NATIONAL REGIONAL DEVELOPMENT STRATEGY

OF THE REPUBLIC OF BULGARIA FOR THE PERIOD 2012 – 2022
National Regional Development Strategy (NRDS) for the period 2012 – 2022 is developed in accordance with the legislative regulations of the Regional Development Act. NRDS is the main document that defines the strategic framework of the government policy for achieving balanced and sustainable development of the regions in the country and for overcoming the intra-regional and inter-regional differences/ disparities in the context of pan-European cohesion policy, and achieving smart, sustainable and inclusive growth.

NRDS plays an important role for achieving compliance and mutual complement between the objectives and the priorities of the regional development policy and the sectoral policies and strategies that promote balanced development of the regions.

The designated in the NRDS period, from 2012 to 2022, is a period, in which major changes are supposed to take place in global and in European scale, it is a period of the emergence of new tests and challenges to the European Community and the European countries in coherence with the overcoming the effects of the debt financial crisis and the on-going successful implementation of the cohesion policy and preservation of national and regional identity in the development process. The biggest challenges, facing Europe and the European countries, are: the globalization, the negative demographic trends, the climate changes and the energy dependence. The European policy in this period will be adjusted so as to help the regions to be prepared to face these challenges and trials and each of the regions to find individual solutions to cope with the difficulties it is faced. In response to the requirements of the strategy "Europe 2020", "National Development Programme: BULGARIA 2020" is developed as a long-term framework document, defining the vision and the overall objectives of the development policies for a period of 10 years for all sectors of the government, including their territorial manifestations.
For the period 2012-2022 NRDS advocates goals, priorities and specific objectives that contribute for achieving the objectives of the "Europe 2020" strategy, having in mind the statements of the "Territorial Agenda Europe 2020" and those of the National Development Program "Bulgaria 2020".
The structure of the NRDS is based on the requirements of the Regional Development Act (RDA) and contains:

1. analysis of the socio-economic and territorial development of the regions;

2. objectives and priorities for regional development for the specified period;

3. assessment of the resources, required for achieving the objectives of the Strategy;

4. criteria and indicators for estimating the implementation of the strategy;

5. strategic guidance for elaboration of the Regional Development Plans for the specified period;

6. necessary actions for implementation of partnership’s principle and provision of information and publicity.
ANALYSIS OF THE SOCIO-ECONOMIC AND TERRITORIAL DEVELOPMENT OF THE REGIONS
The analysis of the needs of the regional development is designed in the way to reflect the status, the problems and the opportunities for development of the regions, to be refracted through the prism of the territorial dimensions of the development of the regions and to take into account the objectives of the European cohesion policy for achieving smart, sustainable, inclusive growth.
The Southwestern region is the only exception, due to its demographic, economic, social and infrastructural indicators that outline it far beyond the rest of the regions and close it to the average level of European regions. The contribution of the Southwestern region in the national GDP (48.3%) is almost equal to the contribution of all the other five regions, put together. Meanwhile, the Northwestern region occupies the last place in almost all major indicators of development. Having in mind the development, the other regions, particularly the North Central region, are closer to the Northwestern than to the Southwestern, in relation to which they lag seriously.

The sustainable development of the Bulgarian regions is found to be difficult due to the general tendency of reducing the country's population, depopulation in less developed areas and migration to the more attractive regions and cities, such as Sofia. The economic crisis deepens the demographic problems and strengthens the disparities in the territorial distribution of the population.

General characteristics of NUTS 2 regions
	Regions
	Territory
	Population
	Density of population
	GDP per capita in PPS, EU27=100%, 2008
	Unemployment rate
	Employment rate
	Urban population
	Number of districts and municipalities in the region

