
#EURegionalBarometer

Re
gio

ns,
 cities and villages

Eur
opean Union

Member States

E U a n n u a l r e g i o n a l a n d l o c a l

EN

Teaser 2021

DRAFT

2

EU regions worst-hit by COVID-19

Higher negative
sensitivity

Medium negative
sensitivity

Lower negative
sensitivity

Key fact

Source: IPSOS

Results of the survey

Source: CoR study, 2021

In 2020 local and regional authorities (LRAs) across Europe experienced an increase in expenditure of around EUR 125 billion – due
to pandemic related measures - and a fall in revenues of EUR 55 billion - largely due to decreased economic activity, tax, tariff and
fee income.
This ''scissors effect'' translates into a gap of around EUR 180 billion in our finances, with 130 billion lost by regional and intermediate
levels, and 50 billion lost at municipal level. German LRAs are by far the most hit in absolute terms (-111 billions), followed by Italian
(-22.7) and Spanish (-12.3) ones. The losses as percentage of total revenues were highest for LRAs in Cyprus (-25%), Bulgaria
(-15.3%) and Luxembourg (-13.5%).

Chapter 1

A 180 billion budget cut is putting at risk regional and
local finances

Local and regional politicians
believe it is important to increase regions' and cities'

access to EU funds.

Call
to action

See
more

We need investment for the future, not just funding for the present.

64

0 25 50 75 100

How big is the scissors effect (billion EUR)
Austria -2.30
Belgium -4.70
Bulgaria -0.64
Croatia -0.24
Cyprus -0.075
Czech Republic -1.95
Denmark -1.91
Estonia 0.03
Finland -2.00
France -7.20
Germany -111.7
Greece -0.12
Hungary -0.15
Ireland -0.32
Italy -22.78
Latvia -0.10
Lithuania -0.08
Luxembourg -0.42
Malta n/a
Netherlands -2.77
Poland -3.00
Portugal -0.55
Romania -0.43
Slovakia -0.20
Slovenia -0.20
Spain -12.37
Sweden -3.49
EU-27 -179.67

For more examples on
regions and cities, see the

Barometer Report 2021
in chapter I

EUR 180 billion budget cuts
=

EUR -125 billion (increased
expenses)

EUR -55 billion (less revenues)

DRAFT

Teaser 2021

E U a n n u a l r e g i o n a l a n d l o c a l

3

Key fact

Source: IPSOS

Results of the survey

The Barometer highlights deep differences in how the pandemic affected the health of our communities. Severovýchod was the
region with the highest number of cases, but Valle d'Aosta recorded the highest death toll per 100 000 inhabitants. The Comunidad
de Madrid was the region with the highest share of 2020 excess mortality compared to the average number of deaths over the
previous four years.
In general, in 2020 it was safer to live in the countryside than in the city. Urban centres are better endowed when it comes to
healthcare, but rural regions recorded lower rates of excess deaths and demonstrated a higher level of adaptation to change.

Ignoring the territorial dimension of the health crisis
puts lives at risk

Chapter 2

Local and regional politicians
want regions and cities become more influential in EU

policy-making on health issues.

Regions are a cornerstone of health systems and must be involved in the design of the European
Health Union. The EU should invest more in resilience of regional systems and coordinate capacity-

stress tests to assess their crisis preparedness.

Call
to action

See
more

Number of confirmed COVID-19 cases per region

1 Severovychod 17 994

2 Stredni Cechy 16 354

3 Jihozapad 15 632

4 Stredni Morava 14 769

5 Severozapad 14 694

6 Moravskoslezsko 14 468

7 Praha 13 703

8 Provincia Autonoma di Bolzano 13 689

9 Jihovychod 13 462

EU regions with the highest death toll
per 100 000 inhabitants

1 Valle d'Aosta 377

2 Severozapad 358

3 Lombardy 335

4 Jihozapad 315

5 Friuli-Venezia-Giulia 314

6 Severovychod 298

7 Emilia Romagna 295

8 Moravskoslezsko 292

9 Castilla La Mancha 289

Excess mortality in different areas, 2020

Predominantly
rural areas

12,5%

0%

25%

37,5%

50%

17,2%

15,1%

13,5%

Intermediate
areas

Predominantly
urban areas

European regions with the highest shares (%)
of 2020 excess mortality

1 Comunidad de Madrid 44

2 Lombardia 39

3 Castilla la Mancha 34

4 P.A. di Trento 32

5 Mayotte 32

6 Castilla y León 29

7 Valle d'aosta 28

8 Cataluña 27

9 Podkarpackie 26

10 Piemonte 25

For more examples on
regions and cities, see the
Barometer Report 2021
in chapter V

>40% of regions
experienced no

excess mortality
since the first wave

of the pandemic

out of 31

DRAFT

4

How do you evaluate the process put in place by your national government to consult cities?

