

Tiedotuksen pääosasto
Osasto C – Suhteet kansalaisiin
YLEISEN MIELIPITEEN SEURANTAYKSIKKÖ

11.12.2008

EUROOPAN PARLAMENTIN VAALIT 2009

Standardi Eurobarometri (EB 70¹) – syyskuu 2008

Alustavat tulokset: EU:n keskiarvo ja tärkeimmät kansalliset suuntaukset

Perusjoukko: EU 15+

Otos: EU 27 (26 618 unionin kansalaista)

Tutkimusajankohta: lokakuun lopusta marraskuun alkuun 2008

I. EUROOPAN PARLAMENTIN VAALIT VUONNA 2009	2
A. Vaaliteemat	2
B. Tietoisuus vaalien ajankohdasta ja kiinnostus vaaleja kohtaan	3
C. Äänestämisen todennäköisyys	4
II. KANSALAISSUUS JA IDENTITEETTI, EUROOPAN UNIONI NYT JA TULEVAISUUDESSA, ARVOT, POLITIIKAT, PAINOPISTEET, EU:N RAKENTAMISEN TARKOITUS, TUKI, KÄSITYS JÄSENYYDESTÄ JA ARVIO	5
A. Kansalaisuus ja identiteetti	5
B. Euroopan unioni sekä Euroopan unionin rakentamisen tarkoitus nykyisin	6
C. Lissabonin sopimuksen torjuminen	8
D. Euroopan unioni nyt ja tulevaisuudessa, arvot, politiikat ja painopisteet	8
E. Käsite ja arvio jäsenyydestä	11
F. Tuki useiden politiikanalojen yhtenäistämiseksi	12
III. KUVA EUROOPAN PARLAMENTISTA, EUROOPAN PARLAMENTIN ASEMA JA NÄKYVYYS TIEDOTUSVÄLINEISSÄ, LUOTTAMUS EUROOPAN UNIONIN TOIMIELIMIIN JA KANSALLISIIN TOIMIELIMIIN, TIETÄMYS PÄÄTÖKSENTEOSTA EUROOPAN PARLAMENTISSA	13
A. Näkyvyys tiedotusvälineissä sekä yleinen tietämyksen taso	13
B. Kuva Euroopan parlamentista	13
C. Asema	15
D. Luottamus Euroopan unionin toimielimiin ja kansallisiin toimielimiin	16
E. Tietämys päätöksenteosta Euroopan parlamentissa	17

¹ ”Peruskysymykset” on esitetty vastaajille jo aikaisemmissa Eurobarometri-tutkimuksissa ja niitä verrataan EB Standard 68 -tutkimukseen (tutkimusajankohta syys- ja lokakuu 2007) tai EB Standard 69 -tutkimukseen (tutkimusajankohta maaliskuu- ja huhtikuu 2008).
Uudet kysymykset esitetään ensimmäistä kertaa ja on merkitty tähdellä (*).

I. EUROOPAN PARLAMENTIN VAALIT VUONNA 2009

A. Vaaliteemat

QD6 *Mihin seuraavista aihepiireistä pitäisi mielestänne keskittyä tulevia Euroopan parlamentin vaaleja edeltävässä vaalikampanjassa? Mihin aihepiiriin pitäisi keskittyä ensisijaisesti? Mihin muihin aihepiireihin pitäisi keskittyä?*

VAALITEEMAT	EB 69	EB 70
Taloukasvu	45 %	51 %
Työttömyys	47 %	49 %
Inflaatio ja ostovoima	41 %	47 %
Rikollisuus	37 %	33 %
Eläkkeiden tulevaisuus	32 %	33 %
Maahanmuutto	32 %	29 %
Ilmastonmuutoksen torjunta	33 %	29 %
Terrorismi	35 %	28 %
Yhtenäisvaluutta euro	17 %	17 %
Maatalous	17 %	17 %
EU:n asema kansainvälisissä yhteyksissä	15 %	17 %
EU:n toimielinten toimivalta	12 %	13 %
Eurooppalaiset arvot ja eurooppalainen identiteetti	12 %	13 %
Euroopan sosiaalisen mallin ylläpitäminen	12 %	13 %
Jokin muu vaihtoehto	1 %	1 %
EOS	5 %	6 %

❖ Kolmeen tärkeimpään vaaliteemaan liittyvät kansalliset erot:

➤ **Taloukasvu:**

- Kansalaiset nimesivät taloukasvun ensisijaiseksi aihepiiriksi useimmin Kreikassa (79 %), Kyproksessa (76 %) ja Unkarissa (71 %).
- Kansalaiset nimesivät taloukasvun ensisijaiseksi aihepiiriksi harvimmin Tanskassa (38 %), Maltassa (41 %) ja Yhdistyneessä kuningaskunnassa (40 %).

➤ **Työttömyys:**

- Kansalaiset nimesivät työttömyyden ensisijaiseksi aihepiiriksi useimmin Kreikassa (87 %), Irlannissa (73 %) ja Unkarissa (70%).
- Kansalaiset nimesivät työttömyyden ensisijaiseksi aihepiiriksi harvimmin Tanskassa (26 %), Alankomaissa (28 %) ja Yhdistyneessä kuningaskunnassa (35 %).

➤ **Inflaatio ja ostovoima:**

- Kansalaiset nimesivät inflaation ja ostovoiman ensisijaiseksi aihepiiriksi useimmin Itävallassa ja Ranskassa (70 %) sekä Saksassa (62 %).
- Kansalaiset nimesivät inflaation ja ostovoiman ensisijaiseksi aihepiiriksi harvimmin Puolassa (23 %), Yhdistyneessä kuningaskunnassa (24 %) ja Tanskassa (25 %).

❖ Väestörakenteelliset erot:

- Miehet pitivät talouskasvua tärkeämpänä ja halusivat sen olevan ensisijainen vaaliteema useammin kuin naiset.
- Nuorimmat kansalaiset (15–24-vuotiaat) olivat huomattavasti muita ikäryhmiä vähemmän kiinnostuneita talouskasvusta (46 prosenttia piti sitä tärkeänä vaaliteemana), mutta tilanne muuttui jo seuraavassa ikäryhmässä (25–39-vuotiaat), jossa sitä pidettiin tärkeänä vaaliteemana kaikkein useimmin (56 %).

B. Tietoisuus vaalien ajankohdasta ja kiinnostus vaaleja kohtaan

QD3 Koska mielestänne Euroopan parlamentin vaalit järjestetään seuraavan kerran täällä (OMASSA MAASSAMME)?

