[image: image2.jpg]EUROPEAN UNION
Part-financed by the European Regional Development Fund
INVESTING IN YOUR FUTURE

ESPON Workshop
Scenarios and modelling in the framework of exploring Territorial Cohesion
Thursday 4 September 2014

FEB, Victor Horta meeting room (418), Rue Ravenstein 4, Brussels - Belgium
Broad conclusions

The workshop revealed several important considerations that should be met when building, developing and communicating models in the framework of territorial cohesion. First of all, the models have to meet certain requirements in terms of credibility, salience and legitimacy. Are the models of unquestionable scientific quality? Do the models address questions which are important or relevant for the policy makers who decide upon the use of the cohesion funds? Are the models legitimate in the way that they have been developed involving more than only the stakeholders that the modellers are working for?

Another important issue that was touched upon is the transparency and comparability of models. A meta-analysis showed the importance of continuous comparison within the modelling community. An interesting insight was that the divergence of results was much bigger between the “unofficial” and independent forecasting models used by the ESPON project than between those which were made by the official forecasting teams working for the Commission or the International Monetary Fund (IMF). Different views on the base line assumptions could be the reason for this, or the degree of institutionalisation of the models. Cultural aspects could also come into play when comparing models. All these insights underline the importance of transparency and cross-validation of the models using meta-analysis. From a policy making perspective the necessity to increase the explicability of the models was stressed: Policy makers ought to be well informed about not only the outcome of the models but also their modus operandi as well as their base data and major assumptions to make better informed decisions. Communication becomes more and more important.

To make use of the variability and diversity of the modelling community a platform of models should be created. This would increase the much needed congruency between the models and help finding links and possibilities for fruitful cooperation. In order to make models more comparable and efficient it might also be viable to agree upon certain base line assumptions and institutionalized agreed upon the data. The creation of such a platform of models was suggested to be taken up by the Commission. ESPON could support with the development of new indicators on regions and cities. Especially the current NUTS2-level seems to be too coarse to understand the developments and impacts related to territorial cohesion on a more local level. Therefore, more information and indicators for the NUTS3-level or even further below on the local level are needed.

The workshop also identified the most important challenges and possible indicators for a new generation of models. Among the main future challenges there will be: 1) Developing suitable, lower geographical level of analysis, 2) The changing role of cities, 3) Developing multi-level models to simulate multi-level governance structures, and 4) Developing a congruent modelling platform. In order to meet these new challenges the need for new indicators arises as well. A new generation of indicators will have to assist gaining a deeper understanding in areas such as demography, migration, trade flows, energy and climate change.

Those new developments together with increased transparency, more streamlined base line of assumptions and a better communication of models and results were the main outcomes of a very dense and interesting workshop that was appreciated as a good and much needed initiative by the many modellers present.

[image: image1.jpg]

2

[image: image2.jpg]