

ComRes / Burson–Marsteller 2017 EU Media Poll

Methodology: ComRes interviewed 230 EU influencers online on 24th February and 19th June 2017. Data were weighted to be representative of EU influencers by organisation type and MEPs by party and region. ComRes is a member of the British Polling Council and abides by its rules.

All press releases or other publications must be checked with ComRes before use. ComRes requires 48 hours to check a press release unless otherwise agreed.

For information about commissioning research please contact simon.carter@comresglobal.com or call +44 (0)20 7871 8660.

To register for Pollwatch, featuring commentary and insight from the ComRes team, please email: pollwatch@comresglobal.com

REPUTATION | COMMUNICATIONS | PUBLIC POLICY

Four Millbank | London | SW1P 3JA | T. +44 (0)20 7871 8660

Rond-Point Schuman / Schumanplein 6 | Box 5 | 1040 Bruxelles | T. +32 (0)2 234 63 82

51 /F Raffles City | No.268 Xi Zang Middle Road | HuangPu District Shanghai | 200001 China | T. +86 (0)21 2312 7674

Overall European Influencers

Q1_SUM. How frequently, if at all, do you read or watch the following media for news on EU issues? SUMMARY TABLE	1
Base: All respondents	
Q1_1. How frequently, if at all, do you read or watch the following media for news on EU issues? Financial Times	3
Base: All respondents	
Q1_2. How frequently, if at all, do you read or watch the following media for news on EU issues? The Economist	6
Base: All respondents	
Q1_3. How frequently, if at all, do you read or watch the following media for news on EU issues? POLITICO	9
Base: All respondents	
Q1_4. How frequently, if at all, do you read or watch the following media for news on EU issues? Euronews	12
Base: All respondents	
Q1_5. How frequently, if at all, do you read or watch the following media for news on EU issues? BBC	15
Base: All respondents	
Q1_6. How frequently, if at all, do you read or watch the following media for news on EU issues? EurActiv	18
Base: All respondents	
Q1_7. How frequently, if at all, do you read or watch the following media for news on EU issues? Agence Europe	21
Base: All respondents	
Q1_8. How frequently, if at all, do you read or watch the following media for news on EU issues? EUobserver	24
Base: All respondents	
Q1_9. How frequently, if at all, do you read or watch the following media for news on EU issues? The Parliament Magazine	27
Base: All respondents	
Q1_10. How frequently, if at all, do you read or watch the following media for news on EU issues? Wall Street Journal	30
Base: All respondents	
Q1_11. How frequently, if at all, do you read or watch the following media for news on EU issues? International New York Times	33
Base: All respondents	
Q1_12. How frequently, if at all, do you read or watch the following media for news on EU issues? New Europe	36
Base: All respondents	
Q1_13. How frequently, if at all, do you read or watch the following media for news on EU issues? EU Reporter	39
Base: All respondents	
Q1_14. How frequently, if at all, do you read or watch the following media for news on EU issues? The wonk.eu	42
Base: All respondents	
Q1_15. How frequently, if at all, do you read or watch the following media for news on EU issues? E'ISharp	45
Base: All respondents	
Q1_16. How frequently, if at all, do you read or watch the following media for news on EU issues? Mlex	48
Base: All respondents	
Q1_17. How frequently, if at all, do you read or watch the following media for news on EU issues? The Brussels Times	51
Base: All respondents	
Q1_18. How frequently, if at all, do you read or watch the following media for news on EU issues? EU Today	54
Base: All respondents	
Q1_19. How frequently, if at all, do you read or watch the following media for news on EU issues? The New European	57
Base: All respondents	
Q1_20. How frequently, if at all, do you read or watch the following media for news on EU issues? The EU Bubble	60
Base: All respondents	
Q1_21. How frequently, if at all, do you read or watch the following media for news on EU issues? Other 1	63
Base: All respondents	
Q1_22. How frequently, if at all, do you read or watch the following media for news on EU issues? Other 2	66
Base: All respondents	