	EB 68	EB 69	EB 70
Vuonna 2009	9 %	16 %	26 %
Jokin muu vaihtoehto	14 %	9 %	7 %
EOS	75 %	75 %	67 %

QD3 Vastaajista, jotka vastasivat oikein eli vuonna 2009

	EB 69	EB 70
Kesäkuussa 2009	4 %	8 %
Muuna ajankohtana vuonna 2009	9 %	18 %
Vuonna 2009	16 %	26 %
Muut	9 %	7 %
EOS	75 %	67 %

❖ Kansalliset erot:

- Seuraavien Euroopan parlamentin vaalien ajankohta tiedettiin parhaiten Luxemburgissa (36 prosenttia vastaajista osasi kertoa oikean vuoden ja kuukauden), Maltassa (33 %) ja Belgiassa (27 %).
- Huonoiten ajankohta tiedettiin Suomessa (vain 2 prosenttia vastauksista oli oikein), Yhdistyneessä kuningaskunnassa (3 %) ja Kyproksessa (3 %).

QD4 Euroopan parlamentin vaalit järjestetään seuraavan kerran kesäkuussa 2009. Kuinka kiinnostunut olette näistä vaaleista?

	EB 69	EB 70
Kiinnostunut	46 %	44 %
Ei kiinnostunut	51 %	54 %

Kiinnostunut: vastaukset "hyvin kiinnostunut" ja "melko kiinnostunut" on laskettu yhteen.

Ei kiinnostunut: vastaukset "en kovinkaan kiinnostunut" ja "en lainkaan kiinnostunut" on laskettu yhteen.

❖ Kansalliset erot:

- Eniten kiinnostusta seuraavia Euroopan parlamentin vaaleja kohtaan osoittivat vastaajat Irlannissa ja Alankomaissa (60 prosenttia ilmoitti olevansa joko hyvin tai melko kiinnostunut) sekä Maltassa (57%).

- Latviassa puolestaan vain 19 prosenttia vastaajista ilmaisi olevansa kiinnostunut vaaleista. Yhdistyneessä kuningaskunnassa ja Slovakiassa vastaava osuus oli 34 prosenttia.

C. Äänestämisen todennäköisyys

QD5 *Voitteko sanoa asteikolla 1–10, kuinka todennäköistä on, että äänestätte seuraavissa Euroopan parlamentin vaaleissa kesäkuussa 2009? Valitkaa sopiva vaihtoehto asteikolta, jossa 1 tarkoittaa sitä, ettette varmasti äänestä, 10 tarkoittaa sitä, että äänestätte varmasti, ja muut luvut kertovat näiden kahden ääripään väliin jäävästä kannasta.*

	<i>EB 69</i>	<i>EB 70</i>
1. Ei varmasti äänestä	14 %	15 %
2.	3 %	4 %
3.	4 %	5 %
4.	3 %	4 %
5.	10 %	10 %
6.	6 %	6 %
7.	8 %	7 %
8.	10 %	9 %
9.	7 %	6 %
10. Äänestää varmasti	30 %	28 %
EOS	5 %	6 %
Keskiarvo	6,6	6,3

QD5 *Ääripäät äänestämisen todennäköisyyttä kuvaavalla asteikolla**

	<i>EB 69</i>	<i>EB 70</i>
Ei varmasti äänestä (1)	14 %	15 %
Äänestää todennäköisesti (9–10)	37 %	34 %

**Aiemmat tutkimukset osoittavat olevan todennäköistä, että vain ne, jotka arvioivat äänestämisen todennäköisyyttä numerolla 10 tai 9 asteikolla 1–10, saapuvat todellisuudessa äänestämään.*

❖ Kansalliset erot:

- Edellä kuvatun äänestämisen todennäköisyyden laskennan mukaan (jossa vastausten 1–8 katsotaan kertovan äänestämisen epätodennäköisyydestä ja vastausten 9–10 todennäköisestä äänestämisestä) äänestäminen on todennäköistä Belgiassa, missä äänestäminen on pakollista (61 %), Alankomaissa (58 %) ja Tanskassa (57 %).
- Samalla perusteella äänestämisen todennäköisyys on alhaisin Portugalissa (missä 76 prosenttia ei todennäköisesti äänestä), Yhdistyneessä kuningaskunnassa ja Itävallassa (75 %).

II. KANSALAISSUUS JA IDENTITEETTI, EUROOPAN UNIONI NYT JA TULEVAISUUDESSA, ARVOT, POLITIIKAT, PAINOPISTEET, EU:N RAKENTAMISEN TARKOITUS, TUKI, KÄSITYS JÄSENYYDESTÄ JA ARVIO

A. Kansalaisuus ja identiteetti

**QD20 Mikä seuraavista seikoista vahvistaisi eniten tunnettanne siitä, että olette Euroopan unionin kansalainen?*

	EB 70
EU:n sosiaalinen hyvinvointijärjestelmä, joka olisi yhtenäinen kaikissa jäsenvaltioissa (terveydenhuolto, eläkkeet jne.)	39 %
Yhteisön toimet, joilla vastattaisiin eurooppalaisiin ja kansainvälisiin luonnonkatastrofeihin	24 %
EU:n presidentti, jonka jäsenvaltioiden kansalaiset valitsisivat suorilla vaaleilla	20 %
Mahdollisuus äänestää kaikissa asuinjäsenvaltionsa vaaleissa	19 %
Eurooppalainen henkilökortti kansallisten henkilökorttien lisäksi	18 %
Unionin kansalaistaidon kurssin ottaminen ensiasteen opetukseen	18 %
EU:n suurlähetystöt EU:n ulkopuolisissa maissa	8 %
Ei mikään edellä mainituista (SPONTAANI VASTAUS)	8 %
EU:n olympiajoukkue	5 %
En halua olla EU:n kansalainen (SPONTAANI VASTAUS)	5 %
Jokin muu vaihtoehto (SPONTAANI VASTAUS)	1 %
EOS	10 %

❖ Kolmeen tärkeimpään kansalaisuuden osatekijään liittyvät kansalliset erot:

- **EU:n sosiaalinen hyvinvointijärjestelmä, joka olisi yhtenäinen kaikissa jäsenvaltioissa (terveydenhuolto, eläkkeet jne.):**
 - Tämä vaihtoehto valittiin useimmin Unkarissa (65 %), Slovakiassa (61 %) ja Kreikassa (60 %).
 - Tämä vaihtoehto valittiin harvimminkin Yhdistyneessä kuningaskunnassa (21 %), Suomessa (22 %) ja Maltassa (24 %).
- **Yhteisön toimet, joilla vastattaisiin eurooppalaisiin ja kansainvälisiin luonnonkatastrofeihin:**
 - Tämä vaihtoehto valittiin useimmin Ruotsissa (41 %) sekä Alankomaissa ja Tanskassa (37 %).
 - Tämä vaihtoehto valittiin harvimminkin Kreikassa ja Latviassa (10 %) sekä Liettuassa (12 %).
- **EU:n presidentti, jonka jäsenvaltioiden kansalaiset valitsisivat suorilla vaaleilla:**
 - Tämä vaihtoehto valittiin useimmin Ranskassa ja Luxemburgissa (29 %) sekä Saksassa (27 %).
 - Tämä vaihtoehto valittiin harvimminkin Yhdistyneessä kuningaskunnassa (8 %), Latviassa (10 %) ja Liettuassa (11 %).