	
	sq.km.
	number
	people per sq.km.
	%
	%
	%
	%
	number

	Northwestern
	19 070
	847 138
	44,42
	28,0
	11,0
	40,0
	63,2
	5 / 51

	North Central
	14 974
	861 112
	57,50
	30,0
	11,5
	42,0
	66,5
	5 / 36

	Northeastern
	14 487
	966 097
	66,68
	37,0
	14,5
	45,9
	72,7
	4 / 35

	Southeastern
	19 798
	1 078 002
	54,45
	36,0
	10,6
	45,1
	71,3
	4 / 33

	South Central
	22 365
	1 479 373
	66,14
	30,0
	11,4
	45,1
	66,7
	5 / 57

	Southwestern
	20 306
	2 132 848
	105,03
	73,0
	6,8
	54,0
	83,1
	5 / 52

	Bulgaria
	111 001
	7 364 570
	66,34
	43,0
	10,2
	46,7
	72,5
	28 / 264

Source: National Statistical Institute of Bulgaria (NSI), 2011
The dynamics of the regional development is mainly determined by the development of the large cities and medium-sized towns in Bulgaria. The highest share in the formation of the national gross value added and gross domestic product have Sofia and the 6th major cities. The network of large cities, which are key centers and generators of growth and development, is unevenly distributed in the territory of the country. This generates and accumulates problems of the kind "center-periphery" and creates conditions for interregional and intra-regional differences/ disparities. There is no doubt that the differences between the Southwestern region and the rest of the NUTS 2 regions, are due to the high rate of development of the capital Sofia. The capital, with its agglomeration area, dominates in the national space much greater than in the past periods and transfers the problem "center-periphery" to the national level.
It is necessary to seek approaches for strengthening the role of the other major cities as balancing centers as well. In the peripheral areas, where there are no large cities, the existing medium towns should take the balancing role and they should be properly stimulated. The network of small and medium-sized towns is developed evenly throughout the country, which is favourably for servicing the rural areas around them. The declining population in these towns and the difficulties in the realization of their economic, social and cultural functions is a troubling phenomenon and calls for serious efforts for their stabilization. The presence of small towns in the rural areas is a factor that is important to be used in future, as it creates opportunities for improvement of the "town-village" connection and for the transformation of the small towns into the urban support centers of the settlement network, that are serving rural areas by offering a wider range of public services.
The already found disparities inside the regions, (differences between districts and municipalities) are more serious and more clearly expressed. The typical relations as "center - periphery" and the presence of municipalities, lagging behind, as a result of the low capacity and serious difficulties in their demographic, socio-economic and infrastructure development, are to be observed in almost all the regions and districts. These municipalities form a large territorial areas that, according to the criteria of the Regional Development Act, belong to the "areas for targeted support".

The overall socio-economic situation in the municipalities of the large cities and medium-sized towns and their adjoining urban areas is much more favourable, due to better conditions for entrepreneurship and business, better quality of living environment and more accessible and qualified social services. At present, the progress in overcoming the intra- regional disparities/ differences is strongly limited. This statement forces NRDS to pay serious attention to the problem so that it to get into the focus of the regional development policy objectives, with a view the identified disparities to be reduced.

Objectives and priorities of NRDS for the period 2012 - 2022

The formulation of the strategic set of objectives in the NRDS for the period 2012 - 2022 is orientated towards solving the current problems of the development of the Bulgarian regions, which are identified in the socio-economic analysis and their infrastructure development. The guidelines, the objectives and the priorities of the strategic documents of the EU and Bulgaria are taken into consideration.
The vision and the objectives of the NRDS for the period 2012-2022 are formulated in the context of the following strategic guidelines and benchmarks, contained in these documents:
· transforming the regions into more attractive places to live and work by improving their transport connectivity, increasing the employment, improving the quality of education and social services and preserving their natural balance and cultural identity;
· combinating the social and economic development goals with the environmental protection and the rational use of the natural resources;
· protection and popularization of the environmental, the landscape and the cultural values ​​of the regions, viewing them as an added value to the development in future;
· clarification of the degree of vulnerability of the regions due to the challenges such as globalization, demographic changes, climate changes, energy dependence;
· encouragement and support for development of economy, based on knowledge and innovation;
· strengthening the territorial dimensions in the development strategies;
· maintaining a balanced polycentric network of city-centers and improving their interaction with the surrounding rural areas, as well as with the peripheral and the border areas;

· achieving connectivity of the regions by improving the transport and the other infrastructures so as to ensure access to health care, education, high-speed Internet and energy networks;

· using the cross-border, transnational and interregional cooperation as a powerful tool for solving regional and local problems with a wide range - from issues of commuting to issues of protection and improvement of the environment;

· implementing of policies for integrated development of urban regions.
In this context, the Vision for regional development for the period 2012 - 2022 has been formulated:

The Bulgarian regions - attractive for living, effectively utilizing their potential for achieving sustainable growth, creation of new jobs, business and tourism, with a preserved natural and cultural heritage.