Overall European Influencers

Q1_23. How frequently, if at all, do you read or watch the following media for news on EU issues? Other 3	69
Base: All respondents	
Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues? Other - The Guardian	72
Base: All respondents	
Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues? Other - Der Spiegel	75
Base: All respondents	
Q2_SUM. How frequently, if at all, do you use the following social media channels? SUMMARY TABLE	78
Base: All respondents	
Q2_1. How frequently, if at all, do you use the following social media channels? Twitter	79
Base: All respondents	
Q2_2. How frequently, if at all, do you use the following social media channels? Facebook	82
Base: All respondents	
Q2_3. How frequently, if at all, do you use the following social media channels? LinkedIn	85
Base: All respondents	
Q2_4. How frequently, if at all, do you use the following social media channels? YouTube	88
Base: All respondents	
Q2_5. How frequently, if at all, do you use the following social media channels? Instagram	91
Base: All respondents	
Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? SUMMARY TABLE	94
Base: All respondents	
Q3_1. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Financial Times	96
Base: All respondents	
Q3_2. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The Economist	99
Base: All respondents	
Q3_3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? POLITICO	102
Base: All respondents	
Q3_4. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Euronews	105
Base: All respondents	
Q3_5. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? BBC	108
Base: All respondents	
Q3_6. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? EurActiv	111
Base: All respondents	
Q3_7. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Agence Europe	114
Base: All respondents	
Q3_8. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? EUobserver	117
Base: All respondents	
Q3_9. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The Parliament Magazine	120
Base: All respondents	
Q3_10. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Wall Street Journal	123
Base: All respondents	
Q3_11. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? International New York Times	126
Base: All respondents	
Q3_12. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? New Europe	129
Base: All respondents	
Q3_13. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? EU Reporter	132
Base: All respondents	
Q3_14. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The work on	135

Overall European Influencers

Base: All respondents

Q3_15. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? E!Sharp	138
Base: All respondents	
Q3_16. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Mlex	141
Base: All respondents	
Q3_17. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The Brussels Times	144
Base: All respondents	
Q3_18. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? EU Today	147
Base: All respondents	
Q3_19. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The New European	150
Base: All respondents	
Q3_20. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? The EU Bubble	153
Base: All respondents	
Q3_21. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Twitter	156
Base: All respondents	
Q3_22. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Facebook	159
Base: All respondents	
Q3_23. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? LinkedIn	162
Base: All respondents	
Q3_24. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? YouTube	165
Base: All respondents	
Q3_25. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Instagram	168
Base: All respondents	
Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Other combined	171
Base: All respondents	
Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Other - The Guardian	174
Base: All respondents	
Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work? Other - Der Spiegel	177
Base: All respondents	

Overall European Influencers

Q1_SUM. How frequently, if at all, do you read or watch the following media for news on EU issues?

SUMMARY TABLE

Base: All respondents

	Total	Daily	A few times a week	Once a week	A few times a month	Once a month	Less than once a month	Never	No response	Net: At least once a week (Daily + A few times a week + Once a week)
POLITICO	229 100%	79 34%	36 16%	28 12%	23 10%	11 5%	13 6%	20 9%	20 9%	142 62%
BBC	229 100%	61 26%	53 23%	18 8%	28 12%	13 6%	16 7%	18 8%	22 10%	132 57%
EurActiv	229 100%	39 17%	42 19%	23 10%	33 15%	11 5%	23 10%	37 16%	20 9%	105 46%
Financial Times	229 100%	52 23%	30 13%	20 9%	41 18%	19 8%	29 13%	21 9%	16 7%	103 45%
The Economist	229 100%	14 6%	27 12%	49 21%	35 15%	17 7%	41 18%	31 14%	15 6%	90 39%
Euronews	229 100%	20 9%	41 18%	27 12%	24 11%	16 7%	36 16%	39 17%	26 11%	87 38%
EUobserver	229 100%	13 6%	26 12%	17 8%	38 17%	18 8%	35 15%	53 23%	29 13%	57 25%
International New York Times	229 100%	8 4%	30 13%	15 6%	24 11%	19 8%	40 17%	61 27%	33 14%	52 23%
Wall Street Journal	229 100%	7 3%	19 8%	17 7%	30 13%	21 9%	39 17%	64 28%	32 14%	43 19%
Agence Europe	229 100%	10 4%	10 4%	15 7%	13 6%	11 5%	28 12%	100 44%	42 18%	35 15%
New Europe	229 100%	5 2%	9 4%	16 7%	22 10%	14 6%	13 6%	111 49%	39 17%	30 13%
The Parliament Magazine	229 100%	5 2%	10 4%	14 6%	24 10%	39 17%	25 11%	75 33%	38 17%	28 12%
EU Today	229 100%	4 2%	11 5%	11 5%	12 5%	11 5%	24 10%	117 51%	39 17%	26 11%
The wonk.eu	229 100%	4 2%	6 3%	11 5%	11 5%	15 7%	12 5%	127 56%	43 19%	20 9%
EU Reporter	229 100%	5 2%	7 3%	6 3%	22 9%	9 4%	33 14%	104 45%	44 19%	18 8%
The Brussels Times	229 100%	1 *	4 2%	9 4%	7 3%	4 2%	20 9%	137 60%	47 20%	14 6%
The New European	229 100%	1 *	3 1%	9 4%	13 6%	12 5%	28 12%	118 51%	46 20%	13 6%