❖ Väestörakenteelliset erot:

- Nuorimmat kansalaiset (15–24-vuotiaat) pitivät erityisen tärkeänä kansallisten henkilökorttien lisäksi myönnettävää eurooppalaista henkilökorttia (tämän seikan merkitys vastaajille oli sitä pienempi, mitä iäkkäämpiä he olivat) sekä mahdollisuutta äänestää asuinvaltiossa järjestettävissä vaaleissa.

**QD21 Eurooppalainen identiteetti voi muodostua monista tekijöistä. Mitkä seuraavista ovat mielestänne tärkeimpiä tekijöitä, jotka vaikuttavat eurooppalaisen identiteetin rakentumiseen?*

	EB 70
Yhtenäisvaluutta euro	40 %
Demokraattiset arvot	37 %
Historia	24 %
Euroopan talouden menestystarinat (eurooppalainen satelliittinavigointi, eurooppalaiset lentokonevalmistajat, kansainväliset suurnopeusjunat jne.)	23 %
Kulttuuri	22 %
Maantiede	17 %
EU:n lippu	15 %
EU:n motto "Moninaisuudessaan yhtenäinen"	12 %
Euroopan hymni	7 %
Ei mikään (SPONTAANI VASTAUS)	5 %
Jotkin muut vaihtoehdot (SPONTAANI VASTAUS)	1 %
EOS	8 %

❖ Kolmeen tärkeimpään identiteetin osatekijään liittyvät kansalliset erot:

➤ **Yhtenäisvaluutta euro:**

- Vastaajat valitsivat tämän vaihtoehdon identiteetin kannalta tärkeäksi tekijäksi useimmin Belgiassa (66 %), Suomessa (65 %) ja Slovakiassa (63 %).
- Tämä vaihtoehto valittiin harvimmin Yhdistyneessä kuningaskunnassa (17 %), Puolassa (26 %) ja Tanskassa (27 %).

➤ **Demokraattiset arvot:**

- Vastaajat valitsivat tämän vaihtoehdon identiteetin kannalta tärkeäksi tekijäksi useimmin Ruotsissa (61 %), Tanskassa (60 %) ja Saksassa (53 %).
- Tämä vaihtoehto valittiin harvimmin Latviassa (22 %), Yhdistyneessä kuningaskunnassa (23 %) ja Virossa (26 %).

➤ **Historia:**

- Vastaajat valitsivat tämän vaihtoehdon identiteetin kannalta tärkeäksi tekijäksi useimmin Tanskassa (49 %), Kreikassa (44 %) ja Irlannissa (38 %).
- Tämä vaihtoehto valittiin harvimmin Italiassa (17 %), Liettuassa (18 %) ja Tšekin tasavallassa (18 %).

B. Euroopan unioni sekä Euroopan unionin rakentamisen tarkoitus nykyisin

** QD16 Seuraavat väittämät koskevat Euroopan unionin rakentamista. Oletteko niistä samaa vai eri mieltä?*

	TÄYSIN SAMAA MIELTÄ	JOKSEENKIN SAMAA MIELTÄ	JOKSEENKIN ERI MIELTÄ	TÄYSIN ERI MIELTÄ	SAMAA MIELTÄ	ERI MIELTÄ
EU on kasvanut liian nopeasti.	20 %	36 %	27 %	5 %	56 %	32 %
Se, mikä yhdistää eri maiden kansalaiset, on tärkeämpää kuin se, mikä erottaa heidät.	22 %	50 %	14 %	3 %	72 %	17 %
EU:lla on tällä hetkellä pulaa ideoista ja hankkeista.	11 %	31 %	31 %	7 %	42 %	38 %

EU on välttämätön globaalien haasteiden (ilmastonmuutoksen, terrorismin jne.) torjumiseksi.	27 %	46 %	12 %	4 %	73 %	16 %
---	------	------	------	-----	------	------

❖ Kansalliset erot:

➤ **EU on kasvanut liian nopeasti:**

- Tästä väittämästä samaa mieltä olevia vastaajia oli eniten Luxemburgissa (83 %), Kyproksessa (73 %) ja Kreikassa (72 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Puolassa (32 %), Italiassa (37 %) ja Liettuassa (43 %).

➤ **Se, mikä yhdistää eri maiden kansalaiset, on tärkeämpää kuin se, mikä erottaa heidät:**

- Tästä väittämästä samaa mieltä olevia vastaajia oli eniten Slovakiassa (90 %), Suomessa (87 %) ja Saksassa (84 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Italiassa (54 %), Portugalissa (62 %) ja Espanjassa (66 %).

➤ **EU:lla on tällä hetkellä pulaa ideoista ja hankkeista:**

- Tästä väittämästä samaa mieltä olevia vastaajia oli eniten Ranskassa (61 %), Kreikassa (58 %) ja Itävallassa (54 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Bulgariassa (15 %), Ruotsissa (21 %) ja Alankomaissa (23 %).

➤ **EU on välttämätön globaalien haasteiden (ilmastonmuutoksen, terrorismin jne.) torjumiseksi:**

- Tästä väittämästä samaa mieltä olevia vastaajia oli eniten Kyproksessa ja Saksassa (87%) sekä Belgiassa (86 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Irlannissa (47 %), Suomessa (49 %) ja Kreikassa (55 %).

