
Relationships between local governance and
local government and the role of the state:

evidence from the Leader programme in Ireland

Title Relationships between local governance and local government
and the role of the state: evidence from the Leader programme in
Ireland

Author(s) Cawley, Mary

Publication Date 2016

Publisher Presse Universitaires de Rennes PUR

Repository DOI 10.4000/norois.5991

http://dx.doi.org/10.4000/norois.5991

Norois
Environnement, aménagement, société

241 | 2016

Innovation sociale et développement des territoires
dans les campagnes européennes

Relationships between local governance and local
government and the role of the State: evidence
from the LEADER programme in Ireland
Relations entre gouvernance et gouvernement local et le rôle de l’État : le cas

du programme LEADER en Irlande

Mary Cawley

Electronic version
URL: http://norois.revues.org/5991
DOI: 10.4000/norois.5991
ISBN: 978-2-7535-5504-4
ISSN: 1760-8546

Publisher
Presses universitaires de Rennes

Printed version
Date of publication: 30 December 2016
Number of pages: 33-47
ISBN: 978-2-7535-5483-2
ISSN: 0029-182X

Electronic distribution by Cairn

Electronic reference
Mary Cawley, « Relationships between local governance and local government and the role of the
State: evidence from the LEADER programme in Ireland », Norois [Online], 241 | 2016, Online since 31
December 2018, connection on 29 March 2017. URL : http://norois.revues.org/5991 ; DOI : 10.4000/
norois.5991

© Tous droits réservés

http://www.revues.org
http://www.revues.org
http://norois.revues.org/5991

33

Whitaker Institute, School of Geography and Archaeology, National University of Ireland Galway, University Road,
Galway, Ireland (mary.cawley@nuigalway.ie)

Article reçu le 16 janvier 2016 ; déinitivement accepté le 31 octobre 2016

Norois N° 241, 2016/4, p. 33-47

Revue en ligne : http://norois.revues.orgwww.pur-editions.fr

Relationships between Local Governance
and Local Government and the Role of the State:

Evidence from the LEADER Programme in Ireland

Relations entre gouvernance et gouvernement local et le rôle de l’État :
le cas du programme LEADER en Irlande

Mary Cawley

Abstract: Central states allocated responsibility for local development actions to a range of private, community and voluntary orga-
nisations in many European countries, over the past three decades. This phenomenon has been viewed as undermining the roles
and inluence of local government. In rural areas, the principle of subsidiarity in the LEADER programme was inluential in such
delegation of responsibilities. This paper has the objective of analysing the changing relationships between local government and
local governance associated with LEADER, using Ireland as an example. Ireland assumes particular interest because new gover-
nance structures were accompanied in many cases by new territorial areas which did not coincide with the local government county
units and LEADER was truly innovative. The method consists of a critical analysis of government policy documents, evaluations of
the LEADER programme in Ireland and experience of researching a number of the governance partnerships. The results illustrate
the modalities through which local government may gain inluence over local governance structures and extend its remits with the
support of central government.

Résumé : Au cours des trois dernières décennies, les États centraux ont délégué des responsabilités à des organisations privées, com-
munautaires et bénévoles pour le développement d’actions de développement local. Ce phénomène a été perçu comme affaiblissant
l’inluence et le rôle ou les fonctions des gouvernements locaux (acteurs publics locaux). Dans les zones rurales, le principe de subsidiarité
du programme LEADER a inluencé l’allocation de telles responsabilités. Ce texte a pour but d’analyser l’évolution des relations, entre les
gouvernements locaux et les structures de gouvernance locale, relatives au programme LEADER, en utilisant le cas de l’Irlande comme
illustration. L’Irlande présente un intérêt spéciique car le programme LEADER y a été réellement innovant et les nouvelles structures de
gouvernance se sont accompagnées, dans de nombreux cas, de la création de nouvelles zones territoriales ne coïncidant pas avec les comtés
des gouvernements locaux. La méthode utilisée consiste à établir une analyse critique des documents relatifs à la politique du gouverne-
ment, des évaluations du programme LEADER en Irlande ainsi que des recherches menées sur différents partenariats de gouvernance.
Les résultats présentent les modalités à travers lesquelles les gouvernements locaux peuvent étendre plus amplement leur inluence sur les
structures de gouvernance locale et accroître ses autorités avec le soutien de l’administration centrale.

Keywords: local governance – local government – LEADER – Ireland

Mots clés : gouvernance locale – gouvernement local – LEADER – Irlande

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

34

Introduction

“Where government signals a concern for the
formal institutions and structures of the state,
the concept of governance is broader and draws
attention to the ways in which governmental and
non-governmental organisations work together and
to the ways in which political power is distributed,
both internal and external to the state” (Stoker,
quoted in Goodwin [1998, 5-6]).

This paper discusses the EU LEADER (Liaison
Entre Activités de Développement de l’Economie
Rurale) programme as introducing an innovative
form of local governance with particular reference
to its relationships with local government 1, using the
example of Ireland since 1991. The Irish experience
is not entirely unique but the population size and
areal extent of local government areas meant that
new governance structures and territories emerged
in response to the LEADER programme to a greater
extent than in some other countries. The evolution
of these structures over time has involved interven-
tions by central government and new relationships
between the local state and the governance enti-
ties. The role of central government in this context
has received limited attention in the international
literature to date and merits attention. The aims of
the paper are: irst, to discuss the role of LEADER
in introducing a new form of local governance in
Ireland with reference to the establishment of new
structures and territories for the delivery of the pro-
gramme; and, second, to examine the evolution of
relationships between local governance and local
government and the mediating inluence of central
government. In order to address these aims, a cri-
tical evaluation methodology was followed which
involved a review of an extensive range of oficial
policy documents and evaluations of the LEADER
programme in Ireland since 1991, complemented
by experience from researching some of the partner-
ships.

In order to contextualise the research, key the-
mes relating to tripartite governance are introduced
irst, namely: (i) the reasons for the creation of new
governance structures, their roles and the challenges

1. In Ireland, local government refers to the system of administration in
the county or city area. The elected body and its administrative staff are
usually referred to as the local authority. However, the terms local govern-
ment and local authority are sometimes used interchangeably (Callanan,
2003, 3).

that may be posed to democratic local government;
(ii) partnership as a mode through which new
forms of governance operate; (iii) the role of cen-
tral government in mediating relationships between
local governance and local government; and (iv) the
innovative features of governance associated with
LEADER.