Consultation on the involvement of cities in the preparation of National Recovery Plans and Operational Programmes

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%

Very Good

Insufficient

Sufficient

Good

Contribution of EU Member States' NRRPs to the green transition

Barriers to the involvement of LRAs in NRRP preparation

The national government does not seek to involve subnational
government representatives

The format of discussions does not enable effective involvement / it is a
listening exercise

The process is led by a ministry/department with whom your
organisation has limited contact

The national government does not provide sufficient time for effective
involvement

My organisation lacks the capacity or expertise to make informed
proposals / time to consult our members

0	 2	 4	 6	 8	 10	 12	 14

Governance of the process
(coordination processes,

validation, timelines, etc.)

Definition of the overall
priorities and objectives of

the RRP

Identification of specific
investments

Consulted with impact
on outcome

Consulted with no/
limited impact

Informed only

Not at all

Don't know

Role of LRAs in the preparation of National Recovery and Resilience Facility plans

14
12
10

8
6
4
2
0

Only a minority of local and regional authorities (LRAs) across Europe have been consulted by their Member States in the preparation
of the National Resilience and Recovery Plan (NRRP).
Within this minority, only some of them saw their contribution taken into account in the relevant NRRP. While Germany, Belgium
and Poland had an inclusive approach towards LRAs, Italy, Spain, France and Croatia did not perform as well.
In some countries, the overall budgetary allocations on green policies and the green transition is absorbing on average 41% of the
budget in the NRRPs. But a broader analysis of the national plans shows that they should be better aligned with the European Green
Deal, as many of them are in danger of missing the 37% climate spending target. The poor consultation of cities – one of the driving
forces in fighting climate change – raises major concerns on the plans' ability to tackle the most urgent problems on the ground.

Source: Local and Regional
Authorities and the National

Recovery and Resilience Plans
- CoR, 2021

Source: CoR-CEMR targeted
consultation, 2021

Source: Eurocities, 2021

Chapter 3

Regions are being ignored in National Recovery plans,
putting EU recovery and green targets at risk

Call
to action

See
more

Europe's recovery is at risk if regions and cities remain excluded.

For more examples on
regions and cities, see the

Barometer Report 2021
in chapter II and III

DRAFT

Teaser 2021

E U a n n u a l r e g i o n a l a n d l o c a l

5

Key fact

Source: IPSOS

Results of the survey

Individuals who use the Internet daily: rural-urban divide by country 2020

100%

80%

60%

40%

20%

0%

Cities Towns and suburbs Rural areas

EU

BE

BG

CZ

DK

DE

EE

IE

EL

ES

FR

HR

IT

CY

LV

LT

LU

HU

MT

NL

AT

PL

PT

RO

SI

SK

FI

SE

Cities

Towns
and suburbs

Rural areas

The pandemic has exposed a dramatic divide between those local and regional authorities that are already able to leverage the full
potential of digital transformation in order to support businesses to grow and innovate as well as to serve their citizens, and those
not yet fully digitalised.
The total coverage of EU households with very high capacity digital networks is 44% in urban areas, compared to 20% in rural areas.
The urban-rural gap in terms of people who use the Internet daily is particularly wide in Bulgaria, Romania, Greece and Portugal.
On the other hand, Sweden, Finland and Denmark show the most cohesive results.
 The efforts put in place at EU and national level are still are insufficient: only Germany, Sweden, the Netherlands and Belgium are
currently curbing the urban-rural divide, while it is significant in all other EU Member States.

Only 1 in 5 rural
households has high

capacity network
coverage

Urban-rural digital divide can put recovery at risk:
support to ''digital cohesion'' is urgently needed

Chapter 4

Source: CoR study ‘The state of
digital transformation at regional
level and COVID-19 induced
changes to economy and business
models, and their consequences for
regions’, forthcoming

Source: CoR survey

A fully-fledged digital cohesion is a bare necessity for a sustainable recovery and to harness the
digital transition so it supports regions, cities and villages across Europe, leaving no people and no

places behind.