**QD17 Kumpi seuraavista kahdesta mielipiteestä vastaa parhaiten omaa näkemystänne, joka teillä on kaikkien saamienne tietojen pohjalta?*

	EB 70
Euroopan unionin rakentamista on jatkettava.	54 %
Euroopan unionin rakentaminen on edennyt liian pitkälle, ja meidän on palattava takaisin päin.	19 %
Euroopan unionin rakentamista ei pidä jatkaa, eikä meidän pidä palata takaisin päin (SPONTAANI VASTAUS).	16 %
EOS	11 %

❖ Kansalliset erot:

➤ **Euroopan unionin rakentamista on jatkettava:**

- Keskiarvoon verrattuna tästä väittämästä samaa mieltä olevia vastaajia oli eniten Slovakiassa (80 %), Sloveniassa (70 %) ja Puolassa (75 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Irlannissa (34 %), Itävallassa (35 %) ja Yhdistyneessä kuningaskunnassa (37 %).

➤ **Euroopan unionin rakentaminen on edennyt liian pitkälle, ja meidän on palattava takaisin päin:**

- Keskiarvoon verrattuna tästä väittämästä samaa mieltä olevia vastaajia oli eniten Yhdistyneessä kuningaskunnassa (34 %), Itävallassa (30 %) ja Ranskassa (26 %).

- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Bulgariassa (4 %), Slovakiassa (5 %) sekä Puolassa ja Tšekin tasavallassa (7 %).

➤ **Euroopan unionin rakentamista ei pidä jatkaa, eikä meidän pidä palata takaisin päin:**

- Keskiaarvoon verrattuna tästä väittämästä samaa mieltä olevia vastaajia oli eniten Luxemburgissa (31 %), Irlannissa (29 %) ja Saksassa (28 %).
- Tästä väittämästä samaa mieltä olevia vastaajia oli vähiten Puolassa ja Bulgariassa (7 %) sekä Slovakiassa (9 %).

❖ Väestörakenteelliset erot:

- o Miehet olivat naisia huomattavasti vakuuttuneempia siitä, että EU:n rakentamista on jatkettava.
- o Vastauksien ja vastaajien iän vertailu osoitti, että kannatus yhdentymisen jatkamiselle väheni vastaajan iän noustessa.

C. Lissabonin sopimuksen torjuminen

**QD14 Eurooppalaisissa tiedotusvälineissä on käsitelty viime kuukausina runsaasti Euroopan unionia, erityisesti Irlantia. Mihin tämä liittyy? Voitteko kertoa, mistä tässä oli kyse?*

	EB 70
En ole lukenut, nähnyt tai kuullut tästä aiheesta mitään.	28 %
Kyse oli siitä, että irlantilaiset hylkäsivät Lissabonin sopimuksen.	16 %
Luin, näin tai kuulin jotakin, mutten muista, mistä oli kyse.	13 %
Kyse oli Irlannin kansanäänestyksestä (tarkentamatta asiaa).	8 %
Kyse oli siitä, että Irlannissa pitäisi järjestää uusi kansanäänestys.	4 %
Kyse oli EU:n rakentamisen keskeyttämisestä.	3 %
Jokin muu vastaus	4 %
En tiedä.	28 %

❖ Kansalliset erot:

- Jos Irlanti jätetään pois laskuista, koska siellä vastaajat olivat luonnollisesti parhaiten perillä aiheesta, ja jos kaikki ainakin osittain oikeat vastaukset lasketaan yhteen (lukuun ottamatta vastauksia "Luin, näin tai kuulin jotakin, mutten muista, mistä oli kyse", "En ole kuullut mitään" ja "En tiedä" ja vaihtoehtoa "Jokin muu vastaus", joita oli jopa Irlannissa yhteensä 27 prosenttia kaikista vastauksista), vastaajat olivat tästä aiheesta tietoisimpia Itävallassa (67 %), Luxemburgissa (64 %) ja Tanskassa (51 %).
- Lissabonin sopimuksen torjumisesta vähiten tiesivät vastaajat Kreikassa, missä 70 prosenttia ei ollut lukenut, nähnyt tai kuullut aiheesta mitään. "En tiedä" -vastauksia annettiin eniten Yhdistyneessä kuningaskunnassa (49 %) ja Maltassa (47 %).

D. Euroopan unioni nyt ja tulevaisuudessa, arvot, politiikat ja painopisteet

**QD12 Euroopan parlamentti kannattaa tiettyjen politiikanalojen kehittämistä Euroopan unionin tasolla. Mitkä seuraavista politiikanaloista pitäisi mielestänne asettaa tältä osin etusijalle?*

EU:N POLITIIKANALAT	EB 70
Turvallisuus- ja puolustuspolitiikka, jolla EU voi puuttua kansainvälisiin kriiseihin	36 %
Kuluttajansuojan ja kansanterveyden suojelun parantaminen	33 %
Ilmastonmuutoksen tehokas torjuminen	31 %
Yhteinen energiapolitiikka, jolla pyritään turvaamaan EU:n omavaraisuus energia-asioissa	30 %
Ulkopolitiikka, jonka ansiosta EU esiintyy yhtenäisenä kansainvälisissä yhteyksissä	29 %
Terrorismin torjunta kunnioittaen samalla yksilön vapautta	29 %
Talous-, budjetti- ja veropolitiikkojen yhteen sovittaminen	26 %
Ympäristöä säästävä ja maailmanlaajuisista elintarviketasapainoa edistävä maatalouspolitiikka	25 %

Maahanmuuttopolitiikka, jonka täytäntöönpanossa kuullaan myös lähtömaita	19 %
Tutkimus- ja kehityspolitiikka, jolla turvataan kilpailukyky ja innovointi	14 %
Euroopan sosiaalisen mallin vahvistaminen	11 %
EOS	9 %

❖ Kolmeen ensisijaisena pidettyyn politiikanalaan liittyvät kansalliset erot:

- **Turvallisuus- ja puolustuspolitiikka, jolla EU voi puuttua kansainvälisiin kriiseihin:**
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena useimmin Kyproksessa ja Slovakiassa (54 %) sekä Romaniassa (51 %).
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena harvimmin Maltassa (19 %) sekä Sloveniassa ja Yhdistyneessä kuningaskunnassa (23 %).
- **Kuluttajansuojan ja kansanterveyden suojelun parantaminen:**
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena useimmin Kyproksessa (68%), Kreikassa (56 %) ja Sloveniassa (44 %).
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena harvimmin Yhdistyneessä kuningaskunnassa (29 %), Ruotsissa (23 %) ja Liettuassa (26 %).
- **Ilmastonmuutoksen tehokas torjuminen:**
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena useimmin Ruotsissa (72 %), Tanskassa (59 %) ja Suomessa (53 %).
 - Vastaajat pitivät tätä politiikanalaa ensisijaisena harvimmin Virossa (12 %), Latviassa (13 %) ja Liettuassa (16 %).

