

Demographic Change and EU Regions

Professor Philip McCann

University of Groningen, The Netherlands

Special Adviser to Johannes Hahn

European Commissioner for Regional Policy

Demographic Change and EU Regions

- Globalisation changes the distribution of winners and losers in all dimensions, and particularly according to the region
- Demographic change – age and mobility
- Mobility and ageing are both dynamic processes of social and demographic change
- A complex story of winner and losers – which is becoming even more complex
- International convergence and *interregional* divergence

Fig. 1 A Three City One-Dimensional Economic Geography

Fig. 2 Globalization, Localization and Economic Geography

Demographic Change and EU Regions

- Access to the public services required to aid the ageing process depends on one's *place* or *status* in society
- *Educational status* – earnings, wealth, access to both private and public care
- *Social status* – interpersonal networks, social capital
- *Geographical status* – local environment, quality and variety of local health care services

Demographic Change and EU Regions

- Education about health services and healthy lifestyles is an independent predictor of long term health
- Poverty is clear indicator of poor health, irrespective of social status
- Poverty and education are correlated
- Both poverty and education are correlated with *location*
- Social mobility and ageing are *regional* problems

Demographic Change and EU Regions

- Ageing can be a positive or negative process and experience
- Leisure, recreation → high quality of life and longevity
- Poor housing, low socio-economic status environments → low quality of life and reduced longevity
- Spatial differentiation in terms of quality of life, access to services, life expectancy

Demographic Change and EU Regions

- Impacts of globalisation: all societies are becoming more unequal in terms of income and wealth distribution
- All societies are becoming more unequal in terms of the geography of wealth and income
- Rural-urban migration (CEECs; Mediterranean)
- Urban-urban migration (northern and western EU)
- Urban-rural migration (high income groups)

Demographic Change and EU Regions

- *Individual* geographical mobility is correlated with:
 - human capital and skills
 - gender
 - previous migration
 - employment opportunities
 - amenities (natural or urban)
 - personal push and pull characteristics

Demographic Change and EU Regions

- *Group* migration flows are correlated with:
 - the business cycle
 - the housing and real estate market
 - distances
 - infrastructure
 - institutional variations
 - externality effects
 - public goods

Demographic Change and EU Regions

- *Outbound* areas with *ageing* populations which also have *declining* populations and falling incomes
- *Inbound* areas with *ageing* populations which are *increasing* in wealth and incomes
- *Inbound* areas with populations which are becoming more *relatively youthful* and which are *increasing* in wealth and incomes

Demographic Change and EU Regions

- *Inbound* areas which are becoming *richer* and also more spatially *segregated* between the 'haves' and the 'have-nots'
- *Outbound* areas which are becoming *poorer* and also more spatially *segregated* between the 'haves' and the 'have-nots'
- Social and industrial *clustering* effects – peer group effects
- Peer group effects plus increasing migration enhances social and spatial differences

Demographic Change and EU Regions

- Greater disparities between social ‘winners’ and ‘losers’ or social ‘insiders’ and ‘outsiders’
- Greater differences in terms of people’s ability to *change* their circumstances
- Greater differences in terms of people’s ability to migrate or relocate for reasons of *wellbeing* and *quality of life*
- Greater differences in terms of a community’s or a locality’s ability to provide a viable livelihood – income, social capital and participation

Demographic Change and EU Regions

- *Regions 2020: Demographic Challenges for Europe's Regions*, November 2008, DGRegio
 - Migration + natural growth 2004-2020
 - Rate of population change 2004-2020
 - Projected international migration 2020
 - Projected Interregional migration 2020
 - Healthy life expectancy 2005
 - Demographic vulnerability index 2020

■ HEALTHY LIFE EXPECTANCY IN 2005 (Both Sexes)

EU-15 Yearly

EU-15 2 yr MA

CEECs Yearly

CEECs 2 yr MA

EU 15:

Population change in metro regions, 2000-2008

Demographic Change and EU Regions

- Public policy for *social inclusion* objectives
 - *inclusive* growth agenda of *Europe 2020*
 - management of ageing is a social issue
 - provision and access to health, social and education services
 - quality and availability of services
- Stakeholder society, governance, participation
- Rights, responsibilities and expectations
- Implicit social contract in European societies

Demographic Change and EU Regions

- The *inclusive* growth agenda of Europe2020 cannot be divorced from the *smart* growth and *sustainable* growth agendas of Europe2020
- Place-based cohesion policy – an *integrated* approach is essential
- Typology of EU regions according to innovation features, environmental features, and demographic features

Demographic Change and EU Regions

- Europe 2020 Dimensions: Integrated Regional Typologies
- Smart growth: OECD regional innovation classification
- Sustainable growth: natural environment and built environment classification (OECD regional typology + 1)
- Inclusive growth: demographic classification (ESPON DEMIFER)

Demographic Change and EU Regions

- *Regions 2020: Demographic Challenges for Europe's Regions*, November 2008, DGRegio
- *Ageing in European Union: Where Exactly?* Eurostat Statistics in Focus 26/2020
- *Green paper "Confronting Demographic Change: A New Solidarity Between the Generations"*, Communication from The Commission, 16.3.2005
- *Promoting Solidarity Between the Generations*, Communication from The Commission, 10.5.2007

Demographic Change and EU Regions

- ESPON 2010, DEMIFER *Demographic and Migratory Flows Affecting European Regions and Cities*, Applied Research 2013/1/3, *Final Report*, ESPON 2013 Programme, ESPON Luxembourg
- *Meeting Social Needs in an Ageing Society*, Commission Staff Working Document SEC (2008) 2911 Demography Report 2008
- DGRegio, 2010, *Panorama Inforegio* 35, “Towards Greater Social Inclusion: Regional Policy’s Contribution”, European Commission, Directorate-General for Regional Policy, Brussels, Autumn 2010, ISSN: 1608-389X