The new modes of governance identiied during
the last three decades usually involve a tripartite
structure of private, community/voluntary, local and
central government institutions and agencies wor-
king together to meet societal needs (Jessop, 1995).
They occur in both urban and rural areas and area-
based local actions are central features (Geddes
and Beddington, 2001). Such initiatives are often
initiated by or supported by central government and
arise from at least two broad sets of factors asso-
ciated with the changing political economy. First,
they were established initially as methods of mee-
ting societal needs which states were no longer able
to serve adequately, because of reduced budgets,
during a period of renewed economic recession in
the 1980s (Healey, 2003; Geddes, 2006). Second,
as a parallel development, increased attention was
being given by neo-liberal states to the devolution
of inluence to local populations over actions that
affect their welfare, to provide greater individua-
lised responsibility (Harvey, 2005; Swyngedouw,
2005). Some commentators view national govern-
ments as losing power, particularly to regional bodies
through devolution (e.g., Keating, 1998), but they
often continued to exercise considerable inluence
over the actions of the local governance entities
(Swyngedouw et al., 2002).

The transition from government to governance
by neoliberal governments since the 1980s has
been theorised with reference to Foucauldian
“neo governmentality” (Brenner et al., 2003).
Governmentality relates to the ways in which the
state renders the population governable and, in its
new form, the distinction between government and
population becomes blurred (Woods and Goodwin,
2003). Rose (1996) has referred to a shift from a
regime of managed liberalism in the Keynesian
welfare state, in which the social sphere (in terms
of health, education etc.) was viewed as a legitimate
object of governance, managed through state plan-
ning at a central level, to one where governing takes
place through communities. In the latter context,

Mary cawley – Norois n° 241 (2016/4) p. 33-47

35

Woods and Goodwin (2003, 254) state that “indi-
viduals are represented as members of heteroge-
neous communities of allegiance, through which
governance can be organised”. These authors also
point out that Rose (1996) was referring to any com-
munity of interest, not just territorial communities.

The devolution of power to new structures at local
levels brought beneits for both the state and local
actors, although some commentators have critiqued
the trend as eroding the traditional roles of local
government in delivering local services (Healey,
2003). In particular the new governance entities
were viewed as lacking the democratic legitimacy
associated with elected local representatives (Dean,
2010). Swyngedouw (2005, 1992) has referred to
such “contradictory tendencies” present in new
forms of participative governance, versus represen-
tative government, as contributing to a “democratic
deicit”. There was therefore an inherent possibility
for tension between the new forms of governance
and local government. The devolution of inluence
to new governance structures was also accompanied
by new “technologies” of governing which relate to
associated rules, regulations, methods of oversight
and evaluation, and benchmarking of performance
(Dean, 2010). They differ from the formally codiied
rules and procedures of democratic governing and,
as such, may be viewed as further evidence of a les-
ser form of democratic accountability (Hajer, 2003).

“Partnership” was the main modality through
which the new tripartite forms of governance ope-
rated. Partnership is deined by the OECD (1990,
18) as involving “systems of formalised co-opera-
tion, grounded in legally binding arrangements or
in formal undertakings, co-operative working rela-
tionships and mutually adopted plans among a num-
ber of institutions”. In the late 1980s, partnership
became part of the then European Community’s
(EC) adoption of “subsidiarity” as a method of pro-
moting involvement in policy-making at the level at
which actions are implemented (Turock, 2001). An
objective was to “empower” local people through
closer engagement in developments that affected
their social and economic welfare (Benington and
Geddes, 2001; Le Galès, 2002). The formal arran-
gements associated with the establishment of par-
tnerships and the agreed methods of operating form
part of the new technologies of governing.

In some countries the partnerships were based
on existing local government structures and ter-
ritories. In other cases, new structures were esta-
blished which were not necessarily answerable to
local government and were perceived as creating
a challenge to its legitimacy (Swyngedouw, 2005).
Swyngedouw (2005) points out, however, that the
national and the local states and their forms of poli-
tical organisation and articulation remained impor-
tant. For example, the central state was usually
instrumental in the formation of the new partner-
ship arrangements (Swyngedouw et al., 2002) and
has been the originator of local government reform
in many European countries during the past two
decades (Dollery and Robotti, 2008; Pemberton
and Goodwin, 2010). These reforms have impli-
cations for relationships with the new governance
partnerships and it is pertinent to consider the links
between the two. Local government reform was
and continues to be driven by several factors, of
which two are of particular pertinence here: promo-
ting democracy and gaining budgetary eficiencies
(Kersting and Vetter, 2003). On one hand, efforts
are taken to increase the involvement of local popu-
lations in the local democratic process; for example,
by creating new fora for representing their interests.
On the other hand, budgetary constraints require
that greater eficiencies are gained in the expen-
diture of public funds through, for example, clo-
ser alignment between local governance and local
government. Local government reform has taken
place within three broad sets of approaches which
occur separately and together in various countries
(Callanan, 2005). These are liberalism, manageria-
lism and communitarianism. Both managerial and
communitarian approaches are apparent in recent
local government reform in Ireland (Callanan, 2005;
Forde, 2005). Communitarianism was associated in
particular with the establishment of a number of
Strategic Policy Committees (SPCs) in each county,
in 2000, in order to promote greater engagement by
local sectoral interests (e.g., the community, envi-
ronmental, business, trade union, farming, sectors)
with elected representatives in longer-term policy
and planning at a county level (Callanan, 2005). The
roles of the SPCs were strengthened under reforms
of local government in 2012-2014 (Quinn, 2015).

The LEADER approach emphasises a role for local
partnerships in designing and implementing rural

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

36

development strategies as expressed in the concept
of “subsidiarity”, i.e. that actions should be planned
as close as possible to the level at which they will be
implemented (CEC, 2006). The seven key features
of LEADER are that: it is area-based; is pursued in
a “bottom-up” way; actions are implemented by local
public-private-voluntary partnerships known as local
action groups (LAGs); an integrated multi-sectoral
approach is followed; actions are innovative with
true potential for creating additional employment
and introducing new economic and social processes
and products; co-operation and shared learning take
place; and networking takes place between par-
tnerships in order to share good practice. LEADER
involves partnerships being responsible for devising
and implementing strategies that are jointly funded
in substantial ways, by the EU and national govern-
ments, with local inputs of inance and/or labour.

The remainder of the paper is structured as fol-
lows: irst, the role of LEADER in introducing new
forms of local governance in Ireland is discussed;
second, the results are presented with reference to
(i) the relationships between local governance and
local government in LEADER and (ii) recent local
government reform and its implications for local
governance. Conclusions are then drawn.