❖ Väestörakenteelliset erot:

- Naiset nimesivät kuluttajansuojan ja kansanterveyden suojelun ensisijaiseksi politiikanalaksi miehiä useammin. Toisaalta naiset myös nimesivät miehiä huomattavasti harvemmin ensisijaiseksi politiikanalaksi ulkopolitiikan, jonka ansiosta EU:n esiintyminen on yhtenäistä.
- Nuoret vastaajat (15–24-vuotiaat) eivät pitäneet yhteistä energia- ja ulkopolitiikkaa yhtä tärkeänä kuin iäkkäämmät vastaajaryhmät.
- Vastaajat mainitsivat ilmastonmuutoksen torjunnan tärkeäksi politiikanalaksi sitä harvemmin, mitä iäkkäämpiä he olivat.

QD13 Mitä seuraavista arvoista Euroopan parlamentin pitäisi mielestänne puolustaa ensisijaisesti? (Mainitkaa enintään kolme arvoa.)

ARVOT	EB 68	EB 70
Ihmisoikeuksien suojelu kaikkialla maailmassa	58 %	53 %
EU:n jäsenvaltioiden välinen yhteisvastuu	36 %	36 %
Naisten ja miesten välinen tasa-arvo	41 %	33 %
EU:n ja maailman köyhien maiden välinen yhteisvastuu	32 %	28 %
Kulttuurien ja uskontojen välinen vuoropuhelu	28 %	26 %
Vähemmistöjen suojelu	27 %	22 %
Kuolemanrangaistuksen lakkauttaminen kaikkialla maailmassa	17 %	16 %
EOS	4 %	6 %
Ei mikään edellä mainituista (SPONTAANI VASTAUS)	1 %	3 %

❖ Kolmeen ensisijaisesti puolustettavaan arvoon liittyvät kansalliset erot:

➤ **Ihmisoikeuksien suojeleminen kaikkialla maailmassa:**

- Vastaajat pitivät tätä arvoa tärkeänä useimmin Kyproksessa (82 %), Ruotsissa (71 %) ja Suomessa (69 %).
- Vastaajat pitivät sitä tärkeänä harvimminkin Maltassa (39 %), Italiassa (41 %) ja Yhdistyneessä kuningaskunnassa (43 %).

➤ **EU:n jäsenvaltioiden välinen yhteisvastuu:**

- Vastaajat pitivät tätä arvoa tärkeänä useimmin Slovakiassa ja Bulgariassa (56 %) sekä Kreikassa (52 %).
- Vastaajat pitivät sitä tärkeänä harvimminkin Yhdistyneessä kuningaskunnassa (21 %), Maltassa (26 %) ja Portugalissa (27 %).

➤ **Naisten ja miesten välinen tasa-arvo:**

- Vastaajat pitivät tätä arvoa tärkeänä useimmin Ruotsissa (57 %), Ranskassa (54 %) sekä Kyproksessa ja Luxemburgissa (50 %).
- Vastaajat pitivät sitä tärkeänä harvimminkin Italiassa ja Latviassa (19 %) sekä Unkarissa (23 %).

❖ Väestörakenteelliset erot:

- Naiset vaikuttivat pitävän EU:n jäsenvaltioiden välistä yhteisvastuuta tärkeänä arvona miehiä harvemmin (33 prosenttia vastauksista miesten 40 prosenttiin verrattuna).
- Sukupuolten tasa-arvon kohdalla tilanne on päinvastainen: 29 prosenttia miehistä pitää sitä tärkeänä arvona, jota Euroopan parlamentin pitäisi puolustaa, kun taas naisten kohdalla vastaava osuus on 37 prosenttia.

***QD18 Mikä on mielestänne tällä hetkellä EU:n rakentamisen päätavoite?**

***QD19 Entä minkä pitäisi olla EU:n rakentamisen päätavoite?**

PÄÄTAVOITE	ON	PITÄISI OLLA
EU:n talouden kehittäminen ja kasvun lisääminen	23 %	17 %
Kaikkien EU:n kansalaisten elintason parantaminen	18 %	23 %
Rauhan ja vakauden ylläpitäminen	16 %	17 %
EU:n kehittäminen merkittäväksi diplomaattiseksi toimijaksi kansainvälisissä yhteyksissä	9 %	6 %
Maa-ilmastonlaajuisten uhkien (terrorismin, ilmastonmuutoksen) torjuminen	8 %	9 %
Se, että EU:n kansalaiset hyötyisivät globalisaation myönteisistä vaikutuksista (kulttuurivaihtojen kehittäminen, EU:n yritysten uudet vientimahdollisuudet)*	7 %	9 %
Demokratian ja ihmisoikeuksien suojeleminen maailmassa	5 %	7 %
EU:n ulkopuolisten köyhimpien maiden kehityksen edistäminen	4 %	5 %
Jokin muu vastaus (SPONTAANI VASTAUS)	1 %	1 %
EOS	9 %	6 %

* Tämä tavoite esitettiin puolille vastaajista muodossa "EU:n kansalaisten suojeleminen globalisaation haittavaikutuksilta (yritysten ja työpaikkojen siirtyminen, kehittyvien maiden aiheuttama kilpailu EU:n yrityksille)". Koska näiden kahden alaryhmän välillä ei ollut merkittäviä eroja, tulokset on laskettu yhteen.

❖ Kolmeen tämänhetkiseen päätavoitteeseen liittyvät kansalliset erot:

➤ **EU:n talouden kehittäminen ja kasvun lisääminen:**

- Vastaajat pitivät tätä vaihtoehtoa tämänhetkisenä päätavoitteena useimmin Ruotsissa (39 %) sekä Kyproksessa ja Alankomaissa (33 %).
- Tätä vaihtoehtoa pidettiin tämänhetkisenä päätavoitteena harvimminkin Portugalissa (12 %), Yhdistyneessä kuningaskunnassa (15 %) sekä Kreikassa ja Espanjassa (18 %).

➤ **Kaikkien EU:n kansalaisten elintason parantaminen:**

- Vastaajat pitivät tätä vaihtoehtoa tämänhetkisenä päätavoitteena useimmin Bulgariassa ja Latviassa (28 %) sekä Portugalissa (27%).

- Tätä vaihtoehtoa pidettiin tämänhetkisenä päätavoitteena harvimmin Ruotsissa (9 %), Tanskassa (12 %) ja Alankomaissa (13 %).