The desired result will be achieved through multi-aspect actions, targeted to one focus – cohesion. The cohesion is understood as a reduction of the disparities (economic and social) and the implementation of better connectivity (functional and spatial). The cohesion involves the reduction of the disparities, but it preserves the diversity and identity of the areas, which are estimated as competitive advantages.
The cohesion has three aspects - economic, social and territorial cohesion, as well as three levels – EU, with EU regions; nationally - between the Bulgarian regions and intra- regional - between municipalities in the individual regions.

The first aspect - economic cohesion, means reducing the differences among the main indicators of economic development at the three levels - European, national, intra-regional. The main drivers of economic development are: competitiveness, stimulation of the innovations and the economy, based on knowledge.

The second aspect – the social cohesion, is a direct result of the economic one, and is expressed by overall improvement of the quality of life standard (employment, income, consumption, ecology) and the quality of the human resources (education, health care, social services, culture). Here, the aim is also to reduce the differences in social sphere and the quality of life at the three levels of cohesion - European, national and regional.

The third aspect – the territorial (spatial) cohesion refers to all forms and scales of cooperation (cross-border, transnational and interregional), leading to mutual benefits for the regions and the countries. It also includes the integrated development of the towns, network connections of cooperation and preservation of the natural and cultural heritage and the identity. The territorial cohesion is related to the realization of the physical elements for greater spatial connectivity, including all types of linear infrastructures.

So, the target "triad" - economic, social and territorial COHESION is formed at European, national and regional level.

In accordance with this assumption, based on the desire for cohesion, the Main strategic goal of the NRDS is derived as:

"Achieving sustainable integrated and balanced regional development by using the local potential and by cohesion of regions in economic, social and territorial aspect."
Having in mind the existing deficiencies in national, European and global context, the achievement of this main strategic goal requires effective use of the specific regional and local potentials, enhancing their competitive advantages and removing the barriers of their development. The social and economic development is combined with the protection and improvement of the environment, preservation of the natural and cultural heritage and its integration into regional touristic products to make popular the specific cultural identity of the Bulgarian regions.

The Main strategic goal is disaggregated into several hierarchical levels: strategic objectives, priorities and specific objectives, which are interrelated and complementary. The strategic objectives cover the key aspects of cohesion - economic, social and territorial/ spatial.
A system of objectives, priorities and specific objectives of the National Regional Development Strategy for the period 2012 - 2022
Each of these objectives relates to all the three levels of cohesion: Bulgaria – EU; interregional and intraregional.

Strategic Objective 1: Economic cohesion in European, national and intra-regional plan by developing the own potential of the regions and environmental protection.

Strategic Objective 1 is focused on generating an additional energy and development by intensifying the own resources and preservation of the regional specificity. This objective is in line with the new philosophy of the regional policy: "catching up with the development not only by redistribution of resources to the weak ones, but by mobilizing their specificity and potential as well." Among not so well utilized resources that give the local and regional specifics and potentials for development, are the natural resources and the cultural heritage, as well as some of the traditional economic activities. It is necessary, measures for their effective usage and valorization, both in the central and in the peripheral rural areas, to be implemented.

Along with that comes a support for the small and medium enterprises (SMEs), which is a key factor for the development of regional economies, by improving the access to the industrial zones and their infrastructure, as well as for development of new business models and innovation.

Priority 1.1. Activation of the specific potential of the regional and local economies by supporting and enhancing the competitiveness of the small and medium business

Specific Objective 1: Stimulating the economic development of the NUTS 2 regions by improving the access to the industrial zones and their infrastructure.

Specific Objective 2: Support for traditional economic activities in the regions and the municipalities.

Specific Objective 3: Raising the competitiveness of the regions by the development of new business models for SMEs, introducing new technologies and innovations in SMEs in underdeveloped, rural areas and areas for targeted support.

Specific Objective 4: Encouraging the intensification of business in lagging behind areas and achievement of long-term sustainability by promoting the individual and collective entrepreneurship.

