Boosting Enterprise*. This chain begins with various forms of support designed to nurture, or increase capacity for entrepreneurship, including training, advice, networking, and marketing support. This pathway is observable in the ToC diagrams of case studies 4, 6, 7, 11, 23, 26, and 31.

image of the case study locality. This chain of logic can be observed in the ToC diagrams of case studies 2, 7, 11, and 23.

5.2.4 The Disempowered Place Group

Figure 17: An example of an Administrative Scale Economy pathway (CS10).

6 An Operational Concept of Spatial Justice

6.1 The objective

In this final section of our report we would like to draw together some conclusions which address the key objective of WP8 “*re-conceptualising spatial justice*”. In order to achieve this, it will be helpful to place the findings described above into the context of the Conceptual Framework of RELOCAL, as set out in D1.1.

The first seven sections of D1.1 provide an account of a number of components, and related ideas; space and spatiality, social and spatial justice, territorial cohesion, sustainable development, solidarity, regionalism and localism. The final section brings these elements together in “a theoretical framework for RELOCAL”.

Before commenting upon this framework, and considering what we have learned in WP8 through the use of the ToC approach, it is perhaps worth emphasising that developing a conceptual (or theoretical) framework is overwhelmingly an academic exercise. Whilst it may refer to policy paradigms (such as that of Cohesion Policy) it would not normally stray beyond the realm of abstract ideas and logic. It is entirely appropriate that such a framework should be delivered in academic language.

By contrast, the underlying mission of WP8 is to review the empirical work carried out in earlier work packages, and the case studies of WP6 in particular to see what they have to tell us about how spatial justice is understood by policy stakeholders, and how, in practice, the 33 “actions” seek to promote it.

6.2 Spatial Justice, and the Project Hypothesis, as defined by D1.1

A number of alternative formulations of a definition of spatial justice are presented in D1.1 (p75). A selection of these are reproduced in Box 1 (below). Perhaps the most concise version is “*...an equitable spatial distribution of resources and opportunities, and fairness in the relations of power that shape and transform the social space.*” The other quotations in Box 1 serve to emphasise the close alignment to social justice, the importance of distributional and procedural processes, and the relevance of the temporal dimension.

However, it would be wrong to give the impression that the RELOCAL project is solely concerned with the concept of spatial justice. In fact, the focus on spatial justice is given a strong policy relevance, by associating it, within a research hypothesis, with localisation and place-based policy. This hypothesis is stated (D1.1 p74) as follows:

“...the processes of localisation and place-based public policy can make a positive contribution to spatial justice and democratic empowerment.”

Box 1: The Concept of Spatial Justice according to D1.1 (p75)

"The concept of spatial justice indicates equity in social space, integrating five dimensions of justice: social, procedural, distributive, spatial and temporal, which distinguish it from these related concepts."

"... social processes find spatial expression and spatial processes influence the social processes. Spatial justice is the term that is used to capture this dialectical relationship..."

"Spatial justice is the spatial dimension of social justice."

"Spatial justice, therefore, means an equitable spatial distribution of resources and opportunities, and fairness in the relations of power that shape and transform the social space."

Spatial justice (incorporating social justice) focuses on both the just geographic distribution of resources and opportunities, and on the power relations that cause (in)justice between social groups and between spaces. Social and spatial justice are complex and overlapping theoretical concepts, with a strong normative character and a wide variety of different interpretations."

6.3 In What Sense "Re-Conceptualising"?

It should be emphasised that "re-conceptualising" spatial justice was not intended to mean articulation of an alternative definition – or that the definition quoted above would no longer be applicable. This is made clear once the phrase is quoted in the context of the WP description:

"The objective of this work package is to integrate results achieved in previous work packages by linking the theory (WP1), empirical quantitative and qualitative research (WP2-6) to policy debates (WP9) by:

- re-conceptualising spatial justice described widely within different contexts: in a theoretical context in WP1, in a policy, governance and practice context in WP3-4, and empirically in WP2 and WP5-6,..."*

This makes clear that the intention was rather to illustrate, and to express in more concrete terms, in a variety of contexts, how the concept of spatial justice is understood, and acted upon, by policy practitioners, and by ordinary people. This has been achieved through the analysis reported above through the following steps:

- Expressing the case study actions in a concise, standardised and systematic format (Baseline ToCs).
- Deriving three broad types of spatial (in)justice addressed by the actions.
- Assessing each ToC in terms of a set of dichotomous characteristics.