Context: LEADER and innovative
governance in Ireland

Traditionally, Irish rural policy was sectoral and
was designed at a national NUTS 1 (Nomenclature
of Territorial Units for Statistics/Nomenclature
des Unités Territoriales Statistiques) level prima-
rily by the state departments for agriculture, envi-
ronment, forestry, isheries, industry and tourism,
among which little collaboration occurred. Delivery
took place through regional agencies and their
local personnel. Local Government county and city
councils 2 (NUTS 4) in the twenty-six counties of
the state (Table1 and Figure 1), had limited res-
ponsibilities relating to rural development as such
and limited budgets. Their main functions in the
early 1990s related to control of physical planning
and the supply of public services such as housing,
roads, public water provision, sewerage facilities,
recreational amenities, technical education and

2. See footnote 1.

libraries. Their remit relating to local enterprise
development consisted in providing modest funding
and other supports to enterprises that employed
less than ten people, through a County Enterprise
Board (CEB), but they had a wider role in helping
to attract investment to the county by providing
the required infrastructure. Their principal sources
of income came from rates levied on commercial
properties, a registration tax on road vehicles and
supplementary funding from central government;
one of their main sources of income, private resi-
dential property tax, was removed in 1978 (Forde,
2005) (and was reintroduced only in 2013). The
LEADER programme promised to compensate for
some of the deiciencies in rural service provision.
However, many of the Irish counties were larger in
area than was considered optimum for integrated
area-based actions and had populations that excee-
ded the 100,000 upper threshold limit envisaged for
the delivery of LEADER. New governance and new
territorial structures were, therefore, established in
many rural areas in response to the call for proposals
for LEADER 1, in order to meet the requirements
for subsidiarity (Cawley, 2009) (Table 1).

The NUTS 2 Regional Assemblies’ roles related
primarily to EU funding and programmes in two
broad regions. Regional government (NUTS 3), a
third administrative tier that is present in many other
European countries was also weak in Ireland in the
early 1990s and lacked executive power. Closer ali-
gnment of rural and regional policy was proposed in
a number of government documents (Government
of Ireland, 1999 and 2002), but limited progress has
taken place in integrating rural and regional policy
effectively. The evolution of governance and terri-
torial structures associated with the LEADER pro-
gramme in Ireland therefore took place mainly in
association with central and local government.

The LEADER partnerships in Ireland consisted
of three main stakeholder groups: the state/local
government sector (public sector agencies, local
government), the private sector (farms, banks, local
businesses etc.) and the voluntary/community sec-
tor (a wide range of local organisations). Ireland is
considered to have been particularly successful in the
formation of such tripartite partnerships (McDonagh,
2001; Moseley, 2003). There was a long tradition of
voluntary associations, formed to compensate for
deicits in rural public services, which were able to

Mary cawley – Norois n° 241 (2016/4) p. 33-47

37

respond relatively quickly to the irst call for proposals
for funding (Varley and Curtin, 2006; O’Keeffe 2009
and 2014). In many areas, a co-operative approach
was adopted initially by the local authorities and the

LEADER partnerships but tension later arose, in
some instances, because the capacity of the latter to
operate outside the remit of local government was
perceived as a threat (Callanan, 2003). Elected mem-

Structures (number) and territories
Structures (nombre) et territoires

Functions
Fonctions

NUTS 1 STATE/L’État
Central government departments (16 in September 2016)
Les départements de l’administration centrale

Policy making for areas of legal responsibility in the state
Elaboration des politiques qui concernent leurs responsabilités
juridiques au niveau de l’État

NUTS 2 REGIONS/REGIONS NUTS 2
Regional Assemblies (3 since 2015)
Les assemblées régionales

Source European funding for Regional Programmes, promote
coordinated public services, monitor proposals which may
impact on the regions, and advise public bodies of the regional
implications of their policies and plans
Procurer les fonds pour les programmes régionaux, favoriser
la coordination des services publics, examiner les propositions
qui peuvent inluencer leurs territoires, et conseiller les agences
publiques à propos des implications régionales de leurs politiques
et plans

NUTS 3 SUB-REGIONS/SUB-REGIONS
Strategic Planning Authorities (8 in 2015)
Les autorités pour la planiication stratégique

A consultative role for local area input to the Regional Assemblies
Supporter le processus de consultation entre les zones locales et les
Assemblées Régionales

NUTS 4 COUNTIES/COMTES
County councils (26)
Les conseils des comtés

Policy making for their geographical areas of responsibility across
a range of functions deined in law
L’élaboration des politiques pour leurs juridictions et leurs
compétences

City councils (3, Cork, Dublin, Galway)
Les conseils municipaux

County and city councils (2, Limerick, Waterford since 2014)
Les conseils des comtés et municipaux

Municipal districts in counties other than the three county areas
in Dublin and the three city council areas (95 since 2014)
Districts municipaux dans les comtés, sauf Dublin et les trois zones
des conseils des comtés

The elected members, at the level of the municipal district, have
speciic functions for the district deined in law. Other matter of
wider strategic application are generally decided at county level
by the elected members from all municipal districts meeting in
plenary formation
Les membres élus, au niveau du district municipal, ont des
fonctions spéciiques qui sont déterminées juridiquement pour le
district. Les matières qui concernent plusieurs districts sont décidées
en séance plénière au niveau du comté par les membres élus issus
de tous les districts municipaux

Local Community Development Committees (LCDCs) (31 since
2014)
Les Comités Communautaires de Développement Local (CCDL)

A legal function relating to a six-year Local Economic and
Community Plan. Legal functions to improve the coordination
of public-funded local and community development programmes
and reduce duplication
Une fonction légale concernant le plan local économique et
communautaire. D’autres fonctions légales en vue d’améliorer
la coordination des programmes locaux et communautaires qui
reçoivent des inancements publics et réduire le double inancement
des efforts

Local Integrated Development Companies/other entities (38,
2007-2013)
Les compagnies locales pour le développement intégré/autres entités
Local Development Companies (28 in 2014-2020)
Les Associations de Développement Local

Implementation of LEADER element of EU Rural Development
Programme and community (social) programmes
Mise en œuvre du programme LEADER dans le Programme de
Développement Rural de l’UE et des programmes communautaires

Table 1: Irish government and governance structures, territories and functions, September 2016
 Structures gouvernementales et gouvernance irlandaise : territoires et fonctions, septembre 2016

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

38

Figure 1: Counties, cities and LEADER 1 areas, Ireland (sources: Ordnance Survey of Ireland, reproduced under licence; Department of
Agriculture information relating to LEADER 1 areas; the cities of Dublin, Cork, Limerick, Galway and Waterford are identiied; prepared
by S. Comer, NUI Galway)
 Comtés, villes et Zones LEADER 1 en Irlande (sources : Institut géographique national d’Irlande, reproduit sous licence ; rensei-
gnements concernant les territoires LEADER 1, fournis par le département de l’agriculture ; les cités de Dublin, Cork, Limerick, Galway et
Waterford sont identiiées ; réalisation S. Comer, NUI Galway)

Mary cawley – Norois n° 241 (2016/4) p. 33-47

39

bers (councillors) had no automatic right to be repre-
sented on the LEADER boards until 2001 and were
not necessarily present (CAG, 1999). Research by
Moseley et al. (2001) found that where local autho-
rities were involved, they were usually an ordinary
partner, represented by an oficial on a similar basis
to other partners. The territories adopted to imple-
ment LEADER were based on the formation of the
partnerships and there was considerable variation in
the areas involved (Figure 1). They included counties
(e.g., Wexford, no. 15, and Clare, no. 8), where repre-
sentation across the county was ensured through sub-
structures or provision for liaison (NESC, 1994).
Some large counties contained several LEADER
areas (for example, County Mayo, nos. 5, 6, 7) and
some partnership areas crossed the boundaries or two
or more counties (for example no. 3, which included
parts of counties Leitrim, Roscommon and Sligo).
The partnership that represented the Gaeltacht
(areas deined by statute, where Irish or Gaelic is the
irst language of a majority of the population) was
distributed between areas mainly along the north
western, western and south western coasts where
the Gaeltacht is located (no. 2). Relecting the inno-
vative nature of the LEADER approach, many of the
geographical territories arose from common interests
instead of being based on the county unit.