Priority 1.2. Development of sustainable forms of tourism and cultural and creative industries in the regions.

Specific objective 1: Stimulation of specific (for the particular regions/ areas) types of tourism development, based on natural, landscape and cultural values ​​and manifestations.

Specific Objective 2: Protection, valorization, digitalization, exhibition and promotion of immovable, movable valuables and intangible cultural assets.

Specific Objective 3: Development, regional marketing and promotion of regional tourism products, based on the local potential.

Specific Objective 4: Supporting the cultural and creative industries in the regions.

Specific Objective 5: Implementation of national tourism marketing.

Priority 1.3. Development of the infrastructure for environmental protection

Specific objective 1: Improving the quality and efficiency of water supply services to businesses and individuals in the regions and getting closer to the European standards in this sphere.

Specific Objective 2: Sustainable management of water resources in the regions by building and upgrading of the sewer systems and wastewater treatment.

Specific Objective 3: Effective use of the resources in the regions, by optimizing the waste collection and implementation of advanced technologies for separate collection, composting of bio-removing wastes, recycling and environmental disposal, in line with the Roadmap for Efficient Europe Resource Use in the period up to 2020 .
Specific Objective 4: Protection, maintenance and restoration of the biodiversity as a part of the natural potential for sustainable development of the regions.

Specific objective 5: Prevention of natural risks.

Specific Objective 6: Improving the air quality in the territory of the country, including the urban centers.

Strategic Objective 2: Social cohesion and reduction of the regional disparities in the social sphere by creating conditions for development of the human capital.

Strategic Objective 2 is orientated towards creating appropriate conditions for the development and the realization of the human resources in the regions in order to reduce the negative demographic and migration processes and to improve the quality of life in the settlements. The priority activities are orientated towards improving the quality and the environment of life in the regions by providing an access to educational, health, social and cultural services, modernization and construction of educational, cultural and sport infrastructure, creating conditions for promoting the labor geographical mobility of people, while preserving their residence. Emphasis is placed also on developing the capacity of the national, regional and local authorities for strategic planning and on improving the regional development management as a key factor, contributing to growth in the regions, districts and municipalities, incl. better absorption of the EU funds as well.
Priority 2.1. Improvement of the access to education, health, social and cultural services and development of sports infrastructure in the regions.

Specific objective 1: Modernizing of the educational infrastructure of Schools of Arts and Culture

Specific objective 2: Improvement of the state and municipal cultural infrastructure

Specific Objective 3: Providing access to facilities for educational, health, social and cultural services in the regions

Specific objective 4: Construction and reconstruction of sports facilities and infrastructure for professional sport and leisure sport

Priority 2.2. Support of the labor geographic mobility in the regions
Specific objective 1: Stimulation of the mobility of the labour force for reducing the migration processes in the regions.

Priority 2.3. Development of the capacity of the national, regional and local authorities for strategic planning and improvement of regional development management
Specific objective 1: Implementation of the principles and practices of strategic regional development planning and programming

Specific Objective 2: Development of digital cadastral maps

Specific objective 3: Ensuring sustainable and harmonious development of the territory

Strategic Objective 3: Territorial cohesion and development of the cross-border, interregional and transnational cooperation
Strategic Objective 3 focuses on the territorial cooperation as a key instrument of cohesion policy in the EU. This tool will continue to be used for building modern models of integrated territorial cohesion and development of all regions in Bulgaria in line with the cross-border cooperation and in line with the programs, supporting the inter-regional and the transnational cooperation as well.

Priority 3.1 Development of the cross-border cooperation and mobilization of the potential of the peripheral border areas.
Specific objective 1: Strengthening the cross-border contacts and expansion of the cooperation for achieving integrated economic, social and territorial development in the neighboring border regions

Priority 3.2 Development of interregional and transnational cooperation, including the achievement of the strategic priorities at macro-regional level.

Specific objective 1: Expansion of the interregional cooperation
Specific Objective 2: Expansion of the transnational cooperation

Specific Objective 3: Strengthening the links between the universities, the research centers and the regional business in the Danube macro-region
Strategic Objective 4: Balanced territorial development by strengthening the network of city-centers, improving the connectivity in the regions and the quality of the environment in the settlements.