- Categorizing elements of 33 ToC: long-term goals, baseline assumptions and contextual conditions and drivers to synthesise results within Semantic Field Analysis.
- Identifying common “causal pathways” in the baseline ToCs – illustrating different approaches to addressing the three broad types of spatial justice issue encountered.

6.4 What have we learned about (operational) spatial justice?

The baseline ToC reports highlighted 33 actions perceived by the case study authors to be place-based or local interventions, addressing three common manifestations of spatial injustice:

- (i) People who live in disadvantaged or poorly performing (urban) neighbourhoods suffer an additional challenge due to the stigma associated with their address, or (if they have moved away), their origin.
- (ii) People and businesses in poorly performing territories (often rural), face greater challenges in attaining an acceptable level of well-being or sustainability, due to multiple and interrelated deficits in a range of territorial capitals, (economic, social, human, community capacity), and a lack of “critical mass” for local development.
- (iii) Ineffective, or inappropriate, multi-level governance structures may leave some localities feeling disempowered, relative to neighbouring administrative areas, lacking capacity to address local needs, - such as basic service provision, supporting local businesses, - with consequences for the well-being of residents, and the entrepreneurial environment.

It is not claimed that these three manifestations are representative of the full range of spatial justice issues. The 33 selected actions to some extent represent the interests and (local) knowledge of the RELOCAL consortium. However, they do provide a window on “real world”, concrete, situations of injustice, as opposed to the abstract generic theories of the academic literature.

6.5 Common policy (implementation) approaches to spatial justice

All of the 33 case study actions are, by definition, “place based”. However, they vary considerably in the degree to which they could be described as “bottom up”. Perhaps surprisingly almost half the actions were judged to be conceived and carried out in a predominantly top-down manner. This was particularly evident in the Neighbourhood Effect cases. Most of the interventions we studied were mixed in terms of “soft” (people and institution based), versus “hard” approaches (investment in material infrastructure). Most addressed both procedural and distributional aspects of spatial justice. Most focus upon equality of opportunity, rather than outcomes, and at a community, rather than an individual level. More than half the actions were considered broad rather than focused,

and the majority addressed inequalities between the case study locality and other areas, rather than intra-area disparities.

The evidence thus suggests that actions to address spatial justice draw upon a fairly wide repertoire of forms and styles of intervention, mixing and matching in flexible ways. Notwithstanding the commonalities between the approaches adopted with respect to the three broad types of spatial justice, there are also some nuances of differentiation.

6.6 Baseline assumptions and the role of context

Interesting patterns emerge when we compare baseline assumptions and contextual conditions with characteristics of implementation styles summarized in Figure 3 (p. 15).

Among all **Baseline Assumptions**, the presence of an appropriate level of human capital appears to be most important in (1) “opportunity” actions seeking equal opportunities for a territory or its people, (2) “community” actions targeting local communities as a whole and (3) “external baseline” actions which see spatial injustice as a deviation from a baseline wellbeing externally defined. Institutions and administrative structures is a harmonized category for baseline assumptions most frequent in (3) “external baseline” actions and (4) “broad” actions with general (overarching) goals, including a number of constituting interventions. The presence of local assets, in terms of geography, historical heritage, economic and social condition (also social capital), which can be valorized, are important factors for (1) “Opportunity” actions and (2) “community” actions as well as for (5) “soft actions”. Strong interest and commitment by public authorities and other stakeholders is most common for (6) “top-down” actions – most reliant on political will and support. Efficient and continuous funding is most important for (2) “community” actions.

Among **Contextual Conditions and Drivers**, opportunities identified with assets, within the geographical context, are most frequent for (1) “Opportunity” actions, (2) “community” actions and (3) “external baseline” actions. Continuity or discontinuity of political, technical or administrative support as well as economic conditions (growth, stability, decline/crisis) are important to (4) “Broad” actions, (2) “community” actions and (3) “external baseline” actions. (4) “Broad” actions are also seen as dependent on demographic changes and situation in neighboring areas.

6.7 Intervention pathways

Although all the case study actions are, of course, unique, and perceptions of the case study authors result in idiosyncratic ToC diagrams, it is interesting to note that a number of common causal pathways may be identified (section 5.2). At a further level of generalisation these seem to fall into five generic “paradigms” for enhancing social justice:

- The first proceeds from the assumption that wellbeing can be improved by attention to the built environment and open space.