The formation of new LEADER governance and
territorial structures arose as part of the national
state’s compliance with EU requirements for sub-
sidiarity, associated with the transfer of funds for
rural development. The Irish government also, inde-
pendently, adopted partnership governance in its
relationships with employers, trades unions and civil
society in order to control wage increases and com-
bat unemployment in the late 1980s (O’Donnell,
2008). Local social area-based partnerships were
also formed in urban and rural areas to promote
social inclusion and offset unemployment (these
are referred to as social partnerships in the discus-
sion to distinguish them from the LEADER groups).
Although differing in social and economic emphasis,
potential for duplication of applications for funding
arose because of the large number of different par-
tnerships (c. 100) that existed in Ireland by the late
1990s (Walsh, 2003). These economic concerns
gave rise to questions surrounding eficiency and
effectiveness, arising from independent evaluations
of the LEADER programme.

The implementation of the LEADER programme
was accompanied by technologies of governing rela-
ting to the applications for funding, monitoring of
expenditure and evaluation of results. LAGs submit-
ted proposals for funding to the government depart-
ment with responsibility for the programme (the
Department of Agriculture initially) (Moseley et al.,
2001). Funding was allocated to the partnerships
selected which appointed support staff and advertised
a call for applications for funding of local projects from
individuals and groups, under headings that had been
agreed with the EC. These applications were assessed
against agreed criteria and decisions were made with
regard to those to be funded and the amounts of fun-
ding to be granted 3. Reporting took place to a special
monitoring unit in the Department of Agriculture and,
during LEADER 1, allocation of even relatively low
funds to individual applicants had to be approved by
the Department. Accounts were audited by the Ofice
of the Comptroller and Auditor General (CAG, 1999).
External ex-ante, interim and ex-post evaluations were
conducted by professional evaluators. The formation
and operation of the partnerships were also subject to
deined rules, the implementation of which became
stricter over time. The partnerships enjoyed conside-
rable independence from the local authorities. In fact,
it could be said that the LEADER partnerships com-
pensated for the absence of governmental structures
below the level of the county, in Ireland. Gradually,
however, measures were introduced to bring them wit-
hin the oversight of the local authorities, beginning in
the late 1990s during which time local government
reform was also taking place.

Results

Relationships between local governance
and local government in LEADER
(1991-2014)

Ireland has taken part in all ive phases of the
LEADER programme to date. The amounts of fun-
ding granted and the numbers of LAGs involved
changed over time, as did the relationships with
local government (Table 2).

3. This paper does not deal with the practical outcomes of the investment
that took place through the Leader programme in terms of business for-
mation, job creation, training in skills and local area enhancement, which
are documented elsewhere (e.g. Storey, 1999; Moseley et al., 2001; Dax
et al., 2013).

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

40

Sixteen LAGs were funded under LEADER 1,
1991-1994, covering approximately 60% of the
land area of the Irish state (Kearney and Associates,
1997). Thirty six LAGs were recognised and fun-
ded under LEADER 2, 1995-1999, and covered
all counties in the state, excluding cities, relecting
the success of local groups in preparing proposals
approved for funding (Storey, 1999). As in LEADER
1, some territories coincided with the county areas,
some counties contained more than one partnership
and some cross-county partnerships existed. An
evaluation of LEADER 1, suggested that there was
a possibility of projects applying for funding from

both LEADER and the social partnerships and/or
the CEB (Kearney and Associates, 1997). However,
where funding was obtained from more than one
source, the total amount did not exceed that per-
mitted under the LEADER regulations. In order to
avoid duplication of funding, the government trans-
ferred responsibility for economic initiatives from
the social partnerships to the LEADER partnerships
in 1994 (Cawley, 2007).

As LEADER 2 came towards an end, concerns
were expressed about a democratic deicit among
the membership of the management boards of
LEADER and the social partnerships (Walsh,

Programming period
Période de programmation

Number of LAGs to implement
LEADER partnerships (total fun-
ding)
Nombre de GAL à in de mise en
oeuvre le programme LEADER (i-
nancement total)

Relations with local government
Relations avec les gouvernements locaux

1991-1994 16 (44.8 € millions) Representation of local government by ordinary members on cer-
tain LEADER committees
Représentation du gouvernement local par des membres ordinaires
dans certains comités LEADER

1995-1999 32 (95.58 € millions) Creation of County Development Boards (CDBs), in 1999, to
which the LEADER partnerships were required to report
Création des Conseils de développement des comtés (CDB) en
1999, auxquels les partenariats LEADER doivent rendre leurs rap-
ports

2000-2006 22 jointly inanced by the EU-Ire-
land and 16 inanced by the Irish
government (98.23€ millions)
22 inancés conjointement par l’UE-
Irlande et 16 inancés par le gouver-
nement irlandais (98,23 millions
d’€)

Henceforth the annual plans of the LEADER partnerships must
be approved by the CDBs
Les CDB ont alors dû donner leur approbation quant aux plans
annuels des partenariats LEADER
from 2001, each county council had the right to be represented,
by elected members, on the LEADER partnerships in the county
Après 2001, chaque conseil de comté avait le droit d’être représenté,
par des élus, dans le comité des partenariats LEADER dans le comté

2007-2013 38 (425€ millions) Integrated Local Development Companies (ILDCs) were crea-
ted by merging the LEADER and the social partnerships in most
counties
Fusion des partenariats LEADER et sociaux comme Entreprises
pour le développement local intégré, selon les différents comtés

2014-2020 28 (250€ millions) The Local Government Reform Act of 1st June 2014 established
new structures which incorporate the LEADER and the social
partnerships within the remit of a new county Local Community
Development Committee (LCDC)
La Loi relative à la Réforme du gouvernement local du 1er juin 2014
établit un Comité pour le développement de la communauté locale
au sein de chaque comté pour coordonner, planiier et contrôler
le développement local et celui de la communauté, y compris les
actions des partenariats LEADER et sociaux

Table 2: The evolution of the LEADER programme in Ireland, 1991-2014, and relations established with local government
 Évolution (1991-2014) du programme LEADER en Irlande et relations avec les gouvernements locaux

Mary cawley – Norois n° 241 (2016/4) p. 33-47

41

2003) – an issue identiied by Sywngedouw (2005)
as potentially problematic in the case of new gover-
nance partnerships. Most of the members repre-
sented sectional interests and were not elected by
universal franchise among the population in general,
as are county councillors (councillors were not per-
mitted to become members of the social partner-
ships until 2001). In response to these concerns,
the government required the LAGs to liaise with
a County Development Board (CDB), established
in each county in 1999, as part of a local govern-
ment communitarian reform initiative to enhance
representation (Government of Ireland, 1998). This
measure also served to keep the local authorities
more aware of the activities being pursued by the
partnerships. Evidence of competition between
some CEBs and the LEADER partnerships for high
quality projects, during LEADER 2, also suggested
that greater collaboration was necessary.

