


Evidence-Based Regional Policy: Lessons and Challenges

Duarte Rodrigues

Chair of the Working Party for Territorial Indicators OECD Deputy Coordinator of Portuguese NSRF Observatory

Seminário internacional

Política regional no contexto global: situação atual e perspectivas Brasilia, 19th March 2013

Outline

- 1. Informed Regional Policy Cycle
- 2. Findings from TDPC work on OECD regions
 - Information: Data and typologies
 - Knowledge: Trends in regional performance
 - Policy toolbox: Factors for regional growth
- 3. Policy lessons and challenges


An informed regional policy cycle

INFORMATION


Countries/Regions comparison

- Trends

Improved results (better lives)

KNOWLEDGE


Policy awareness


POLICY TOOLBOX Strategy for design, delivery, monitoring and assess policies


- Regional economic structure
- Agglomerations and geographic concentration
- Persistence of inequalities
- Social and environmental performance
- Analytical characteristics of different types of regions

Policy measures:

- Conditions / Institutions
- -Causality diagrams
- -Results (outputs, outcomes)


- Build a common reference to identify policy objectives
- Spur civic engagement


An informed regional policy cycle

INFORMATION


- Countries/Regions comparison
- Trends


OECD RDB
OECD Metropolitan database
Regional typology

KNOWLEDGE


Policy awareness


POLICY TOOLBOX Strategy for design, delivery, monitoring and assess policies

- Regional economic structure
- Agglomerations and geographic concentration
- Persistence of inequalities
- Social and environmental performance
- Analytical characteristics of different types of regions

Policy measures:

- Conditions / Institutions
- -Causality diagrams
- -Results (outputs, outcomes)


OECD R@G WPTI papers and workshops Regional innovation typology


Case studies
Econometric analysis
Territorial reviews
Regional well being


The example of policy cycle in EU Cohesion Policy 2014-2020


The example of strategic monitoring process in Portuguese NSRF


Outline

- 1. Informed Regional Policy Cycle
- 2. Findings from TDPC work on OECD regions
 - Information: Data and typologies
 - Knowledge: Trends in regional performance
 - Policy toolbox: Factors for regional growth
- 3. Policy lessons and challenges


OECD Regional Data-Base (RDB)

- The RDB includes regional statistics on major topics:
 - Demographic, Regional accounts, Innovation, Labour, Social and environmental indicators
- ❖ To facilitate comparability, regions are
 - Classified in 2 Territorial Levels (TLs):
 - TL2 Territorial Level 2 (337 regions)
 - TL3 Territorial Level 3 (1708 regions)
 - New regions: China, Brazil, South-Africa, Chile etc..
 - Classified by regional type OECD definition: (PU, I, PR)
 - Functional definition
- Database can be directly accessed from the OECD
 - Statistical portal: http://stats.oecd.org
 - OECD eXplorer: http://stats.oecd.org/OECDregionalstatistics
 - > OECD MDB: <u>www.oecd.org/gov/regional/statisticsindicators</u>


OECD Regional Typology


Regional Typology (PU, IN, PR) based on municipalities in Brazil:


PR, IN, PU regions in Brazil host 50%, 24% and 26% of the national population


Refinement of the OECD typology


- 1. Predominantly Urban (PU)
- 2. Intermediate (IN)
- 3. Predominantly Rural (PR)


- 1. Predominantly Urban (PU)
- 2. Intermediate Close to a city (INC)
- 3. Intermediate Remote (INR)
- 4. Predominantly Rural Close to a city (PRC)
- 5. Predominantly Rural Remote (PRR)


Functional vs. administrative regions

A functional approach makes it possible to highlight two main discrepancies between the administrative structure and the actual


organization of the territory

1) Core cities (cities de facto) vs. administrative cities


2) Functional regions (e.g. metropolitan areas) vs. administrative regions


Redefining "Urban": A New Way to Measure Metropolitan Areas


- A crucial innovation of this methodology is the possibility of comparing cities of similar size across countries. A classification of cities in four 'types' according to population size is proposed:
 - Small cities, with population below 200 thousand people
 - Medium-sized cities, with population between 200 and 500 thousand people
 - City-regions, with population between 500 thousand and 1,5 million people
 - Large metropolitan areas, with population of 1,5 millions or higher

Number of cities by type in OECD countries (25)


Population distribution by city type in OECD countries (25)


Data visualisation: improving communication of our findings


On line platform with "regional stories" and country notes, forthcoming 2013


Regions at a Glance


The series OECD Regions at a Glance compares major regional patterns and trends across OECD countries.