➤ **Rauhan ja vakauden säilyttäminen:**

- Vastaajat pitivät tätä vaihtoehtoa tämänhetkisenä päätavoitteena useimmin Virossa (29 %), Saksassa (25 %) ja Suomessa (23 %).
- Tätä vaihtoehtoa pidettiin tämänhetkisenä päätavoitteena harvimmin Romaniassa ja Maltassa (7 %) sekä Irlannissa ja Bulgariassa (8 %).

❖ Kolmeen toivottuun päätavoitteeseen liittyvät kansalliset erot:

➤ **Kaikkien EU:n kansalaisten elintason parantaminen:**

- Kansalaiset toivoivat tätä päätavoitteeksi useimmin Bulgariassa (43 %), Slovakiassa (40 %) ja Sloveniassa (38 %).
- Tätä vaihtoehtoa toivottiin päätavoitteeksi harvimmin Tanskassa (15 %), Saksassa ja Ruotsissa (17 %).

➤ **EU:n talouden kehittäminen ja kasvun lisääminen:**

- Kansalaiset toivoivat tätä päätavoitteeksi useimmin Irlannissa (26 %), Kreikassa ja Bulgariassa (22 %).
- Tätä vaihtoehtoa toivottiin päätavoitteeksi harvimmin Maltassa (11 %) sekä Suomessa ja Yhdistyneessä kuningaskunnassa (12 %).

➤ **Rauhan ja vakauden säilyttäminen:**

- Kansalaiset toivoivat tätä päätavoitteeksi useimmin Virossa (28 %), Saksassa ja Suomessa (26 %).
- Tätä vaihtoehtoa toivottiin päätavoitteeksi harvimmin Bulgariassa (6 %), Romaniassa (8 %) ja Irlannissa (9 %).

E. Käsitys ja arvio jäsenyydestä

QA9a Mitä mieltä olette yleisesti (OMAN MAAMME) jäsenyydestä Euroopan unionissa?

KÄSITYS JÄSENYYDESTÄ	EB 69	EB 70
Se on hyvä asia.	52 %	53 %
Se on huono asia.	14 %	15 %
Se ei ole hyvä eikä huono asia.	29 %	27 %
EOS	5 %	5 %

Tämä kysymys on standardoidun Eurobarometri-kyselylomakkeen yleisessä osassa.

❖ Kansalliset erot:

- EU-jäsenyyteen suhtauduttiin myönteisimmin Alankomaissa (80 %), Luxemburgissa (71 %) ja Irlannissa (67 %).
- EU-jäsenyyttä huonona asiana pitävien vastaajien osuus oli suurin Yhdistyneessä kuningaskunnassa (30 %) sekä Itävallassa, Unkarissa ja Latviassa (21 %).

QA10a Katsotteko kaiken kaikkiaan, että (OMA MAAMME) on hyötynyt jäsenyydestään Euroopan unionissa vai ei?

ARVIO JÄSENYYDESTÄ	EB 69	EB 70
On hyötynyt	54 %	56 %
Ei ole hyötynyt	31 %	31 %
EOS	15 %	13 %

Tämä kysymys on standardoidun Eurobarometri-kyselylomakkeen yleisessä osassa.

❖ Kansalliset erot:

- Vastaajat katsoivat maansa hyötynneen Euroopan unionin jäsenyydestä useimmin Virossa (78 %), Slovakiassa (77 %) sekä Tanskassa ja Alankomaissa (76 %).
- Vastaajat katsoivat, ettei EU-jäsenyys ole hyödyttänyt heidän maataan, useimmin Unkarissa (51 %) sekä Yhdistyneessä kuningaskunnassa ja Kyproksessa (46 %).
- Bulgariassa, yhdessä vasta liittyneistä jäsenvaltioista, lähes kolmasosa (30 %) vastaajista ei osannut sanoa, onko heidän maansa hyötynyt jo jäsenyydestä.

F. Tuki useiden politiikanalojen yhdenmukaistamiselle

**QD22 Tällä hetkellä kukin Euroopan unionin jäsenvaltio vastaa itse seuraavista asioista. Missä määrin kannatatte tai vastustatte niiden yhdenmukaistamista Euroopan unionissa?*

	KANNAT- TAA VOIMAK- KAASTI	KANNATTAA JOSSAKIN MÄÄRIN	VASTUSTAA JOSSAKIN MÄÄRIN	VASTUSTAA VOIMAK- KAASTI	EOS	KANNAT- TAA	VASTUS- TAA
Sosiaalinen hyvinvointi- järjestelmä	19 %	45 %	19 %	10 %	7 %	64 %	29 %
Koulutus- järjestelmä	20 %	45 %	19 %	9 %	7 %	65 %	28 %
Vero- järjestelmä	15 %	39 %	24 %	11 %	11 %	54 %	35 %

❖ Kansalliset erot:

➤ **Sosiaalinen hyvinvointijärjestelmä:**

- Kansalaiset kannattivat tämän alan yhdenmukaistamista useimmin Slovakiassa (90 %), Unkarissa (89 %) ja Kreikassa (85 %).
- Tämän alan yhdenmukaistamista kannatettiin harvimmin Suomessa (40 %), Yhdistyneessä kuningaskunnassa (47 %) ja Alankomaissa (49 %).

➤ **Koulutusjärjestelmä:**

- Kansalaiset kannattivat tämän alan yhdenmukaistamista useimmin Slovakiassa (82 %), Sloveniassa (81 %) ja Kreikassa (80 %).
- Tämän alan yhdenmukaistamista kannatettiin harvimmin Suomessa (41 %), Yhdistyneessä kuningaskunnassa (48 %) ja Alankomaissa (49 %).

➤ **Verojärjestelmä:**

- Kansalaiset kannattivat tämän alan yhdenmukaistamista useimmin Unkarissa (77 %), Slovakiassa (74 %) ja Kreikassa (73 %).
- Tämän alan yhdenmukaistamista kannatettiin harvimmin Luxemburgissa (32 %), Yhdistyneessä kuningaskunnassa (36 %) ja Suomessa (37 %).