The Strategic objective 4 is related to the concentration of efforts and resources for sustainable integrated urban development, for polycentric development of the hierarchical system of cities-centers, expanding their influence on peripheral rural areas, and for providing the transport and communication connectivity of the regions and the cities (towns) in national and international plan. This strategic objective expresses the tendency to wider territorial coverage of areas with high living standards and achievement of higher competitiveness.

Priority 4.1. Integrated sustainable urban development and strengthening the polycentric network of cities (towns).

Specific objective 1: Integrated renewal and urban development of the cities (towns) and improvement of the quality of the urban environment.

Specific objective 2: Improvement of the public works, transport and communication connectivity in the agglomeration areas of the large cities;

Specific Objective 3: Promoting the role of the small towns in the rural areas for providing services and creating jobs.

Priority 4.2. Improving the connectivity of the regions, nationally and internationally, including the major urban centers in the neighboring countries.
Specific objective 1: Improving the connectivity of the regions at international level – with the major urban centers in the neighboring countries.

Specific objective 2: Improving the transport connectivity at national level by the development of the road infrastructure with regional importance.

Specific Objective 3: Development of the relations "city-region" and improvement the access to the cultural and historical values, the logistics centers, the places of recreation and tourism, the industrial and business zones in the regions.

Specific Objective 4: Development of broadband infrastructure and overcoming of so called "digital exclusion" of the less populated and peripheral areas.
Priority 4.3. Improving the quality of life in the rural areas

Specific objective 1: Promoting the development of the local infrastructure, the renovation of the villages, offering local basic services and protection of the cultural and natural heritage

Specific objective 2: Promoting the public-private partnership for the implementation of local development strategies.
ASSESSMENT OF THE RESOURCES, REQUIRED FOR ACHIEVING THE OBJECTIVES OF THE STRATEGY

The general expert assessment of the resources for achieving the objectives of the regional development at national level, set in the NRDS, includes the main sources for public funding of the regional development:

- National funding (state and municipal budgets, as well as financial resources from other sources - public funds, state and municipal enterprises, foundations, associations and others.);
- EU funds;

- Funds from international financial institutions;
The main financial sources are formed by the first two basic sources - national public funding and resources from the EU funds. The funds from international financial institutions, having mainly nature of borrowings, are presented in addition to the first two sources.

Calculating the indicative resource for achieving the objectives of the NRDS, a total estimated financial framework of 20.1 billion BGN for Bulgaria, in line with the cohesion policy for the new programming period 2014-2020, is taken as a base. The calculations for financing from the EU funds and the state budget are based on levels of co-financing, presented in the European Commission's proposals for new regulations of EU Structural Instruments (October 2011). The expenditures, financed by the municipalities, are estimated on the basis of data on capital expenditures in the local budgets for 2011 and 2012 (Source: Ministry of Finance). The allocation of the resources, necessary for achieving the objectives and the priorities of the NRDS in the areas of NUTS 2 level for 2020, is based on an objective approach, taking into consideration the population of the territory of the region (data from 2011). This approach is complemented by the principle of the solidarity and the concentration of resources to the most disadvantaged areas, whereas more funds are planned for areas, experiencing serious difficulties for the restructuring of the regional economies, adapting to the changes and overcoming the consequences of the global financial and economic crisis. The following distribution of the indicative funds in the areas of NUTS 2 level is suggested: for Northwestern region (NWR) - 2,334.3 million BGN, for the North Central region (NCR) - 2,372.5 million BGN, for the Northeastern region (NER) - 1,764.5 million BGN, for the Southeastern Region (SER) - 1,968.1 million BGN, for the South Central region SCR) - 4075.9 million BGN and for the Southwestern region (SWR)- 3896.2 million BGN. 53.5% of all the estimated funds are allocated to the three less developed regions - NWR, NCR and SCR, which represents 10% more than the funds of the others, relatively developed regions.
CRITERIA AND INDICATORS FOR ASSESSMENT OF THE IMPLEMENTATION OF THE NRDS
In order to estimate the implementation of the NRDS, the following criteria and indicators, that characterize the implementation of the objectives and priorities in the thematic frameworks of the economic, social, territorial, political and ecological conditions and requirements, and correspond to the indicators for achieving the objectives of the strategy "Europe 2020", are formulated:
- GDP per capita;