- A second is driven by the belief that local development and wellbeing is contingent upon endogenous processes rooted in community and social capital.
- The third emphasizes the importance of “identity”, both in the sense of attachment to the locality, and in the sense that this highlights the unique assets of the locality, as a starting point for “place making”.
- A fourth type of logic emphasises the role of human capital, entrepreneurial environments and innovation to raise local economic performance through increasing wealth creation, assuming beneficial spread effects for the rest of the locality.
- The final paradigm addresses procedural aspects of spatial justice by focusing upon administrative scale economies and cooperation as a means of giving greater weight to the voices of smaller localities and their administrations.

6.8 Next Steps

The focus of the current report has been upon exploring the richness of the case studies in a systematic way in order to develop the empirical profile of the concept of spatial justice, and the ways in which it is commonly addressed by place-based policies. The next deliverable (D8.3) will report findings from a short horizon foresight analysis, which will use the ToC Baseline reports as a starting point for scenarios for the case study actions within the changed context of 2030, as envisaged by the case study partners and local stakeholders.

The findings reported here are also provided as an input to the work of WP9 (Policy Considerations). The ToC approach which structures the analysis of WP8 is intended to shed light upon intervention logics and policy paradigms. It is hoped that the insights acquired will provide a variety of useful points of departure for practical policy advice. Some of the key questions raised are presented in the concluding section below.

7 Some Reflections pointing forward to Policy Implications

The findings presented above provide a window on the way in which 33 place-based policy actions, in 11 EU Member States seek to address a variety of issues of spatial injustice. Many of these actions are carried out within the framework of EU Cohesion Policy. Others are components of national, regional or local policy. The questions which arise from considering the work reported in this deliverable will of course be shaped by the specific interests and responsibilities of the reader. They may, for example, include:

- Is the relative importance of top-down and bottom up approaches revealed by the 33 case studies representative of the situation across the EU and across all parts of Cohesion Policy? Is the balance right? Is bottom up always best?
- Similarly, is the finding that soft approaches dominate representative? Is this a welcome trend, or is there a risk of going too far?
- The common “paradigms” are very widespread (though in local forms). Can we say anything about which is more effective, in which kinds of environments?
- To what extent do the findings show that place-based approaches are more effective than “spatially blind” policy?
- Could the ToC approach, making assumptions and logic explicit, improve the design and local implementation of future policy measures?
- What seem to be the key barriers, challenges and bottlenecks for local, place-based policy to address spatial justice?
- What has the analysis of baseline assumptions and contexts to tell us about how future policy to address spatial justice might evolve?
- How do the three types of spatial justice issue (Neighbourhood Effects, Territorial Disadvantage, and Disempowered Places) map onto different elements of Cohesion Policy? How is this likely to change in the next programming period?
- To what extent should there be prioritisation between the three types of spatial justice in EU Cohesion policy. Do current proposals for the next funding period reflect such priorities?

Of course, some of these questions are strongly political, rather than academic, and the focus of future research within RELOCAL will reflect the limitations of imposed by the need for objectivity and impartiality. Nevertheless the above example serve to emphasise the high degree of practical relevance of the analysis carried out in Workpackage 8.

8 References

- Anderson, L.M., Petticrew, M., Rehfuss, E., Armstrong, R., Ueffing, E., Baker, P., Francis, D. and Tugwell, P., 2011. Using logic models to capture complexity in systematic reviews. *Research synthesis methods*, 2(1), pp.33-42.
- Blamey, A. and Mackenzie, M., 2007. Theories of change and realistic evaluation: peas in a pod or apples and oranges?. *Evaluation*, 13(4), pp.439-455.
- Carley, K., (1990) *Content analysis*. [in:] R.E. Asher (Ed.), *The Encyclopedia of Language and Linguistics*. Edinburgh: Pergamon Press.
- Connell, J.P. and Kubisch, A.C., 1998. Applying a theory of change approach to the evaluation of comprehensive community initiatives: progress, prospects, and problems. *New approaches to evaluating community initiatives*, 2(15-44), pp.1-16.
- EC Community of Practice. 2014. Sourcebook on Results-Based Management in the European Structural Funds. Brussels. [<https://europa.eu/capacity4dev/iesf/document/sourcebook-results-based-management-european-structural-funds-ec-community-practice-2014> accessed 4th April 2019]
- Kaplan, S.A. and Garrett, K.E., 2005. The use of logic models by community-based initiatives. *Evaluation and program planning*, 28(2), pp.167-172.
- Madanipour, A., Shucksmith, M., Talbot, H., Crawford, J., and Czirfusz, M. (2017) *Deliverable 1.1: Conceptual Framework of the Project*. RELOCAL: Resituating the Local in Cohesion and Territorial Development.
- McLaughlin, J.A. and Jordan, G.B., 1999. Logic models: a tool for telling your programs performance story. *Evaluation and program planning*, 22(1), pp.65-72
- Pawson, R. and Tilley, N., 2001. Realistic evaluation bloodlines. *American Journal of Evaluation*, 22(3), pp.317-324.
- Pawson, R., Greenhalgh, T., Harvey, G. and Walshe, K., 2005. Realist review-a new method of systematic review designed for complex policy interventions. *Journal of health services research & policy*, 10(1_suppl), pp.21-34
- Robin, R., (1980) *Badanie pól semantycznych: Doświadczenia Ośrodka Leksykologii Politycznej w Saint-Cloud*, [in:] M. Głowiński (ed.), *Język i społeczeństwo*, Warszawa: Czytelnik, pp. 252-281.
- Spreckley, F. (2009) Results Based Monitoring and Evaluation. A Toolkit. Local Livelihoods, St Oswalds Barn Hertfordshire, UK. [<http://www.locallivelihoods.com/cmsms/index.php?page=publications> accessed 4th April 2019]
- Stame, N., 2004. Theory-based evaluation and types of complexity. *Evaluation*, 10(1), pp.58-76.