III. KUVA EUROOPAN PARLAMENTISTA, EUROOPAN PARLAMENTIN ASEMA JA NÄKYVYYS TIEDOTUSVÄLINEISSÄ, LUOTTAMUS EUROOPAN UNIONIN TOIMIELIMIIN JA KANSALLISIIN TOIMIELIMIIN, TIETÄMYS PÄÄTÖKSENTEOSTA EUROOPAN PARLAMENTISSA

A. Näkyvyys tiedotusvälineissä sekä yleinen tietämyksen taso

QD1 Oletteko hiljattain lukenut lehdestä, nähnyt internetissä tai kuullut radiosta tai televisiosta jotakin Euroopan parlamentista?

	EB 68	EB 70
Kyllä	42 %	44 %
Ei	54 %	53 %
EOS	4 %	3 %

❖ Kansalliset erot:

- Tulokset osoittavat, että vastaajat muistivat Euroopan parlamentin esiintyneen tiedotusvälineissä useimmin Slovakiassa (72 %), Sloveniassa (67 %) ja Luxemburgissa (66 %).
- Vastaajat muistivat tiedotusvälineiden käsitelleen Euroopan parlamenttia harvimminkin Yhdistyneessä kuningaskunnassa (28 %), Italiassa (34 %) ja Ranskassa (38 %).

QD2 Katsotteko olevanne yleisesti erittäin hyvin, melko hyvin, melko huonosti tai hyvin huonosti perillä Euroopan parlamentin toiminnasta? (Vastaukset asteikolla 1–4)

	EB 68	EB 70
Hyvin perillä	24 %	23 %
Huonosti perillä	73 %	73 %

Hyvin perillä: vastaukset "erittäin hyvin perillä" ja "melko hyvin perillä" on laskettu yhteen.

Huonosti perillä: vastaukset "melko huonosti perillä" ja "erittäin huonosti perillä" on laskettu yhteen.

❖ Kansalliset erot:

- Vastaajat katsoivat olevansa hyvin perillä Euroopan parlamentin toiminnasta useimmin Luxemburgissa (42 %), Irlannissa (40 %) ja Sloveniassa (34 %).
- Alankomaiden (79 %), Espanjan (79 %) ja Portugalin (78 %) kansalaiset katsoivat olevansa huonoiten perillä Euroopan parlamentin toiminnasta.

B. Kuva Euroopan parlamentista

QD7 Kertoisitteko, kuvaavatko seuraavat sanat erittäin hyvin, melko hyvin, melko huonosti tai hyvin huonosti käsitystänne Euroopan parlamentista?

		KUVAA HYVIN	KUVAA HUONOSTI	EOS
Dynaaminen	EB 68	45 %	35 %	10 %
	EB 70	44 %	36 %	20 %
Demokraattinen	EB 68	69 %	16 %	33 %
	EB 70	66 %	19 %	15 %
EU:n kansalaisia kuunteleva	EB 68	42 %	41 %	17 %
	EB 70	40 %	43 %	17 %
Huonosti tunnettu	EB 68	55 %	33 %	12 %
	EB 70	51 %	37 %	12 %

Tehoton	<i>EB 68</i>	32 %	43 %	25 %
	<i>EB 70</i>	34 %	43 %	23 %
Teknokraattinen	<i>EB 68</i>	38 %	23 %	39 %
	<i>EB 70</i>	40 %	25 %	35 %

*Kuvaa hyvin: vastaukset "kuvaa erittäin hyvin" ja "kuvaa melko hyvin" on laskettu yhteen.
Kuvaa huonosti: vastaukset "kuvaa melko huonosti" ja "kuvaa hyvin huonosti" on laskettu yhteen.*

❖ Kansalliset erot:

➤ **Dynaaminen:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Slovakiassa (69 %) sekä Kreikassa ja Kyproksessa (64 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Yhdistyneessä kuningaskunnassa (22 %), Alankomaissa (25 %) ja Ranskassa (34 %).

➤ **Demokraattinen:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Slovakiassa (81 %), Saksassa (75 %) sekä Alankomaissa ja Puolassa (74 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Yhdistyneessä kuningaskunnassa (45 %), Latviassa (51 %) ja Suomessa (57 %).

➤ **EU:n kansalaisia kuunteleva:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Slovakiassa (65 %), Maltassa (63 %) ja Romaniassa (57 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Itävallassa (29 %) sekä Suomessa ja Ranskassa (31 %).

➤ **Huonosti tunnettu:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Suomessa (68 %), Alankomaissa (65 %) ja Ranskassa (60 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Maltassa (14 %), Liettuassa (15 %) ja Portugalissa (21 %).

➤ **Tehoton:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Alankomaissa (55 %) sekä Suomessa ja Ruotsissa (51 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Bulgariassa (8 %), Liettuassa (13 %) sekä Maltassa ja Romaniassa (15 %).

➤ **Teknokraattinen:**

- Vastaajat pitivät tätä Euroopan parlamentin ominaisuutena useimmin Kreikassa (67 %), Belgiassa (62 %) ja Ranskassa (57 %).
- Vastaajat olivat samaa mieltä huomattavasti harvemmin Bulgariassa (13 %), Maltassa (17 %) sekä Liettuassa ja Puolassa (20 %).

QD8 Onko teillä yleisesti hyvin myönteinen, jokseenkin myönteinen, neutraali, jokseenkin kielteinen vai hyvin kielteinen kuva Euroopan parlamentista?

	<i>EB 68</i>	<i>EB 70</i>
Myönteinen	39 %	34 %
Neutraali	41 %	43 %
Kielteinen	15 %	17 %
EOS	5 %	6 %

Myönteinen: vastaukset "hyvin myönteinen" ja "jokseenkin myönteinen" on laskettu yhteen.

Kielteinen: vastaukset "jokseenkin kielteinen" ja "hyvin kielteinen" on laskettu yhteen.

❖ Kansalliset erot:

- Yleinen käsitys Euroopan parlamentista oli myönteisin Bulgariassa ja Romaniassa (57 %) sekä Liettuassa (52 %).
- Eniten vastaajia, joilla oli kielteinen kuva Euroopan parlamentista, oli Yhdistyneessä kuningaskunnassa (36 %), Itävallassa (29 %) ja Alankomaissa (22 %).

C. Asema

QA17.1 Ovatko seuraavat EU:n toimielimet mielestänne tärkeässä asemassa vai eivät Euroopan unionin toiminnassa?

	Euroopan parlamentti		Euroopan komissio		Euroopan neuvosto		Euroopan keskuspankki	
	EB 69	EB 70	EB 69	EB 70	EB 69	EB 70	EB 69	EB 70
Tärkeä	75 %	74 %	68 %	68 %	60 %	61 %	71 %	73 %
Ei tärkeä	11 %	12 %	10 %	11 %	12 %	12 %	8 %	8 %
EOS	14 %	14 %	22 %	21 %	28 %	27 %	21 %	19 %

Tämä kysymys on standardoidun Eurobarometri-kyselylomakkeen yleisessä osassa.