- Share of GDP per capita from the EU 27 average;

- Unemployment rate;

- Employment rate among the population, aged 20-64;

- Investments in R & D in % of GDP;

- Share of renewable energy sources (RES) in the final energy consumption;

- Increasing the energy efficiency;

- Reducing the energy intensity of GDP;

- Reduced share of the early school leavers;

- Increasing the share of graduates in the age group of 30-34;

- Reducing the number of people below the poverty line.
Other specific quantitative indicators, tracking the implementation of the specific objectives of the NRDS, are indicated in the strategic part of the document. Initial and target values for these indicators are given, by which the achievement of the objectives will be monitored and measured. They should be adapted appropriately for the objectives of the regional and local development strategic planning at different territorial levels.
STRATEGIC GUIDELINES FOR elaboration OF the REGIONAL DEVELOPMENT PLANS FOR THE PERIOD 2014 - 2020 .

The Regional Development Plans are an essential element in the hierarchical system of documents for strategic planning and programming of the regional development. The Regional Development Plans should be elaborated in accordance with the expected items of the current National Regional Development Strategy of the Republic of Bulgaria for the period 2012-2022, with the other sectoral policies and strategies that have a structure-determining role, as well as with the updated documents for implementation and the interim assessments of the Regional Plans of NUTS 2 regions for the period 2007-2013. The highlights in the elaboration of the Development plans will be the identity, the comparative advantages, the specific profile and potential for development of the Bulgarian regions at NUTS 2 level, the impact of the EU funds to support the development, as well as the integration of the global environmental issues in the process of regional and local development planning. The preparation of the new development plans for the NUTS 2 regions will be realized by taking into account the development priorities for the country for the period to 2020 and the strategic guidelines and focus of the EU documents.
It is necessary the documents at the national level to ensure compliance with the provisions of the National Program for Development "Bulgaria 2020", which integrates the priorities of the various sectoral strategies and defines the guidelines for the implementation of the indicated goals and priorities for the development of the country by 2020 as a whole .
Specific guidelines for elaboration of each of the Regional Development Plans for 2014-2020 are systematized. They are targeted to the use of the regional potentials for development in the spheres of: transport infrastructure, economy, innovation and scientific and technological development, natural and cultural heritage, tourism, territorial development and cohesion, quality of life, development of information and communication technologies, environmental protection, potentials for use of renewable energy sources, social infrastructure, development of the cultural sphere.

The Regional Development Plans for the regions at NUTS 2 level will integrate the predictions of the sectoral policies and will seek the most favorable for them territorial dimensions. The context, specified in the Regional Development Act, should be enlarged with analysis, prognoses and forecasts for the territorial and urban development, in response to the new European documents, principles and approaches, that require strengthening of the territorial dimensions of the cohesion. Throughout the whole process of elaboration, coordination, updating and implementation of the regional plans, they will be accompanied by both - public discussions and the expert consultations, provided in line with the principles of publicity and transparency of the actions.
Applying the partnership’s principle and providing information and publicity

The basic principles in carrying out the regional policy are: the effective partnership, realized by the participation of the administration, the economic and social partners and the representatives of the civil society, as well as by the provision of information and communication with the stakeholders, regarding the objectives, the potential benefits and the outcomes due to the implementation of the regional development plans and programs.

In implementing the NRDS, the partnership is realized by the active participation of all the defined target groups in the process of planning, programming, financial assurance, monitoring and evaluation of the NRDS, as well as joint decision taking and shared responsibility in the process of forming policies and achieving their purposes. Applying the principle of partnership increases the stability of the taken decisions and the effectiveness of their realization, and the success of the strategy and its wide public support are guaranteed by the provided public awareness and transparency of the processes.
According to the requirements of the legislative framework, the NRDS (2012-2022) is accepted by the National Expert Board on Territorial Development and Regional Policy (NEBTDRP), under the Ministry of Regional Development and Public Works. The NRDS is examined, discussed and agreed at the meetings of the Regional Development Councils of NUTS 2 regions with the participation of representatives of the district administrations, businesses and the NGOs. The NRDS is adopted by the Council of Ministers by Decree № 696 on 24th August 2012 and published on the website of the Ministry.
15