Regions at a Glance 2011 is not only focused on the key economic factors that drive growth and competitiveness, but it will also takes into account key elements that further contribute to well-being of a region:

- Regional migration patterns
- Income inequalities
- Regional access to service and network infrastructure
- Environmental quality


TOWARDS INCLUSIVE GROWTH REGIONS AT A GLANCE 2014


Outline


- 1. Informed Regional Policy Cycle
- 2. Findings from TDPC work on OECD regions
 - Information: Data and typologies
 - Knowledge: Trends in regional performance
 - Policy toolbox: Factors for regional growth
- 3. Policy lessons and challenges


There is no single/unique path to growth...

No marked convergence or divergence profiles by type of region

Predominantly urban and rural regions, 1995-2007


Convergence forces in rural regions

Convergence patterns across rural regions

Remote and proximate rural TL3 regions, 1995-2007


Convergence forces in intermediate regions

Convergence patterns across intermediate regions

Intermediate TL3 regions, 1995-2007


intermediate close to a city

Initial GDP per capita in current PPP 1995


Urban regions can experience both convergence and divergence...

Initial GDP per capita and annual average growth rates in GDP per capita among urban TL3 regions, 1995-2007


Initial GDP per capita in current PPP 1995


The most dynamic OECD regions over 1995-2007

Initial GDP per capita and annual average growth rates in GDP per capita among the five TL3 region types, 1995-2007


T (OFODi		GDP per ca				
Type of OECD region	n	Growth (1995-2007)	Initial levels (1995)	Ratio to OECD average		
Urban (PU)	233	1.93%	22 568	124%		
Rural close to city (PRC)	199	2.33%	14 324	79%		
Rural remote (PRR)	123	2.24%	16 234	89%		
Intermediate close to city (INC)	280	1.81%	17 950	99%		
Intermediate remote (INR)	15	2.15%	16 096	89%		
Total	850	2.06%	18 172	100%		

Source: OECD Regional Database.


Contributions to aggregate growth depend on few hub regions...

Contributions to growth by OECD TL2 Region, 1995–2007


Regions in declining order of growth contribution

Source: OECD Regional Database (Territorial Level 2 regions).


Stylized facts - growth

Growth Patterns are very Heterogeneous

- Possibilities for growth exist in all types of regions
- Convergence and agglomeration forces at play

Concentration and Growth

- > Concentration not a sufficient nor necessary condition
- Benefits of concentration not linear nor infinite
- Diseconomies of scale and congestion costs can hinder growth in agglomerations


What are the main factors of growth at the regional level?


Outline

- 1. Informed Regional Policy Cycle
- 2. Findings from TDPC work on OECD regions
 - Information: Data and typologies
 - Knowledge: Trends in regional performance
 - Policy toolbox: Factors for regional growth
- 3. Policy lessons and challenges


How regions grow: model results

<u>First key finding</u>: The most important growth drivers are *endogenous* to the region.

- Human capital and innovation positively influence regional growth.
- Infrastructure influences growth only when human capital and innovation are present. By itself it does not impact growth.
- Agglomeration influences growth but is not necessary or sufficient.
- Distance to markets has a positive impact to growth. Regions in periphery growing faster. Possible measurement bias? (i) No travel time and transportation networks and (ii) size of regions.

Second key finding: Policy actions and institutional factors are also critical drivers of regional growth (based on 23 case study regions)

<u>Third key finding</u>: The effects are not isolated. Complementarities amogn the factors are critical

These findings, in turn, have implications for *governance*.


Factors for Growth among Regions growing above Average "Growing regions" based on 23 Case Study Regions


Factors for growth in regions growing above average	Frequency	%
Policies (shift mentality, silos, fragmentation, adjusting policies to assets, linkages, cross border, urban spatial)	8	15%
Infrastucture connectivity	8	15%
Institutions (governance, leadership capacity, continuity, mobilisation)	6	12%
Human capital	6	12%
Innovation, includes entrepreneurial	5	10%
Business environment, public sector activity and industry	5	10%
Geography	4	8%
Internationalisation: international competition and brandname attractiveness	3	6%
Presence of natural assets and amenities	2	4%
FDI	2	4%
Economy (diversified, differentiated and market aware)	1	2%
Other	1	2%
Tourism	1	2%
Density (cohesion, internal fragmentation, labour market mismatch)	0	0%
Demographic factors	0	0%
Agriculture	0	0%
Environmental constraints	0	0%
Availabity of financing	0	0%
Total	52	100%