- Käsitys EU:n toimielinten asemasta on pysynyt yleisesti jokseenkin ennallaan. Niiden vastaajien osuus, jotka katsovat Euroopan keskuspankin olevan tärkeässä asemassa, on kasvanut kaksi prosenttiyksikköä.

❖ Kansalliset erot:

- Maat, joissa vastaajat katsoivat useimmin Euroopan parlamentin olevan tärkeässä asemassa, ovat Slovakia (91 %), Kreikka (90 %) ja Luxemburg (89 %).
- Sen sijaan EU:n keskiarvoon verrattuna vastaajat pitivät Euroopan parlamentin asemaa Euroopan unionissa vähäpätöisenä useimmin Yhdistyneessä kuningaskunnassa (22 %), Saksassa (17 %) ja Itävallassa (15 %).

QD10 Haluaisitteko Euroopan parlamentin olevan tärkeämmässä vai vähemmän tärkeässä asemassa kuin tällä hetkellä?

	EB 68	EB 70
Tärkeämmässä asemassa	48 %	44 %
Vähemmän tärkeässä asemassa	12 %	14 %
Samassa asemassa kuin nyt (SPONTAANI VASTAUS)	22 %	24 %
EOS	18 %	18 %

❖ Kansalliset erot:

- Kansalaiset vastasivat "tärkeämmässä asemassa" useimmin Kyproksessa (74 %), Kreikassa (66 %) sekä Maltassa ja Alankomaissa (57 %).
- Sen sijaan kansalaiset vastasivat "vähemmän tärkeässä asemassa" useimmin Yhdistyneessä kuningaskunnassa (28 %) sekä Itävallassa ja Tanskassa (23 %).

D. Luottamus Euroopan unionin toimielimiin ja kansallisiin toimielimiin

QA18.1 *Voitteko kertoa, tunnetteko kutakin EU:n toimielintä kohtaan luottamusta vai epäluottamusta?*

	Euroopan parlamentti		Euroopan komissio		Euroopan neuvosto		Euroopan keskuspankki	
	EB 69	EB 70	EB 69	EB 70	EB 69	EB 70	EB 69	EB 70
Luottamusta	52 %	51 %	47 %	47 %	43 %	42 %	50 %	48 %
Epäluottamusta	27 %	31 %	27 %	30 %	26 %	29 %	24 %	30 %
EOS	21 %	18 %	26 %	23 %	31 %	29 %	26 %	22 %

Tämä kysymys on standardoidun Eurobarometri-kyselylomakkeen yleisessä osassa.

- Luottamus Euroopan unionin toimielimiä kohtaan on pysynyt jokseenkin ennallaan, mutta niiden vastaajien osuus, jotka eivät luota kuhunkin neljästä toimielimestä, on kasvanut.
- Kansalaiset tunsivat edelleen useimmin luottamusta (51 %) Euroopan parlamenttia kohtaan. Seuraavalla sijalla oli Euroopan keskuspankki (48 %).
- Samalla kuitenkin epäluottamus kasvoi eniten EKP:tä kohtaan (24 prosentista 30 prosenttiin).
- Niiden vastaajien osuus, jotka ilmoittivat tuntevansa epäluottamusta Euroopan parlamenttia kohtaan, on kasvanut 27 prosentista 31 prosenttiin.

❖ Kansalliset erot:

- Vastaajat tunsivat luottamusta Euroopan parlamenttia kohtaan useimmin Slovakiassa (70 %) sekä Luxemburgissa ja Maltassa (64 %).
- Sen sijaan vastaajat tunsivat epäluottamusta Euroopan parlamenttia kohtaan useimmin Yhdistyneessä kuningaskunnassa (51 %), Kreikassa (41 %) ja Itävallassa (40 %).

QA12.5 *Haluaisiin selvittää, kuinka paljon luotatte tiettyihin toimielimiin. Kertoisitteko, tunnetteko kutakin seuraavaa toimielintä kohtaan luottamusta vai epäluottamusta?*

	Kansallinen parlamentti		Kansallinen hallitus	
	EB 69	EB 70	EB 69	EB 70
Luottamusta	34 %	34 %	32 %	34 %
Epäluottamusta	58 %	58 %	62 %	61 %
EOS	8 %	8 %	6 %	5 %

Tämä kysymys on standardoidun Eurobarometri-kyselylomakkeen yleisessä osassa.

❖ Kansalliset erot:

- Vastaajat tunsivat luottamusta kansallista parlamenttiaan kohtaan useimmin Tanskassa (75 %), Suomessa (71 %) sekä Alankomaissa ja Ruotsissa (64 %).
- Vastaajat tunsivat luottamusta kansallista parlamenttiaan kohtaan harvimmin Bulgariassa (8 %), Latviassa (9 %) ja Liettuassa (11 %).
- Vastaajat luottivat kansalliseen hallitukseen useimmin Suomessa (68 %), Alankomaissa (66 %) sekä Luxemburgissa ja Tanskassa (60 %).

- Harvimmin kansalliseen hallitukseen luotettiin Bulgariassa (missä vain 15 prosenttia tuntee luottamusta kansallista hallitustaan kohtaan) sekä Latviassa, Liettuassa ja Unkarissa (16 %).

E. Tietämys päätöksenteosta Euroopan parlamentissa

QD11 Millä tavalla Euroopan parlamentti tekee mielestänne päätöksiä?

	EB 68	EB 70
Niiden jäsenvaltioiden etujen mukaisesti, joista Euroopan parlamentin jäsenet ovat kotoisin	41 %	34 %
Euroopan parlamentin jäsenten poliittisten kantojen mukaisissa ryhmissä	25 %	29 %
Molempien vaihtoehtojen mukaisesti (SPONTAANI VASTAUS)	15 %	18 %
EOS	19 %	19 %

❖ Kansalliset erot:

- Alankomaissa (50 %) sekä Tšekin tasavallassa ja Kreikassa (48 %) vastajaat ajattelivat useimmin Euroopan parlamentin tekevän päätöksiä kansallisten etujen mukaisesti.
- Sen sijaan Belgiassa (44 %), Tanskassa (43 %) ja Ranskassa (40 %) huomattavasti keskimääräistä suurempi osa vastaajista tiesi, että päätökset tehdään poliittisten kantojen mukaisissa ryhmissä.