The LEADER + programme ran between 2000
and 2006. Twenty two LAGs with well-developed
proposals were funded jointly by the EU and the
national government and 16 with less strong pro-
posals were funded by the Irish government solely,
made possible by the increased availability of fun-
ding as the economy grew strongly (Fitzpatrick
Associates, 2005) (Table 2). In 2002, responsi-
bility for rural development was moved from the
Department of Agriculture to a new Department of
Community, Rural and Gaeltacht Affairs (DCRGA),
relecting the special attention being given to the
rural community sector.

Almost immediately, the responsible minister
commissioned a review of expenditure by the LAGs
in order to secure the most positive impacts for
local communities from the EU Rural Development
Programme (RDP) 2006-2013, in which LEADER
actions were to be incorporated with agricul-
ture. Concerns were expressed in the expenditure
review about duplication of actions and investment
between the social partnerships and the LEADER
LAGs, notwithstanding the measures that had been
taken to avoid such duplication in 1994. Further
integration of the LEADER and the social partner-
ships was envisaged as a method of gaining econo-
mic eficiencies as part of a process of “cohesion”. In
August 2007, the Minister announced (prematurely,
as it transpired) that he had obtained agreement that
25 new Integrated Local Development Companies

(ILDCs), incorporating the LEADER and the social
partnerships, would be established on a county basis
in rural areas across the state (DCRGA, 2007). This
proposal evoked a negative response from some of
the various groups involved, which did not consi-
der that satisfactory consultation had taken place.
Following further discussion, the Minister agreed
that 37 ILDCs would be established. By July 2009
(two years after the RDP was scheduled to com-
mence), 25 ILDCs were in place, based on partner-
ships which already collaborated in delivering social
and economic programmes, and 12 additional com-
panies were formed through mergers (Table 3 traces
the experience in one county).

In practice, more than one entity implemented
the RDP in the larger counties of Cork, Donegal,
Galway, Kerry, Limerick and Mayo (Figure 2). The
offshore islands formed a 38th partnership.

The ILDCs strengthened the links to the local
authorities and the county territories. The boards
of the new development companies were to include
four elected councillors and a nominee of the
County Manager and were required to have their
annual plans endorsed by the CDB in each county.
This latter requirement and a requirement for fur-
ther budgetary reporting to the DCRGA involved
additional administration for both the local authori-
ties and the partnerships, especially where a county
boundary was crossed. There were, however, many
examples of LAGs and local authorities working pro-
ductively together in village enhancement projects,
for example. In response to new EU strategic gui-
delines for rural development for 2007-2013 (CEC,
2006), relating to greater inclusion of marginalised
groups, the ILDC boards increased their member-
ship from the community and voluntary sectors and
from minority groups (e.g., youth, women, immi-
grants). Notwithstanding efforts to promote further
democratic representation and eficiencies through
the merging of partnerships and closer relationships
with local government, an evaluation conducted for
the EC identiied several weaknesses in the imple-
mentation of the RDP 2007-2013 in Ireland (Dax
et al., 2013). These included delays in beginning
the work of the programme, as a result of the delays
with mergers, and additional time required for
budgetary reporting to the DCRGA. It was found
that agriculture-related projects took precedence
over other projects, arising from LEADER being

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

42

Leader 1 1991-1994

Arigna Catchment Area Community Company (ACACC) had
responsibility for County Leitrim, north County Roscommon
and a part of County Sligo (Fig. 1, area 3)
La Compagnie Communautaire pour la Région d’Arigna gérait le
comté de Leitrim, le nord du comté de Roscommon et une partie
du comté de Sligo

25 Directors represented the community, local government,
public sector agencies, regional tourism organisations
25 administrateurs représentaient la communauté, le gouverne-
ment local, les agences publiques et les organismes régionaux du
tourisme

Leader 2 1995-2000

As in Leader I
Comme pour Leader I

County Leitrim Partnership (CLP) established in 1996 in res-
ponse to the EU-funded Operational Programme for Local
Urban and Rural Development to deliver a Local Development
Social Inclusion Programme (LDSIC)
L’Association du Comté de Leitrim (CLP) fut créée en 1996 en ré-
ponse au Programme Opérationnel pour le Développement Local
Urbain et Rural qui était inancé par l’EU pour la mise en œuvre
du Programme Local de Cohésion Sociale

16 directors represented the community, public sector agencies
and the social partners
16 administrateurs représentaient la communauté, les agences
publiques et les partenaires sociaux

Leader + 2001-2006

As in Leader I and II
Comme pour Leader I et II

CLP delivered EU and Irish social employment and other social
programmes in County Leitrim
Le CLP met en œuvre les programmes pour l’emploi et autres pro-
grammes sociaux, européens et irlandais, dans le comté de Leitrim

Rural Development Programme/Le programme de développement rural 2007-2013

Leitrim Integrated Development Company established, Decem-
ber 2007, through merger of ACACC and CLP, to deliver Lea-
der and social programmes in County Leitrim
La Compagnie pour le Développement Intégré de Leitrim fut créée
en décembre 2007, suite à la fusion de l’ACACC et du CLP, ain
de mettre en œuvre le programme Leader et des programmes so-
ciaux dans le comté de Leitrim

23 directors represented community, local government, public
sector agencies and the social partners
23 administrateurs représentent la communauté, le gouvernement
local, les agences publiques et les partenaires sociaux

Rural Development Programme/Le programme de développement rural 2014-2020

Leitrim Development Company is the implementing partner for
Leader – on behalf of the local action group
L’Association de Développement de Leitrim est le partenaire res-
ponsable du programme Leader, pour le compte du groupe d’action
locale

Leitrim Local Community Development Committee (a commit-
tee of Leitrim local government)
Le Comité pour le Développement Communautaire Locale de Lei-
trim (un comité du gouvernement local de Leitrim)

17 directors representing the community, local government,
public sector, social partners and the private sector (9 director
from the non-statutory sector)
17 administrateurs représentent la communauté, le gouvernement
local, les agences publique, les partenaires sociaux et le secteur
privé (9 administrateurs représent le sector non-statutaire)