Overall European Influencers

Q1_SUM. How frequently, if at all, do you read or watch the following media for news on EU issues?

SUMMARY TABLE

Base: All respondents

	Total	Daily	A few times a week	Once a week	A few times a month	Once a month	Less than once a month	Never	No response	Net: At least once a week (Daily + A few times a week + Once a week)
The EU Bubble	229 100%	1 *	1 1%	10 4%	5 2%	6 3%	11 5%	150 65%	45 20%	12 5%
E!Sharp	229 100%	1 *	5 2%	4 2%	7 3%	7 3%	20 9%	142 62%	44 19%	10 4%
Mlex	229 100%	2 1%	3 1%	3 1%	4 2%	3 1%	20 9%	145 63%	49 21%	8 3%
Other 1	229 100%	52 23%	8 3%	2 1%	2 1%	2 1%	- -	- -	162 71%	62 27%
Other 2	229 100%	24 11%	8 3%	7 3%	- -	1 *	1 *	- -	188 82%	39 17%
Other 3	229 100%	6 3%	6 3%	4 2%	2 1%	- -	- -	- -	212 93%	15 7%

Overall European Influencers

Q1_1. How frequently, if at all, do you read or watch the following media for news on EU issues?

Financial Times

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	8	44	19	25	3	5	-	-	-	*	-	6	8	12	21	5
	23%	11%	29%	25%	32%	14%	25%	-	-	-	4%	-	43%	17%	20%	27%	18%
		b	b	b	b												
A few times a week	30	13	18	8	9	3	5	2	*	*	1	-	-	9	8	9	4
	13%	17%	12%	11%	12%	16%	25%	35%	5%	4%	11%	-	-	20%	13%	12%	13%
Once a week	20	11	9	1	8	4	2	4	1	-	*	1	1	4	5	9	1
	9%	15%	6%	2%	10%	20%	9%	55%	17%	-	4%	100%	6%	8%	8%	11%	3%
		cd		d	d												
A few times a month	41	17	24	8	15	6	6	-	1	2	2	-	2	8	10	16	5
	18%	23%	15%	11%	20%	28%	34%	-	10%	21%	18%	-	15%	18%	16%	20%	18%
Once a month	19	7	12	8	3	2	-	-	4	-	1	-	*	2	6	4	5
	8%	9%	8%	11%	4%	9%	-	-	57%	-	7%	-	3%	5%	10%	6%	18%
Less than once a month	29	14	16	10	6	1	1	-	*	7	4	-	2	8	7	8	4
	13%	18%	10%	13%	8%	3%	8%	-	5%	74%	40%	-	15%	18%	12%	10%	15%
		e															
Never	21	4	18	11	7	1	-	1	*	-	2	-	2	4	6	8	1
	9%	5%	11%	14%	9%	4%	-	10%	5%	-	14%	-	18%	9%	9%	10%	4%
No response	16	2	14	11	3	1	-	-	-	-	*	-	-	2	7	3	3
	7%	2%	9%	14%	4%	6%	-	-	-	-	4%	-	-	4%	12%	4%	11%
		b	b	be													
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	103	32	71	29	42	11	11	6	2	*	2	1	7	21	25	39	10
	45%	43%	46%	38%	54%	50%	59%	90%	22%	4%	18%	100%	49%	46%	41%	50%	34%
				d	d												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_1. How frequently, if at all, do you read or watch the following media for news on EU issues?

