Economic, Political and Social Identity in the European Union

Professor John Wilton

Lecture 7

European Union identity today

- The web site of the E.U. can be found at: http://europa.eu.int
- Web sites for information referred to in this lecture are:

http://europa.eu.int/comm/public_opinion/index _en.htm

http://europa.eu.int/comm/public_opinion/archi ves/eb/eb62/eb62first_en.pdf

http://ec.europa.eu/public_opinion/archives/eb/e b66/eb66_highlights_en.pdf

Eurobarometer 62 from Autumn 2004 (fieldwork carried out in October/November 2004, published December 2004 – first results)

 initial results from Eurobarometer 66 (fieldwork Oct/Nov. 2006, published Dec. 2006)

Eurobarometer 62 (Autumn 2004)

- EU membership good thing (56%). Plus 8 percentage points from Eurobarometer
- 61 (Spring 2004). Highest level of support since 1995.
- But, view that EU membership is a good thing for their country mainly found amongst the citizens of old Member States (85% Luxembourg, 77% Ireland, 75% Netherlands, 73% Belguim, 72% Spain)

Oct/Nov 2004 Eurobarometer poll 53% of EU citizens considered their country had benefited from belonging to the EU

- 34% thought their country hadn't benefited.

 Positive view Plus 6 percentage points from survey Feb/Mar 2004 - reached a level not seen over previous 10 years

IMAGE OF THE EUROPEAN UNION

- 50% had a positive image of the EU in Oct/Nov 2004 survey – an increase of 6 percentage points on Spring 2004 survey
- 33% were neutral about the EU image
- 15% had a negative perception of the image of the EU

From this the Eurobarometer 62 report suggested that:

 "This constant trend reflects once again the gap which exists between the wishes of citizens for more Europe and their perception of the current situation." (p.29)

*Eurobarometer 66 (Autumn 2006)*Support for E.U. membership slightly lower than in EB62 (Autumn 2004)
Autumn 2004 56%
Autumn 2006 53%

- 67% of people who studied beyond the age of 20 thought E.U. membership was a good thing
- But, only 41% of those people who left school at earliest possible age thought E.U. membership a good thing.
- - 66% of students thought E.U. membership a good thing

- - 60% of people age 15 to 24 thought E.U. membership a good thing

- But, only 48% of people aged 55 and over thought E.U. membership a good thing

 - 67% of people surveyed considered they know a great deal about the E.U., its policies and institutions

Eurobarometer 66 (Autumn 2006):

- Higher level of education, the more citizens believe their country has benefited from EU membership
- 69% of students thought their country benefited from membership compared to 41% of those who left school at the earliest possible time
 - Benefit of membership stronger support among young people
 - (65% aged 15 to 24) (46% aged 55+)

On average the percentage of E.U. citizens who viewed the EU positively in Autumn 2006 was less than in Autumn 2004 Autumn 2006 46% Autumn 2004 50% In nearly all the EU states in Autumn 2006 citizens who saw the EU image as positive outnumbered those who saw it as negative (except in U.K. 36% negative, 28% positive)

Most important *Personal Values* for EU citizens (Eurobarometer 66, Autumn 2006): 52% - Peace - Respect for human life 43% - Human rights 41% Values that best represented the E.U.: 38% - Human rights 38% - Democracy 36% - Peace

In Autumn 2006 fewer people than previously felt things "going in the right direction in the EU"

- 33% in right direction (compared to 39% Autumn 2005)
 - 33% in wrong direction

- But, percentage of those citizens who felt EU going in the right direction (33%) was still on average higher than percentage who thought things were going in the right direction in their own country (28%)

Most optimism amongst young people:

- 15 to 24 Age group 43% thought things going in right direction
- 55+ Age group 27% thought things going in the right direction

Subjective EU knowledge an important determinant for this dimension

- 45% of citizens who felt they knew a great deal about EU felt things 'going in the right direction'
- BUT, only 25% of those who felt they knew very little about EU felt 'things going in the right direction'