Table 3: County Leitrim: an example of changing governance structures, responsibilities and territories between 1991 and 2014 (sources:
CLP, 1996, 28; ACACC 1997; Pobal, 2007, 145; Interview with Manager of Arigna LEADER 1998; Leitrim Integrated Development Com-
pany [2007]; Leitrim Business.ie [2016])
 Le comté de Leitrim, exemple des changements dans les structures de gouvernance, les compétences et les territoires entre 1991 et
2014 – entretien avec l’administrateur d’Arigna, LEADER, 1998

Mary cawley – Norois n° 241 (2016/4) p. 33-47

43

Figure 2: Rural Development Programme (RDP) 2006-2013, Counties and other operational areas, Ireland (sources: Ordnance Sur-
vey of Ireland, reproduced under licence; [http://enrd.ec.europa.eu/enrd-static/leader/local-action-groups/en/local-action-groups_
en.html?country=Ireland] and GAMMA, Dublin, for RDP areas 2006-2013; prepared by S. Comer, NUI Galway)
 Le Programme de Développement Rural (PDR) 2006-2013, Comtés et autres zones opérationnelles en Irlande (sources : Institut géo-
graphique national d’Irlande, reproduit sous licence ; renseignements concernant les territoires PDR 2006-2013, enrd.ec.europa.eu et GAMMA,
Dublin ; réalisation S. Comer, NUI Galway)

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

44

integrated with agricultural policy. There was also
little evidence of the “new rural paradigm” based
on local territory, as recommended by an OECD
(2006) report.

Recent local government reform
and the implications for local governance

The review of the evolving relationship between
local governance and local government illustrates
that change at a local scale was inluenced by deci-
sions made by responsible government ministers
centrally, in response to both national priorities
and changing EU policy 4 (e.g., decisions relating
to cohesion and broader representation). The focus
here is on the quest for greater democratic repre-
sentation and eficiencies in public expenditure
which were pursued as part of local government
reform. Over time, the elected local representatives
became increasingly suspicious of the inluence
of the LEADER partnerships and the erosion of
their clientelist role and appealed to the argument
of a ‘democratic deicit’ in seeking to increase their
own influence over LEADER (Callanan, 2003;
Swyngedouw, 2005). They were also losing inluence
to central government, through a reduced role in
the delivery of a range of public services, inclu-
ding health services and public water supply (from
2015 on) and their budgets remained constrained
(O’Keeffe, 2009). Since the early 1990s, central
government had sought methods of reducing the
cost and increasing the eficiency of local govern-
ment service delivery. Bringing local governance
within the remit of local government was one of the
ways of attaining these aims and, at the same time,
compensating for some of the responsibilities that
had been removed from the latter.

Following the election of a new government in
2011, responsibility for LEADER was allocated to the
new Department of the Environment, Community
and Local Government (DECLG), highlighting the
growing links between governance and local govern-
ment. A review of the RDP 2007-2013 programme
by a government-appointed Local Government/Local
Development Alignment Steering Group (referred to

4. It is recognised that the evolution of local governance in LEADER took
place within the context of policy change at an EU level. The details of
the relationships between national government policy and EU policy are
beyond the scope of this paper.

hereafter for simplicity sake as the Steering Group),
published in March 2012, identiied limitations asso-
ciated with the model for integrating the social and
LEADER partnerships introduced in 2007 (DECLG,
2012a). These were said to include: their conside-
rable administrative burden; the potential for dupli-
cation and overlap between activities because of the
many organisations involved; the multiple arrange-
ments for funding and reporting; and the demands
and hidden costs associated with the requirement
to participate in multiple boards and structures at
local level. It was further pointed out that, in gene-
ral, local government authorities have limited input
into strategy or decision-making with respect to local
development programmes and that their involvement
should be increased. The methods of gaining eficien-
cies included a sharing of ofice facilities and services
between local authorities and LAGs, and oversight of
local and community development programmes by a
special committee at a county level, i.e. to integrate
the activities of the LAGs and social partnerships
with those of the local authorities (DECLG, 2012a).
It was recommended that an Inter-Departmental
Group be established at a national level to enhance
data capture across various programmes and gain efi-
ciencies in expenditure by avoiding the possibility of
duplication. Thus, the LAGs were to be brought wit-
hin closer control of local government through “terri-
torial alignment” and of national government through
a “whole government approach” (ibid., 13).

The Steering Group proposals were incor-
porated into an Action Plan for More Effective
Local Government (DECLG, 2012b). The Local
Government Reform Act of 1 June 2014 (Government
of Ireland, 2014) gave legal effect to the increased
influence being allocated to local government in
economic and social development, through the
establishment of a Local Community Development
Committee (LCDC) in each county to replace the
former CDB. The membership represents a wide
range of public, community and civic society interests
in a communitarian approach. There are elements of
managerialism involved, however. The LCDC has a
statutory (legal) function relating to the preparation
of a six-year Local Economic and Community Plan,
its implementation, review, monitoring and revision
if necessary (DECLG, 2014). It has statutory func-
tions also to improve the coordination of public-fun-
ded local and community development programmes

Mary cawley – Norois n° 241 (2016/4) p. 33-47

45

and reduce duplication (ibid.). An almost immediate
public protest followed from members of the LAGs
and the social partnerships to the establishment of
the LCDCs and the wide-ranging powers allocated
to them with respect to local development (Holland,
2014; ILDN News, 2014a).

Particular concerns expressed by the LAG
boards concerning the delivery of the RDP 2014-
2020 relate to the reduction of 41% in the overall
LEADER budget, as compared with 2007-2013, and
the lower government support for LEADER than for
agriculture (ILDN News, 2014a). The allocation of
responsibility for LEADER to the local authorities
will lead, it was felt, to the loss of experienced staff
and of the voluntary contributions of members of the
management boards (ILDN News, 2014b). Further,
local authorities may not be permitted to access phi-
lanthropic funds, to supplement funding from the
EU and the national government, as the LAGs have
been able to do in the past (ILDN News, 2014c).
In September 2016 it was announced that “Ireland’s
LEADER programme will encompass 28 sub-regio-
nal areas” (DAFM, 2016, 34-35).

Conclusions

Responsibility for local development and service
delivery has been given to new public-private-voluntary
partnerships, in both urban and rural areas in many
countries since the 1980s, in a form of neo-govern-
mentality (Brenner et al., 2003). The beneits have
involved the devolution of greater inluence to local
communities over actions that affect their wellbeing
and the creation of a sense of ownership and empower-
ment (OECD, 2006). Negative features have been
associated with undermining the role of local govern-
ment (Swyngedouw, 2005). There is a tension between
new forms of participative democracy and representa-
tive democracy and the latter may seek to recover its
perceived loss of inluence. Local government reform,
designed to increase democratic engagement and gain
inancial eficiencies, has also been in progress during
the same period of time, often initiated by central
governments, with implications for the relationships
between new forms of governance and local govern-
ment. This paper addressed these relationships in the
context of Ireland.