Taplin D. and Clark, H. (2012) *Theory of Change Basics. A Primer on Theory of Change*. Actknowledge, New York. [<https://www.actknowledge.org/akresources/actknowledge-publications/> accessed 4th April 2019]

Tilley, N., 2000, September. Realistic evaluation: an overview. In *founding conference of the Danish Evaluation Society* (Vol. 8).

Williams, M. (2017) External validity and policy adaptation: a fivestep guide to mechanism mapping. Policy Memo. Blavatnik School of Government. University of Oxford. [https://www.bsg.ox.ac.uk/sites/www.bsg.ox.ac.uk/files/documents/BSG-WP-2017-019_0.pdf Accessed 10th July 2017]

Williams M. (2018) External Validity and Policy Adaptation: From Impact Evaluation to Policy Design. Working paper. [<https://www.semanticscholar.org/paper/External-Validity-and-Policy-Adaptation-%3A-From-to-Williams/797e2d96dc9467ce94ea1e54e03a2e34467c36ce> accessed 4th April 2019]

Annex 1:

Gallery of Mechanism Map (ToC)

Diagrams from the 33 Case Studies

Listed according to Type of Spatial Justice Issue

Contents

Type 1: Neighbourhood Effects.....	40
CS8: Neighbourhood Plan in Premià de Dalt: ES.....	41
CS9: La Mina Neighbourhood Plan: ES.....	42
CS14: György-telep: HU.....	43
CS20: Rotterdam South: NL.....	44
CS21: Participatory Budget for Lodz: PL.....	45
CS22: Communal service: PL.....	46
CS25: The Pata Cluj project: RO.....	47
CS27: Mălin-Codlea: RO:	48
CS28: Regenerating Plumbuita: RO.....	49
CS30: Stockholm: SE.....	50
CS32: Homelessness Project in Lewisham: UK.....	51
Type 2: Territorial Disadvantage.....	52
CS1: Smart Country Side Ostwestfalen-Lippe: DE.....	53
CS2: Youth Centre Görlitz: DE.....	54
CS3: Post Mining Regional Strategy: GR.....	55
CS4: Alexander Innovation Zone: GR.....	56
CS6: Karditsa's Ecosystem of Collaboration: GR.....	57
CS7: Monistrol 2020 – Local Strategic Plan: ES.....	58
CS11: Lieksa Development Strategy 2030: FI.....	59
CS12: Kotka: FI.....	60
CS13: Give Kids a Chance: HU.....	61
CS15: Szentes_Producer_Organisation: HU.....	62
CS16: Balaton Uplands LEADER: HU.....	63
CS17: Euralens: FR.....	64
CS19: Northeast Groningen: NL.....	65
CS23: Goth Village: PL.....	66
CS24: Rural Public Spaces: PL.....	67
CS26: Mara-Natur Project: RO.....	68
CS29: Digital Västerbotten: SE.....	69
CS31: Northumberland Uplands Local Action Group: UK.....	70
CS33: Isle of Lewis: UK.....	71
Type 3: Disempowered Places	72
CS5: Overcoming Fragmentation in Territorial Governance: GR.....	73
CS10: Eix de la Riera de Caldes – Association of Municipalities: ES.....	74
CS18: EPA Alzette-Belval: FR.....	75