Financial Times

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	40	13	16	16	12	7	2	-	10	9	33
	23%	27%	16%	21%	31%	25%	14%	29%	-	16%	21%	28%
A few times a week	30	21	9	7	4	9	9	2	-	5	7	18
	13%	14%	12%	9%	9%	18%	20%	29%	-	7%	16%	15%
Once a week	20	11	10	2	4	6	7	1	-	10	3	7
	9%	7%	12%	3%	7%	12%	16%	14%	-	16%	7%	6%
							a			d		
A few times a month	41	27	14	14	10	8	7	2	-	13	12	16
	18%	18%	17%	18%	20%	17%	16%	29%	-	21%	26%	14%
Once a month	19	12	7	9	5	2	4	-	-	6	3	10
	8%	8%	8%	11%	9%	4%	8%	-	-	9%	7%	8%
Less than once a month	29	15	15	16	6	2	4	-	1	14	6	8
	13%	10%	18%	21%	12%	5%	9%	-	79%	21%	13%	7%
				c						d		
Never	21	10	11	6	5	5	5	-	-	4	4	13
	9%	7%	14%	8%	10%	11%	11%	-	-	7%	9%	11%
No response	16	13	3	7	2	4	3	-	*	2	1	13
	7%	8%	4%	10%	3%	8%	7%	-	21%	3%	1%	11%
											c	
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	103	71	32	25	24	27	23	4	-	25	20	59
	45%	48%	39%	32%	46%	56%	49%	71%	-	39%	44%	49%
						a						

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_1. How frequently, if at all, do you read or watch the following media for news on EU issues?

Financial Times

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	7	12	17	7	16	4	5	17	13	23	20	11
	23%	20%	28%	40%	21%	40%	18%	11%	25%	36%	37%	32%	22%
			g	g		g			g	g	g	g	
A few times a week	30	6	9	7	11	6	7	8	11	4	10	8	5
	13%	17%	22%	16%	30% kl	14%	32%	16%	16%	12%	17%	13%	10%
Once a week	20	2	3	5	2	5	3	3	5	1	4	8	5
	9%	6%	7%	11%	6%	12%	12%	6%	7%	4%	7%	13%	11%
A few times a month	41	10	7	6	5	2	5	14	9	5	16	9	8
	18%	28% e	16%	13%	15%	5%	24%	27% e	13%	15%	26% e	15%	15%
Once a month	19	2	5	2	2	5	-	3	8	6	2	6	3
	8%	6%	12%	4%	7%	13%	-	5%	12%	17% j	3%	10%	6%
Less than once a month	29	6	2	-	2	4	2	6	5	4	3	4	10
	13%	16% c	4%	-	7%	10% c	8%	12% c	8%	12% c	5%	6%	19% bcjk
Never	21	2	2	2	4	2	1	9	6	-	1	3	5
	9%	5%	5%	4%	10%	4%	6%	19% bceijk	10%	-	2%	5%	9%
No response	16	1	2	6	1	1	-	2	7	1	2	3	4
	7%	2%	5%	13% j	3%	3%	-	4%	10%	4%	3%	5%	8%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	103	15	24	29	20	26	13	17	32	18	37	35	22
	45%	43%	57% g	67% agl	57% g	65% gl	63%	33%	48%	52%	60% g	58% g	43%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_2. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Economist