The EU LEADER programme was considered
as being particularly innovative in Ireland, given a

highly centralised system of government and limited
inancial resources that could be deployed for rural
development at a local government level. In order to
meet the LEADER requirement for subsidiarity, new
LAG governance structures and new territorial units
became responsible for its implementation. In several
instances they diverged from the existing county struc-
tures and, in general, had considerable independence
from the local government authorities, although often
working with them on particular projects. Social par-
tnerships were also established in Ireland to promote
inclusion and offset unemployment. By the late
1990s, there was a proliferation of governance enti-
ties operating within various geographical areas with
limited links with local government. Evaluations that
were conducted as part of the technologies of gover-
ning identiied a democratic deicit in representation
and some duplication of funding and effort. Remedial
measured were introduced by central government to
promote greater integration which were imbricated
with measures for local government reform. Increased
representation of local interests in new local govern-
ment structures was provided in a spirit of communi-
tarianism (Callanan, 2005) but there were also strong
elements of managerialism in the actions taken by the
Irish government (Forde, 2005). Managerialism has
become more pronounced in the reforms introduced
in 2014 which appear to undermine the subsidiarity
associated with LEADER.

The evidence illustrates that the new forms of
governance associated with the LEADER approach
may successfully promote public participation,
beyond the traditional remit of local government,
as well as promoting economic development.
However, the democratic representative role of
local government confers particular capacities
to respond to any perceived undermining of its
inluence. In the Irish case, after an initial liberal
approach to the formation of governance struc-
tures, in order to deliver a range of local services
with EU funding support and limited involvement
of local government, central government suppor-
ted closer alignment with the latter. This support
has been promoted as part of the communitarian
pursuit of greater democratic representation com-
bined with managerial intervention, designed to
gain eficiencies in public expenditure through co-
ordination and oversight within the context of the
local government county structure.

Dossier thématique : iNNovatioN sociale et DéveloppemeNt Des territoires DaNs les campagNes européeNNes

46

Bibliography

ACACC (Arigna Catchment Area Community Company Ltd.).

1997. Arigna LEADER report and accounts 1996-1997, Ari-

gna, ACACC.

Benington J., Geddes M., 2001. Social exclusion, partner-

ship and local governance – new problems, new policy dis-

courses in the European Union, in Geddes M., Bening-

ton M. (dir.), Local partnerships and social exclusion in the
European Union, London, Routledge, p. 1-14.

Brenner N., Jessop B., Jones M., McLeod G., 2003. Intro-

duction: state space in question, in Brenner N., Jessop B.,

Jones M., MacLeod G. (dir.), State/space: a reader, Oxford,

Blackwell, p. 1-26.

Callanan M., 2003. Local government and the European

Union, in Callanan M., Keogan M.F. (dir.), Local govern-
ment in Ireland: inside out, Dublin, Institute of Public Admi-

nistration, p. 404-428.

Callanan M., 2005. Institutionalizing participation and gover-

nance? New participative structures in local government

in Ireland, Public Administration, vol. 83, no 4, p. 909-929.

Cawley M., 2007. Rural development in Ireland: a local gover-

nance perspective, in Hodgett S., Johnson D., Royle S.

(dir.), Doing development differently: regional development
on the Atlantic periphery, Sydney, Nova Scotia, Cape Breton

University Press, p. 246-266.

Cawley, M., 2009. Local governance and sustainable rural deve-

lopment: Ireland’s experience in an EU context, Revija za
Geograijo, vol. 7, no 1, p. 53-64.

CEC (Commission of the European Communities), 2006. The
LEADER approach: a basic guide, Brussels, CEC, 23 p.

CAG (Comptroller and Auditor General), 1999. Report on value
for money examination, local development initiatives, Dublin,

Government Publications, 20 p.

CLP (County Leitrim Partnership), 1996. Area action plan
1996-1999, Drumshanbo, CLP, 29 p.

Dax T., Strahl W., Kirwan J., Maye D., 2013. The LEADER

programme 2007-2013: enabling or disabling social inno-

vation and neo-endogenous development? Insights from

Austria and Ireland, European Urban and Regional Studies,
early view.

[http://eur.sagepub.com/content/early/2013/07/25/09697764134
90425], accessed 18 March 2014.

Dean M., 2010. Governmentality: power and rule in modern

society, London, Sage, 2nd ed., 294 p.

Department of Agriculture, 2007. Ireland, CAP rural deve-
lopment programme 2007-2013, Dublin, Department of

Agriculture, 501 p.

DAFM (Department of Agriculture, Food and the Marine),

2016. 2016 Summary of Rural Development Programme,
Ireland, 2014-2020, Dublin, DAFM, 54 p.

DCRGA (Department of Community, Rural and Gaeltacht

Affairs), 2007. Guidelines on the governance of integrated

local development companies and urban based partner-

ships, Dublin, DCRGA, 63 p.

DECLG (Department of Environment, Community and Local

Government), 2012a. Final report of the local govern-

ment/local development alignment steering group, Dublin,

DECLG, 58 p.

DECLG (Department of Environment, Community and Local

Government), 2012b. Putting people irst: action programme
for effective local government, Dublin, DECLG, 198 p.

DECLG (Department of Environment, Community and Rural

Government), 2014. Guidelines for the establishment and
operation of Local Community Development Committees,
Dublin, DECLG, 43 p.

DHPCLG (Department of Housing, Planning, Community

and Local Government), 2016a. Local government reform,

[http://www.housing.gov.ie/local-government/reform/local-
government-reform], downloaded 21 September 2016.

DHPCLG (Department of Housing, Planning, Community and

Local Government), 2016b, Local Community Develop-

ment Committees. [http://www.housing.gov.ie/community/
alignment/alignment-local-government-local-development],
downloaded 21 September 2016

Dollery B., Robotti L. (dir.), 2008. The theory and practice
of local government reform, Cheltenham, Edward Elgar

Publishers, 315 p.

Fitzpatrick Associates, 2005. Mid-term evaluation of LEA-
DER+, Phase 2 Report, Dublin, Fitzpatrick Associates, 50 p.

+ Appendices, 10 p.

Forde C., 2005. Participatory democracy or pseudo-participa-

tion? Local government reform in Ireland, Local Govern-
ment Studies, vol. 31, no 2, p. 137-148.

Geddes M., 2006. Partnership and the limits to local gover-

nance in England: institutionalist analysis and neolibera-

lism, International Journal of Urban and Regional Research,

vol. 30, no 1, p. 76-97.

Geddes M., Benington M. (dir.), 2001. Local partnerships and

social exclusion in the European Union: new forms of local

social governance, London, Routledge, 254 p.

Goodwin M., 1998. The governance of rural areas: some emer-

ging research issues and agendas, Journal of Rural Studies,
vol. 14, no 1, p. 5-12.