Bottlenecks in Regions Growing Below Average "Underperforming Regions" based on 23 Case Study Regions

bottlenecks in regions growing below average	frequency	in %
Institutions (governance, leadership capacity, continuity, mobilisation)	8	15%
Policies (shift mentality, silos, fragmentation, adjusting policies to assets, linkages, cross border, urban spatial)	7	13%
Density (cohesion, internal fragmentation, labour market mismatch)	7	13%
Human capital	6	12%
Geography	5	10%
Infrastucture connectivity	4	8%
Business environment, public sector activity and industry	3	6%
Demographic factors	3	6%
Innovation, includes entrepreneurial	2	4%
Agriculture	2	4%
Economy (diversified, differentiated and market aware)	1	2%
Other	1	2%
Environmental constraints	1	2%
Internationalisation: international competition and brandname attractiveness	0	0%
Presence of natural assets and amenities	0	0%
FDI	0	0%
Tourism	0	0%
Availabity of financing	0	0%
total	50	100%


Complementarities and Synergies

Common growth factors in regions with above-average growth

	Policies (shift mentality, silos, fragmentation, adjusting policies to assets, linkages, cross-border, urban spatial)	Human capital	infrastructure, connectivity	Business environment, public sector activity and industry	Geography	Institutions (governance, leadership capacity, continuity, mobilisation)	innovation and entrepreneur- ship	Other	international competition and brand-name attractiveness	Presence of natural assets and amenities	FDI	Economy (diversified, differentiated, market awareness)	Tourism
Jalisco	X	X	х			x			x				
Asturias	x	x	×			x							
Brandenburg	x	x	x										
Durango	x	x	×							xx			
San Luis Potosi	x	x	x	X	X								
Sachsen-Anhalt	x	x	x	X	x						x		
Wielkopolskie			x	X	x	x		x	x			x	
Central Trandanubia			x	x	x						x		
Zuid Nederland	×					XX	х						
Marche				x		x	xx						
Midi Pyrinees		x					x		x				
Aquitaine	×						x						x

- Simultaneous improvement in policies, infrastructure and human capital, suggesting strong synergies and avoidance of brain-drain effects.
- Simultaneous improvement in infrastructure, the business environment and geographic factors, thus avoiding leaking-by-linking effects.
- Simultaneous improvement in institutions and in innovation related activities.


Outline

- 1. Informed Regional Policy Cycle
- 2. Findings from TDPC work on OECD regions
 - Information: Data and typologies
 - Knowledge: Trends in regional performance
 - Policy toolbox: Factors for regional growth
- 3. Policy lessons and challenges


Some challenging realities in new paradigm

Principles of Public Investment across Levels of Government: 12 good practices

Framework conditions for effective investment

Co-ordination across governments

Capacities at all levels of government

- Invest using place-based and growth-oriented strategies
- Require sound financial management that reinforces the integrity of sub-national governments
- Produce sub-national data and use to improve policy

- Collaborate across sectors for an integrated approach
- 5. Co-ordinate across levels of government
- Seek regulatory quality and coherence within and across governments
- 7. Promote sub-national cooperation

- 8. Mobilise public and private investment
- Engage public, private and civil society stakeholders
- 10. Assess, monitor and manage risks
- Reinforce technical and managerial expertise
- 12. Promote outcome oriented investments through rigorous selection and monitoring systems

QECD Principles for public investment across levels of government

Some challenging realities in new paradigm

Administrative vs. functional regions

The basic elements of functional regions for policy purposes:

- A pertinent territory ... for specific policy purpose;
- A common development strategy;
- A genuine cooperation between stakeholders;
- A specific governance system

The Rural-Urban Linkages and Partnerships project


Some challenging realities in new paradigm


Measuring local and regional well-being for policymaking

- How to measure well-being at regional level. Help policymakers to identify the ultimate target for their policies.
- How measures of well-being can enhance the implementation of regional policies. Help policy-makers to assess the results of regional policies and monitor progress.
- The territory matters for measuring well being:
 - as an important layer for reading well being measures
 - As the place where well being matters for policy

The Regional well-being project (How's life in your region?)


The need to strengthen links between evidence, analysis and policy needs


Evidence-Based Regional Policy: Lessons and Challenges

Duarte Rodrigues

Chair of the Working Party for Territorial Indicators OECD Deputy Coordinator of Portuguese NSRF Observatory

Seminário internacional

Política regional no contexto global: situação atual e perspectivas Brasilia, 19th March 2013