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	14	6	8	4	4	1	5	-	-	-	*	-	1	1	6	2	3
	6%	8%	5%	5%	6%	3%	26%	-	-	-	4%	-	6%	3%	10%	3%	10%
A few times a week	27	13	14	5	9	2	3	3	2	1	2	-	2	6	4	11	4
	12%	18%	9%	6%	12%	11%	17%	45%	22%	13%	14%	-	15%	12%	7%	15%	13%
		d															
Once a week	49	16	32	17	15	7	6	3	*	-	-	-	3	11	15	16	4
	21%	22%	21%	22%	20%	31%	33%	45%	5%	-	-	-	24%	26%	24%	20%	12%
A few times a month	35	8	27	7	20	3	3	-	1	*	1	1	2	5	10	15	2
	15%	11%	17%	9%	26%	14%	16%	-	10%	4%	7%	100%	13%	12%	17%	19%	7%
					bd												
Once a month	17	4	13	7	6	2	-	-	-	1	1	-	2	7	2	4	2
	7%	5%	9%	9%	8%	8%	-	-	-	12%	10%	-	18%	16%	3%	5%	5%
														de			
Less than once a month	41	13	28	19	9	5	1	-	4	-	2	-	1	7	11	15	7
	18%	18%	18%	25%	11%	26%	8%	-	57%	-	18%	-	9%	15%	18%	20%	22%
				e													
Never	31	13	19	11	8	1	-	1	*	6	5	-	2	4	8	12	5
	14%	17%	12%	14%	10%	3%	-	10%	5%	70%	43%	-	15%	10%	14%	15%	16%
No response	15	2	13	7	6	1	-	-	-	-	*	-	-	2	4	4	5
	6%	2%	9%	9%	8%	6%	-	-	-	-	4%	-	-	5%	7%	4%	15%
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	90	35	54	25	29	10	14	6	2	1	2	-	6	19	25	29	10
	39%	47%	35%	33%	38%	45%	76%	90%	27%	13%	18%	-	45%	41%	41%	38%	34%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_2. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Economist

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	14	8	6	1	5	6	2	-	-	7	1	5
	6%	5%	7%	1%	9%	13%	4%	-	-	11%	3%	5%
					a	a						
A few times a week	27	18	9	3	7	6	12	1	-	10	10	8
	12%	12%	11%	3%	13%	12%	25%	14%	-	16%	21%	7%
							a			d	d	
Once a week	49	33	15	18	6	14	10	1	1	11	7	28
	21%	22%	19%	23%	12%	29%	22%	14%	79%	18%	16%	24%
						b						
A few times a month	35	21	14	10	14	5	4	3	-	6	8	21
	15%	14%	17%	13%	26%	10%	9%	43%	-	10%	18%	17%
					cd							
Once a month	17	11	7	5	3	3	5	1	-	3	5	9
	7%	7%	8%	7%	6%	7%	10%	14%	-	5%	12%	7%
Less than once a month	41	30	11	17	9	7	8	-	-	10	9	22
	18%	20%	13%	22%	17%	15%	17%	-	-	16%	19%	19%
Never	31	15	17	17	6	5	3	1	-	14	5	13
	14%	10%	21%	22%	11%	10%	7%	14%	-	22%	11%	11%
			a	d						d		
No response	15	12	3	7	4	2	2	-	*	1	1	13
	6%	8%	4%	9%	7%	4%	4%	-	21%	1%	1%	11%
												bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	90	60	30	21	17	26	24	2	1	29	18	42
	39%	40%	37%	27%	33%	54%	52%	29%	79%	45%	40%	35%
						ab	a					

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_2. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Economist

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	14	5	3	8	6	3	3	5	6	3	5	5	1
	6%	13%	7%	18% l	16% l	7%	15%	10%	9%	8%	9%	8%	3%
A few times a week	27	4	10	4	5	5	3	5	9	3	7	9	4
	12%	12%	24% l	10%	15%	13%	12%	10%	13%	8%	12%	15%	7%
Once a week	49	8	6	14	4	8	4	7	13	5	21	14	11
	21%	22%	14%	32% bdg	12%	20%	20%	14%	19%	14%	35% bdghi	23%	22%
A few times a month	35	4	8	4	7	7	3	7	13	7	10	9	5
	15%	11%	19%	10%	20%	18%	14%	13%	20%	21%	17%	15%	10%
Once a month	17	3	3	1	2	3	1	5	4	2	4	4	5
	7%	8%	7%	2%	7%	7%	4%	10%	6%	5%	6%	7%	10%
Less than once a month	41	5	7	4	6	7	4	12	11	7	8	12	10
	18%	15%	17%	8%	16%	17%	19%	23%	16%	21%	13%	20%	20%
Never	31	6	3	1	3	5	2	8	8	5	3	4	10
	14%	17% cj	6%	3%	8%	13%	10%	16% c	12%	16% c	5%	6%	19% cjk
No response	15	1	3	7	2	2	1	2	4	2	3	4	5
	6%	2%	7%	16% agj	6%	5%	4%	4%	6%	6%	4%	6%	10%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	90	17	19	26	15	16	10	17	27	11	34	28	16
	39%	47%	44%	60% ghil	42%	40%	48%	34%	41%	31%	55% gil	45%	32%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_3. How frequently, if at all, do you read or watch the following media for news on EU issues?