Call
to action

For more examples on
regions and cities, see the
Barometer Report 2021
in chapter IV

Local and regional politicians
say that the digital transformation of the EU is a

top priority.

out of 41

See
more

The top 'relevant' and 'very relevant' potential barriers to the digital transformation of SME's

Lack of digital skills on the job market

Lack of awareness/culture at the management level

Lack of in-house digital skills

Lack of private investments/capital

Lack of public support/incentives

Large budget/investment requirements

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%

Source: CoR study, 2021

DRAFT

6

Key fact

Source: IPSOS

Results of the survey

The crisis has had a cataclysmic impact on employment and on the social dimension, with the young and low-skilled the most
affected. Employment among young people declined particularly strongly in 2020. Youth unemployment is 10 percentage points
higher than the general population. Temporary employment and part time employment also registered significant decrease.
People living in poor conditions, persons with disabilities and the elderly suffered of worsening in their living conditions. The
pandemic further highlighted longstanding gender inequalities and gender-related occupational risks.

Source: Eurostat

Chapter 5

COVID poverty is becoming a reality. The risk of a COVID
lost generation increases

Local and regional politicians
want a stronger say on recovery, social

justice and jobs.

Call
to action

See
more

We need to tackle COVID poverty and build resilient communities.

For more examples on
regions and cities, see the

Barometer Report 2021
in chapter I

61

0 25 50 75 100

Youth unemployment is
more than 10 percentage
points higher than in the

general population

Unemployment: Worst-hit regions by COVID-19

<3.6%

3.6% - 7.0%

7.1% - 10.6%

10.7% - 14.1%

≥14.2%

Data not available

EU=7.1%

DRAFT

Teaser 2021

E U a n n u a l r e g i o n a l a n d l o c a l

7

Do you agree that regions, cities and villages have enough influence on the future of the EU?

EL CY LV PT RO IT BG HR LT ES EU27 PL MT DK SE FI CZ NL DE AT LU SI EE BE SK FR HU IE

59

47

31 31
23

14 15 12 13 11 11
7

12

2 3
0 3

8
3 5 2

7
2 1

4 1

9

0

29

32

36

26 31
35

30 30 27
24 22 24 19 27

23 26 22 16 20 17 18 12 15 16 11
10 1 9

7 18

9 21

38

36 38
37 37 43

41 42

24

39

31

40
49

37

51
58

56
53

67

52
47

47 46
51

5 0 24 23 7 15
10

19 21 20 24 23 41
32

38 29
24

33 21
19 22 26 13 29

33 39 42
34

0 3 0 0 1 1 8 2 3 2 3 4 5 0 5 6 3 7 4 1 2 1 2 2 5 3 3 6

ES BG CY IT EL LV HR SK RO IE PT MT SI PL HU EU27 FR AT FI BE LU LT DE CZ NL EE SE DK

48 50

40
45

41 41
46

55
51

46 44
48

26

48

35 37

27

45

34
29

22 22

31

23 23 22
26

11

48 45 55 48 50 50 46 36 40 44 45 41 62 40 52 49 60 40 51 55 60 59 49 57
51 52 47 58

3 5
0

7 5 5 7 7 6 4 8 10
7 5

10 8 6
11

6
12 13 13 13 11

14 15 14
10

1 0
0

0 3 2 0 0 1 3 0 0 1 6 1 3 4
3

6 2 4
0

4 4 7 4 9

8

0 0 5 1 0 2 2 3 2 3 3 2 4 2 1 3 4 0 3 2 0 6 2 5 5 7 5 13

EL CY LV PT RO IT BG HR LT ES EU27 PL MT DK SE FI CZ NL DE AT LU SI EE BE SK FR HU IE

59

47

31 31
23

14 15 12 13 11 11
7

12

2 3
0 3

8
3 5 2

7
2 1

4 1

9

0

29

32

36

26 31
35

30 30 27
24 22 24 19 27

23 26 22 16 20 17 18 12 15 16 11
10 1 9

7 18

9 21

38

36 38
37 37 43

41 42

24

39

31

40
49

37

51
58

56
53

67

52
47

47 46
51

5 0 24 23 7 15
10

19 21 20 24 23 41
32

38 29
24

33 21
19 22 26 13 29

33 39 42
34

0 3 0 0 1 1 8 2 3 2 3 4 5 0 5 6 3 7 4 1 2 1 2 2 5 3 3 6

Totally agree Tend to agree Tend to disagree Totally disagree Don't know

Do you agree that the involvement of subnational government levels in EU decision-making should be strengthened?