Type 1: Neighbourhood Effects

CS8: Neighbourhood Plan in Premià de Dalt: ES

CS9: La Mina Neighbourhood Plan: ES

BASELINE ASSUMPTIONS

- A Adequate housing can remain affordable
- B Capacity building can help to overcome structural unemployment
- C Integrated living environment increases opportunities
- D Housing and social regulations on higher scales will not be exclusionary
- E Basic prerequisites of community building exists

CONTEXTUAL CONDITIONS AND DRIVERS

- I Changing urban geography of the city
- II Local politics
- III EU regulations
- IV Economic position of the city
- V Market cycles

INTERVENTIONS

- 1 Soft interventions tackling poverty
- 2 Hard interventions tackling housing poverty

CS20: Rotterdam South: NL

CS21: Participatory Budget for Lodz: PL

CS22: Communal service: PL

CS25: The Pata Cluj project: RO

BASELINE ASSUMPTIONS	
A	General consensus around the need to have a housing component of a project targeting territorial desegregation
B	The housing component came later in the project's lifetime, its beneficiaries formed only 10% of the inhabitants of Pata Rat, two third of the resettled familie were moved out from the city
C	The project's integrated nature fuctioned well within the sof measure package via the case management practice
D	Housing resettlement from Pata Rat happening at the end of the project, it could not be supported by social services assured from the project budget
E	The Cluj-Napoca City Hall did not have any contribution to the project's major goal (ex providing land or buildings to support resettlement from Pata Rat)
F	IDA-CMA is willing to implement a further project with the support of Norwegian Funds and to continue desegregation
G	The municipality has not changed its housing policies regarding social housing, evictions, homelessness, residential segregation
H	Institutional racism and other exclusionary attitudes the City Hall
CONTEXTUAL CONDITIONS AND DRIVERS	
I	Cluj-Napoca belongs to the "magnet cities" of Romania, economic development, jobs, higher average salaries, higher housing prices
II	Outsourcing welfare services from governmental bodies to project-based organizations
III	Rescaling governmental responsibilities from cities to metropolitan areas
IV	Mechanisms pushing impoverished people to the city margins or out from the city
V	High prices on the housing market, and low salaries in jobs available to people living in Pata Rat
VI	Stigmatization of people living in Pata Rat
VII	Lack of inclusive urban development and housing policies
VIII	Lack of concrete (short, medium and long-term) plans for the desegregation of Pata Rat
IX	Public housing shortage due to national housing politics aiming privatization and marketization
IX	Use of discriminatory allocation criteria in the local social housing policies
INTERVENTIONS	
1-8, 10	Soft measures package (empowerment, social protection, wellbeing, safer communities, social cohesion, cultural participation, access to education, employment, awareness raising)
9	Desegregation and housing resettlement

CS27: Mălin-Codlea: RO:

CS28: Regenerating Plumbuita: RO

CS32: Homelessness Project in Lewisham: UK

BASELINE ASSUMPTIONS

- (A) Uptake is by enterprises each location/site can support
- (B) Range of services (e.g. schools) is available locally
- (C) Industry and local authority have long term stake in demountability effectiveness
- (D) Industry and local authority have long-term stake in building quality
- (E) Long-term economics of cost recover do not alter markedly in 60 year lifespan
- (F) Regeneration on major estates increases local social housing availability
- (G) Sufficient alternative sites with planning permission exist in the Borough

CONTEXTUAL CONDITIONS AND DRIVERS

- (I) Continued substantial population increase in London
- (II) A very young Borough and city with high levels of churning and transience
- (III) High index of multiple deprivation score area
- (IV) Low housing affordability area
- (V) Local housing and welfare policy favourable to addressing homelessness
- (VI) Major infrastructure development in locality (Bakerloo line, South Circular)
- (VII) Policy to spread model across London through PLACE Ltd collaboration

INTERVENTIONS

- 1** → PLACE/Ladywell flats for 24 homeless families
- 2** → PLACE/Ladywell ground floor enterprise hub

Type 2: Territorial Disadvantage

CS1: Smart Country Side Ostwestfalen-Lippe: DE

BASELINE ASSUMPTIONS

- A More cooperation between local governmental and non-governmental actors thereby increased integration of place-based knowledge in local governance structures
- B "Digital village experts" are successfully educated and impart their knowledge to other villagers; "village app" is commonly used
- C Intra-regional digital empowerment, especially of elderly people, and keeping as well as attracting younger digital-oriented inhabitants
- D Increased attractiveness in terms of digital possibilities and strengthened village cohesion reducing outmigration and increasing immigration

