Economic, Political and Social Identity in the European Union

Professor John Wilton

Lecture 7

European Union identity today

Web site for information referred to in this lecture is www.ec.europa.eu Eurobarometer 62 from Autumn 2004 (fieldwork carried out in October/November 2004) Eurobarometer 74 (fieldwork Oct/Nov. 2010, published Feb. 2011 Eurobarometer 82 (fieldwork Oct/Nov 2014) Eurobarometer84 (fieldwork Oct/Nov 2015)

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 74 (Autumn 2010): Most important personal values for EU citizens -

- human rights	47%
- peace	44%
- respect for human life	41%
- democracy	29%
- individual freedom	23%
- rule of law	22%
- equality	19%

Eurobarometer 74 (Autumn 2010):

- When asked to select the values that best represent the E.U., Europeans gave priority to the values which are the most important for them personally:
 - human rights 38%
 - democracy 38%
 - peace 35%

Eurobarometer 74 (Autumn 2010):

Perceptions of what the E.U. represents for E.U citizens:

- freedom to travel, study and work anywhere in E.U. <u>45%</u>
- Euro 40%
 peace 24%
 democracy 23%
 cultural diversity 23%
 stronger voice in world 23%
- **BUT**, waste of money 25%

Eurobarometer 74 (Autumn 2010):

- 38% of Europeans surveyed had a positive image of the European Union
 - (= minus/decline of 10 percentage points in comparison with Eurobarometer 72 in Autumn 2009 – effect of Euro crisis?)
- Eurobarometer 62 (Autumn 2004) 50% had positive image of E.U.

Eurobarometer 82 (Autumn 2014) 45% of respondents felt attached to the E.U. (9% felt 'very attached') 52% did not feel attached to E.U.

Sense of E.U. citizenship is predominant, but in slight decline between Spring 2014 survey and Autumn 2014 survey
63% Autumn 2014 identified themselves as citizens of E.U in some way (35% did not)
(65% did in Spring 2014) Eurobarometer 82 (Autumn 2014) Self-identification as EU citizens decreases with age: 71% of 15 to 24 year olds 66% of 25 – 39 year olds 64% of 40 - 54 year olds 59% of 55 year olds and over

Higher among those who studied up to the age of 20 and beyond (73%) than among those who left school at 15 or earlier (48%)

Eurobarometer 82 (Autumn 2014) *VALUES:* - Peace 40% - Human Rights 36% - Democracy 31%

IMAGE OF THE E.U. 39% positive 22% negative 37% neutral Eurobarometer 84 (Autumn 2015) IMAGE OF E.U. 37% positive image (-4% from Spring 2015) 38% neutral image (unchanged from Spring 2015) 23% negative image (+4% from Spring 2015) FEEL ARE CITIZENS OF E.U. 64% (-3% SINCE Spring 2015) 34% disagree (+3% since Spring 2015) (Spring 2010 62% versus 37%)