ES BG CY IT EL LV HR SK RO IE PT MT SI PL HU EU27 FR AT FI BE LU LT DE CZ NL EE SE DK

48 50

40
45

41 41
46

55
51

46 44
48

26

48

35 37

27

45

34
29

22 22

31

23 23 22
26

11

48 45 55 48 50 50 46 36 40 44 45 41 62 40 52 49 60 40 51 55 60 59 49 57
51 52 47 58

3 5
0

7 5 5 7 7 6 4 8 10
7 5

10 8 6
11

6
12 13 13 13 11

14 15 14
10

1 0
0

0 3 2 0 0 1 3 0 0 1 6 1 3 4
3

6 2 4
0

4 4 7 4 9

8

0 0 5 1 0 2 2 3 2 3 3 2 4 2 1 3 4 0 3 2 0 6 2 5 5 7 5 13

ES BG CY IT EL LV HR SK RO IE PT MT SI PL HU EU27 FR AT FI BE LU LT DE CZ NL EE SE DK

48 50

40
45

41 41
46

55
51

46 44
48

26

48

35 37

27

45

34
29

22 22

31

23 23 22
26

11

48 45 55 48 50 50 46 36 40 44 45 41 62 40 52 49 60 40 51 55 60 59 49 57
51 52 47 58

3 5
0

7 5 5 7 7 6 4 8 10
7 5

10 8 6
11

6
12 13 13 13 11

14 15 14
10

1 0
0

0 3 2 0 0 1 3 0 0 1 6 1 3 4
3

6 2 4
0

4 4 7 4 9

8

0 0 5 1 0 2 2 3 2 3 3 2 4 2 1 3 4 0 3 2 0 6 2 5 5 7 5 13

Totally agree Tend to agree Tend to disagree Totally disagree Don't know

The 1.15 million Europeans who serve in local and regional councils have been on the front line of the pandemic.
Dissatisfaction with the status quo is evident. Nine in ten feel it is (very) important for cities and regions to have more influence on
national policymaking. Nine in ten want easier access to EU funds. Four in five think sub-national governments need more influence
on EU policy. Seven in ten would welcome EU support in their own policy-making work.
Our vision is for regional and local politicians to be the foundation stones of a house of European Democracy.

Regional and local politicians think they do not count enough
in the EU and want to have more influence on policies

Chapter 6

Listen to the voices of sub-national governments in the Conference on the Future of Europe. Call
to action

For more examples on
regions and cities, see the
Flash Eurobarometer –
CoR-IPSOS Survey 2021

See
more

Key fact

Source: IPSOS

Results of the survey

Local and regional politicians
are aware of the Conference on the Future of Europe.

54

0 25 50 75 100

75% of regional and local politicians think that
elements of participatory democracy - such as

citizens' assemblies or panels - would make
democracy in the European Union work better

90% also agree that better information on
democratic systems at EU, national, and

subnational level is needed

86%
of regional
and local
politicians think
that a greater
involvement
of subnational
government
levels would
make democracy
in the European
Union work
better

65%
of regional and
local politicians
think that
regions, cities
and villages do
not have enough
influence on the
future of the
European UnionDRAFT

The European Committee of the Regions (CoR) is the EU’s political assembly of 329 regional and local representatives from all 27 Member States.
Our members are elected presidents of regions, regional councillors, mayors and local councillors - democratically accountable to more than
446 million European citizens. The CoR’s main objectives are to involve regional and local authorities and the communities they represent in the
EU’s decision-making process and to inform them about EU policies. The European Commission, the European Parliament and the Council have
to consult the Committee in policy areas affecting regions and cities. It can appeal to the Court of Justice of the European Union as a means of
upholding EU law where there are breaches to the subsidiarity principle or failures to respect regional or local authorities.

October 2021 – CdR_4517

Rue Belliard/Belliardstraat 101 | 1040 Bruxelles/Brussel | BELGIQUE/BELGIË
Tel. +32 22822211 | e-mail: PublicationsCdR@cor.europa.eu | www.cor.europa.eu

 @EU_CoR | /european.committee.of.the.regions | /european-committee-of-the-regions | @EU_regions_cities

Pa
pe

r v
ers

ion
 QG

-0
6-

21
-1

18
-E

N-
C |

 97
8-

92
-8

95
-1

15
5-

1 |
 do

i:1
0.2

86
3/

88
60

44

|

Ele

ctr
on

ic
ve

rsi
on

 QG
-0

6-
21

-1
17

-E
N-

N
| 9

78
-9

2-
89

5-
11

27
-8

 | d
oi:

10
.28

63
/2

33
93

© European Union, 2021

DRAFT