CONTEXTUAL CONDITIONS AND DRIVERS

- I Geographical potentials of rural areas (e.g. closeness to nature)
- II Remoteness (e.g. state borders, access to public transportation, key infrastructure)
- III Population change (Re-urbanization vs. Counter-urbanization)
- IV Regional economic potential (regional labour market strength)
- V OWL 4.0 (Integrated regional action programme), permanent local funding and supportive politics
- VI National policies and funding programmes tackling remoteness, and supporting rural areas and digital transformation processes

INTERVENTIONS

- 1 → Organizing village conferences
- 2 → Organizing digital training courses and digitally themed events & field trips
- 3 → Equipping community centres with technical infrastructure ("IT media centres") and creating digital platforms ("village app")

CS2: Youth Centre Görlitz: DE

BASELINE ASSUMPTIONS

- A** Second Attempt has the capacity to get funds for its activities and to supply jobs
- B** Demographic stability/growth is perceived as a prerequisite for a good QoL for young people
- C** Cultural activities have a positive influence on people's belonging to a locality
- D** Inhabitants of the neighbourhood accept Second Attempt as a trustful local actor
- E** Stakeholders in the committees and networks share (at least some) interests
- F** Trust/ openness of public actors towards demands of sociocultural and other civic actors
- G** Public actors are willing and able to raise sufficient financial resources

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Improvement of mobility and transport infrastructure
- II** Fostering the European City GörlitzZgorzelec
- III** Economic diversification
- IV** Strengthening/ weakening of the University Zittau/Görlitz
- V** Local, regional, and national political changes
- VI** Funding through the Cultural District

INTERVENTIONS

- 1** → Establishment of a Centre for Youth and Socioculture in Görlitz
- 2** → Neighbourhood Work in the Inner City West of Görlitz
- 3** → Engagement in local and regional committees and networks

CS3: Post Mining Regional Strategy: GR

BASELINE ASSUMPTIONS

- A** Exploiting expertise in energy sector
- B** Tackling environmental degradation
- C** Efficient & long-standing funding
- D** Need for visionary leadership
- E** Centre-periphery model dominates
- F** EU & National supporting towards transition

CONTEXTUAL CONDITIONS AND DRIVERS

- I** The only one landlocked region in Greece
- II** Bordering with low cost countries
- III** Cultivate innovative entrepreneurial culture
- IV** Impacts of economic crisis
- V** The governance and administrative setting
- VI** Lack of visionary leadership

INTERVENTIONS

- 1** → Improve Infrastructure and increase private investment
- 2** → Improve & restore the environment

CS4: Alexander Innovation Zone: GR

BASELINE ASSUMPTIONS

- A** Exploiting the extensive academic & research community
- B** Taking advantage of the low-cost and skilled human resources
- C** Geographical & geopolitical importance of Thessaloniki
- D** Historic, cultural and touristic assets of Thessaloniki
- E** Need for connecting the 'scattered islands' of innovation
- F** Weak relocation incentives for companies

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Territorial Assets of the locality
- II** The metropolitan character
- III** Cultivate innovative entrepreneurial culture
- IV** Impacts of economic crisis
- V** The context of decentralization
- VI** Lack of visionary leadership

INTERVENTIONS

- 1** → Establishing a cooperation platform towards innovation
- 2** → Innovation Hub in a delimited land plot area

[illegible]

CS7: Monistrol 2020 – Local Strategic Plan: ES

BASELINE ASSUMPTIONS

- A Development of local assets and endogenous potentials
- B Community network
- C Political and technical support
- D Legitimacy

CONTEXTUAL CONDITIONS AND DRIVERS

- I Cultural, social and economic relations with Montserrat Mountain
- II Relative differences between neighbour municipalities within Metropolitan Region
- III Promotion of local economic strategies in the Barcelona province
- IV Level of institutional and stakeholders cooperation
- V Technical capacity of administration
- VI The role of political forces in the town hall
- VII Extension of metropolitan dynamics originated in Barcelona
- VIII Industrial transition and reconversion
- IX Economic and financial crisis 2008-2014

INTERVENTIONS

- 1 Public space upgrade for social and relational purposes
- 2 Environmental and landscape improval
- 3 Promotion of cultural assets
- 4 Supporting local economic activities and entrepreneurs
- 5 Attracting new activities
- 6 Supporting associative networks
- 7 Tourism and external promotion
- 8 Urban integration of Montserrat transport terminal
- 9 Better public services for local residents
- 10 Community-led strategic dialogue
- 11 Tourism and local economy group