Government of Ireland, 1998. Task force on the integration

of local government and local development systems, Report,

Dublin, Government Publications, 18 p.

Government of Ireland, 1999. White paper on rural develop-
ment, Dublin, Government Publications, 56 p.

Government of Ireland, 2002. National spatial strategy 2002-
2020: people, places and potential, Dublin, Government

Publications, 152 p.

Government of Ireland, 2014. Local Government Reform
Act, No. 1 of 2014. [http://www.irishstatutebook.ie/pdf/2014/
en.act.2014.0001.pdf], accessed 30 September 2014.

Hajer M., 2003. Policy without polity? Policy analysis and the

institutional void, Policy Sciences, vol. 36, no 2, p. 175-195.

Harvey D., 2005. Neoliberalism: a short history, Oxford, Oxford

University Press, 247 p.

Healey P., 2003. Institutionalist theory, social exclusion and

governance, in Madanipour A., Cars G., Allen J. (dir.),

Social exclusion in European cities, London, Jessica Kings-

ley, p. 53-73.

Mary cawley – Norois n° 241 (2016/4) p. 33-47

47

Holland K., 2014. Thousands protest against plan to change

LEADER schemes, The Irish Times, 9th July 2014. [http://
www.irishtimes.com/news/social-affairs/thousands-protest-
against-against-plan-to-change-leader-schemes-1.1860899],

accessed 23 April 2015.

ILDN (Irish Local Development Network) News, 2014a. Local

development companies express concerns over local govern-

ment reforms, 7 March 2014. [http://ildn.ie/news/2014/03],

accessed 23 April 2015.

ILDN (Irish Local Development Network) News, 2014b.

Galway companies express concerns over local government

reform, 27 March 2014. [http://ildn.ie/news/2014/03],

accessed 23 April 2015.

ILDN (Irish Local Development Network) News, 2014c. What

do local government reforms mean for rural communities?

11 March 2014. [http://ildn.ie/news/2014/03], accessed

23 April 2015.

Jessop B., 1995. The regulation approach, governance and post-

Fordism: alternative perspectives on economic and political

change? Economy and Society, 24, no 3, p. 307-333.

Kearney and Associates, 1997. LEADER I initiative in Ireland:
report on inal outcome of LEADER I, Dublin, Kearney and

Associates, 46 p.

Keating M., 1998. The new regionalism in Western Europe: ter-
ritorial restructuring and political change, Cheltenham, UK,

Edward Elgar, 242 p.

Kersting N., Vetter A. (dir.), 2003. Reforming local govern-

ment in Europe: closing the gap between democracy and

eficiency, Urban and Regional Research International 4,

Wiesbaden, Springer Fachmedien, 349 p.

Le Galès P., 1995. European cities: social conlicts and gover-
nance, Oxford, Oxford University Press, 328 p.

Leitrim Business.ie, 2016. Leitrim contract for LEADER pro-

gramme 2014-2020, [http://www.leitrimbusiness.ie/Events/
ArtMID/633/ArticleID/159/Leitrim-Contract-for-Leader-
Programme-2014-2020-Signed], downloaded 20 September

2016.

Leitrim Integrated Development Company, 2007. Rural deve-
lopment plan 2006-2013, 133 p. [http://www.housing.gov.ie/sites/
default/iles/migrated-iles/en/Community/RuralDevelopment/
PublicationsDocuments/FileDownLoad%2C41619%2Cen.pdf],
downloaded 20 september 2016.

McDonagh J., 2001. Renegotiating rural development in Ire-
land, Aldershot, Ashgate, 235 p.

Moseley M.J., 2003. Local partnerships for rural development:

the European experience, Wallingford, CABI, 210 p.

Moseley M.J., Cherrett T., Cawley M., 2001. Local partner-

ships for rural development: Irish experience in context,

Irish Geography, 34, no 2, p. 176-193.

NESC (National Economic and Social Council), 1994. New
approaches to rural development, Dublin, NESC, 263 p.

O’Donnell R., 2008. The partnership state: building the boat

at sea, in Adshead M., Kirby P., Millar M. (dir.), Contes-

ting the state: lessons from the Irish case, Manchester, Man-

chester University Press, p. 73-99.

O’Keeffe B., 2009. Regional and local devolution in Ireland:

the potential of LEADER partnerships to provide municipal

government, Lex Localis – Journal of Local Self-Government,
7, no 3, p. 257-269.

O’Keeffe B., 2014. Supporting enterprise development in rural

areas, in O’Donoghue C., Conneely R., Frost D., Hea-

nue K., Leonard B., Meredith D. (dir.), Rural economic
development in Ireland, Athenry, Teagasc Rural Economy

Research Centre, p. 429-453.

OECD (Organisation for Economic Co-Operation and Deve-

lopment), 1990. Partnerships for rural development, Paris,

OECD, 155 p.

OECD (Organisation for Economic Co-Operation and Deve-

lopment), 2006. The new rural paradigm: policies and gover-
nance, Paris, OECD, 168 p.

Pemberton S., Goodwin M., 2010. Rethinking the changing

structures of rural local government- state power, rural poli-

tics and local political strategies?, Journal of Rural Studies,
26, no 3, p. 272-283.

Pobal, 2007. Annual report and accounts, Dublin, Pobal.

Quinn B., 2015. Local government reform – plus ça change,

plus c’est la même chose?, Administration, 63 no 2, p. 7-29.

Rose N., 1996. The death of the social? Re-iguring the territory

of government, Economy and Society, 25, no 3, p. 327-356.

Storey D., 1999. Issues of integration, participation and

empowerment in rural development: the case of LEADER

in the Republic of Ireland, Journal of Rural Studies, 15, no 3,

p. 307-313.

Swyngedouw E., 2005. Governance, innovation and the citizen:

the Janus face of governance beyond the state, Urban Stu-
dies, 42, no 11, p. 1991-2006.

Swyngedouw E., Moulaert F., Rodriguez A., 2002. Neoli-

beral urbanization in Europe: large-scale urban develop-

ment projects and the new urban policy, Antipode, 34, no 3,

p. 542-577.

Turock I., 2001. Innovation in local governance: the Irish par-

tnership model, in OECD (Organisation for Economic Co-

operation and Development), Local partnership for better
governance, Paris, OECD, p. 135-173.

Varley T., Curtin C., 2006. The politics of empowerment:

power, populism and partnership in rural Ireland, The Eco-
nomic and Social Review, 37, no 3, p. 423-446.

Walsh J., 2003. Catalysts for change: public policy reform

through local partnership in Ireland, in Geddes M.,

Benington J. (dir.), Local partnerships and social exclusion
in the European Union: new forms of local social governance?,
London, Routledge, p. 111-133.

Woods M., Goodwin M., 2003. Applying the rural: governance

and policy in rural areas, in Cloke P. (dir.), Country visions,
Harlow, Prentice Hall, p. 245-262.