CS11: Lieksa Development Strategy 2030: FI

BASELINE ASSUMPTIONS

- A** Flexible and inclusive multi-level governance
- B** Support from local and regional level public authorities
- C** Local actor with special know-how, embeddedness and links to multiple levels of governance
- D** A participatory shift in local governance (new City Strategy)
- E** Culture of cooperation and social trust

CONTEXTUAL CONDITIONS AND DRIVERS

- I** In relative proximity to the capital city and situated on the highway between Helsinki and St. Petersburg
- II** Important harbour town with strong industrial traditions, but challenges of restructuring
- III** Demographic ageing, outmigration of the young, increasing disparities across society
- IV** Participatory shift in local governance
- V** Continuity of EU support to CLLD type of initiatives
- VI** Continuity of Finland's support to CLLD type of initiatives

INTERVENTIONS

- 1** → Sepra utilising EU and national opportunity structures (CLLD approach, ESF Priority 5)
- 2** → Additional resources to CSOs to accomplish their tasks
- 3** → Urban Board (platform of co-operation)

CS13: Give Kids a Chance: HU

BASELINE ASSUMPTIONS

- A** The PO accepts members from relatively large distance
- B** High professional skills of the (new) management
- C** Access of members to loans and in-kind credits
- D** Members' high level of trust towards the management endures
- E** Availability of funding

CONTEXTUAL CONDITIONS AND DRIVERS

- I** The slightly inner peripheral situation of the area does not worsen
- II** Stability or increase of the EU CAP support and national top-up
- III** Tax allowances to smallholders
- IV** Exemption from the reinjection of thermal water lasts
- V** Market competition does not get much stronger
- VI** The shortage of labour does not worsen

INTERVENTIONS

- 1** → Establishing and operating the Producer Organisation
- 2** → Planning and implementing major investments

CS16: Balaton Uplands LEADER: HU

BASELINE ASSUMPTIONS

- A Availability of the LEADER Programme at national level
- B Willingness of local actors to co-operate
- C Available human and social capital within and outside of the LAG
- D Best practice government measures (LEADER approach)
- E High level of trust between actors
- F Strong civic organisations working with vulnerable social groups (youth)

CONTEXTUAL CONDITIONS AND DRIVERS

- I Extended LAG area; divide between advantageous and disadvantageous locations
- II Improved accessibility
- III Emerging opportunities generating additional income for the AGENCY
- IV Increased demand for local products and assets
- V Safe position of LEADER at EU level post-2020
- VI EU-level plans against national-level mis-management will come into force

INTERVENTIONS

- 1 First cycle (2007-2013)
- 2 Second cycle (2014-2020)
- 3 Third cycle on new bases (2021-2027)

BASELINE ASSUMPTIONS

- A Technical, financial and long-term support for local initiatives
- B Political and technical cooperation between local institutions
- C Technical coordination at the service of an LI strategy
- D Inclusion of inhabitants and civil society in decision-making processes
- E De-self-colonisation of minds: the mining basin is not perceived by its inhabitants as a losing territory
- F Social (gender- and age-based) and territorial (place-based) stigmatisation is declining
- G Adaptation to local (territorial and social) specificities

CONTEXTUAL CONDITIONS AND DRIVERS

- I Support for environmental and energy-related transition of post-mining territories
- II Substitute for metropolitan advantages
- III Valorisation of diversity in conceptualising development (no recipe, less benchmarking)
- IV More societally-based approach of development
- V Democratic transition valorising better representation of the diversity of society
- VI Support for relocalising development

INTERVENTIONS

- 1 Metropolitan governance laboratory
- 2 Foster local development by supporting local initiatives (label)

CS19: Northeast Groningen: NL

BASELINE ASSUMPTIONS

- A** Significant scale and pace of the repair program
- B** Institutional framework results in awarded claims
- C** Causal relationship between extraction and earthquakes
- D** Effective building measures
- E** Claimants get all costs covered
- F** Residents perceive lower risks, minimal earthquake costs

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Depopulation of the Northeast Groningen region
- II** Negative image and vicious circle of decline
- III** Significant part of the population is traumatised
- IV** Continuous value depreciation on the housing market
- V** Energy transition & (inter)national climate policy changes
- VI** Enactment of the *Nationaal Programma Groningen*

INTERVENTIONS

- 1** Physical Repair & Strengthening Dwelling Construction
- 2** Procedures & Legal Framework for Compensation
- 3** Decrease and Terminate Gas Extraction by 2030

CS23: Goth Village: PL

CS24: Rural Public Spaces: PL

CS26: Mara-Natur Project: RO

BASELINE ASSUMPTIONS

- A** Will to access and manage small scale funding
- B** Need for improved decision processes
- C** Local cultural and economic assets
- D** Better opportunities to access small scale funding (compared to others)
- E** Inhabitants are actively searching for solutions
- F** Stronger tourism industry diversifies local economy

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Valuable natural and cultural environment and heritage
- II** Relative isolation
- III** Continuity for national and regional support
- IV** General development policy focused on local community
- V** Valorisation of cultural distinctives
- VI** Mass emigration

INTERVENTIONS

- 1** Social services provision
- 2** Business development
- 3** Environment protection and tourism

CS29: Digital Västerbotten: SE

BASELINE ASSUMPTIONS

- A** increase broadband capacity
- B** develop digital competence
- C** develop digital learning
- D** increase participation
- E** increase quality and efficiency in health and care
- F** strengthen research and innovation from a digital perspective, strengthen digital entrepreneurship and business development

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Feeling of being a region "left behind"
- II** Declining and aging population
- III** Long tradition of providing services to remote regions
- IV** Long tradition urbanisation and declining population
- V** New Swedish rural policy
- VI** Västerbotten Regional Development Strategy

INTERVENTIONS

- 1** increased physical capacity mainly broadband capacity across the entire region
- 2** increased digital competence by both those in municipal governments and also end users, mainly citizens;
- 3** digitalization in new areas such as e-health

CS31: Northumberland Uplands Local Action Group: UK

BASELINE ASSUMPTIONS

- A** Adequate rural outreach and connectivity
- B** Smart Specialisation (local entrepreneurial discovery)
- C** Jobs created recruit young people
- D** Age balance affects sustainability of rural services and facilities
- E** Economically weaker rural actors can access and benefit from NULAG
- F** Host body operates with clarity and transparency
- G** Two-way information exchange between NULAG and various levels of local govt

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Economic opportunities from land, tourism and culture
- II** Substitutes for agglomeration advantages
- III** Demographic ageing
- IV** A post-crisis agenda focused on job creation
- V** EU rural communities funding through LEADER
- VI** A governance structure favouring urban areas

INTERVENTIONS

- 1** → NULAG phase 1 (LEADER 4: 2007-2013)
- 2** → NULAG phase 2 (LEADER 5: 2014-2020)

CS33: Isle of Lewis: UK

Type 3: Disempowered Places

CS5: Overcoming Fragmentation in Territorial Governance: GR

BASELINE ASSUMPTIONS

- A** Small and remote areas are able now to solve serious problems
- B** Scale effects & size effects are critical in the new setting
- C** Improved consultation mechanisms are launched
- D** Difficulties in managing huge and heterogeneous geographic area
- E** Limited autonomy
- F** Dominant centre-periphery model

CONTEXTUAL CONDITIONS AND DRIVERS

- I** The relationship of the city with the mountain and the sea
- II** The geography of unification
- III** A city with an old industrial activity which is shifting to services
- IV** Impacts of economic crisis
- V** The governance and administrative setting
- VI** The territorial imbalances

INTERVENTIONS

- 1** Institutional arrangements
- 2** Developmental planning arrangements

CS10: Eix de la Riera de Caldes – Association of Municipalities: ES

CS18: EPA Alzette-Belval: FR

BASELINE ASSUMPTIONS

- A** Sound financial management and partnership with Lorraine land agency
- B** Equitable participation, transparency and trust between municipalities
- C** Financial feasibility, supported either by the EPA, other public authorities and/or Luxembourg
- D** Strong political willingness and commitment on both sides of the border
- E** Ability to define economically viable activities in complementarity with Luxembourg
- F** Legal, technical and financial feasibility of developing common infrastructure projects
- G** Political acceptance on the need to share responsibility on cross-border planning
- H** Local assets exist, valorisation is technically and economically realistic

CONTEXTUAL CONDITIONS AND DRIVERS

- I** Sensitive locality (i.e. risks of draught, landslides)
- II** Brownfields located on the border require development and planning
- III** French State involvement through EPA Alzette-Belval
- IV** Political stability in Luxembourg
- V** Cross-border metropolisation process
- VI** Rapid change in housing needs
- VII** EU single market and effective Schengen Area

INTERVENTIONS

- 1** → Developing the locality via housing (i.e. renovation and construction)
- 2** → Reinforcing territorial governance