POLITICO

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	79	22	57	24	33	8	5	2	*	5	1	-	7	21	22	24	5
	34%	30%	37%	31%	42%	38%	26%	35%	5%	57%	10%	-	52%	47%	37%	30%	15%
A few times a week	36	17	18	7	11	7	3	3	2	*	2	-	2	8	11	11	3
	16%	23%	12%	9%	14%	32%	16%	45%	27%	4%	18%	-	18%	18%	18%	14%	11%
		cd															
Once a week	28	10	18	11	7	3	5	1	-	*	2	1	*	5	6	11	5
	12%	13%	11%	14%	9%	13%	24%	10%	-	4%	14%	100%	3%	11%	9%	14%	16%
A few times a month	23	12	12	5	7	3	3	-	1	-	4	-	2	2	8	6	5
	10%	16%	8%	6%	9%	13%	17%	-	17%	-	40%	-	13%	5%	14%	8%	16%
Once a month	11	1	10	5	5	-	-	-	*	-	1	-	1	1	3	5	1
	5%	2%	6%	6%	7%	-	-	-	5%	-	7%	-	9%	2%	5%	6%	4%
Less than once a month	13	6	7	5	2	1	1	-	3	-	1	-	1	5	*	2	4
	6%	8%	4%	6%	2%	3%	8%	-	46%	-	7%	-	6%	11%	1%	3%	14%
														d			
Never	20	4	15	8	7	*	-	1	-	3	-	-	-	3	4	10	2
	9%	6%	10%	11%	9%	1%	-	10%	-	35%	-	-	-	7%	7%	13%	5%
No response	20	2	18	12	6	-	2	-	-	-	*	-	-	-	6	9	5
	9%	3%	12%	16%	8%	-	9%	-	-	-	4%	-	-	-	9%	11%	18%
			b	b											c	c	
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	142	50	93	42	51	18	13	6	2	6	5	1	10	34	40	45	13
	62%	66%	60%	55%	66%	83%	66%	90%	32%	65%	43%	100%	72%	75%	64%	58%	42%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_3. How frequently, if at all, do you read or watch the following media for news on EU issues?

POLITICO

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	79	51	27	30	18	11	17	3	-	17	23	39
	34%	35%	34%	39%	35%	24%	36%	43%	-	27%	50% bd	33%
A few times a week	36	27	8	9	6	8	10	2	-	12	10	14
	16%	18%	10%	12%	12%	17%	22%	29%	-	19%	21%	12%
Once a week	28	17	11	9	6	7	6	-	-	7	2	18
	12%	11%	14%	11%	11%	15%	13%	-	-	12%	4%	15%
A few times a month	23	17	7	9	3	5	5	1	-	11	3	9
	10%	11%	8%	12%	6%	11%	10%	14%	-	18% d	7%	7%
Once a month	11	9	2	3	5	1	1	1	-	1	1	9
	5%	6%	3%	4%	9%	3%	3%	14%	-	2%	3%	7%
Less than once a month	13	7	6	4	4	3	2	-	1	5	3	3
	6%	5%	7%	5%	8%	6%	4%	-	79%	8%	7%	3%
Never	20	7	13	7	5	5	3	-	-	7	3	10
	9%	4%	16% a	9%	10%	10%	7%	-	-	11%	6%	8%
No response	20	14	7	6	5	7	2	-	*	2	-	17
	9%	9%	8%	8%	9%	15%	4%	-	21%	4%	-	14% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	142	95	47	48	30	27	33	4	-	36	34	71
	62%	64%	58%	62%	59%	56%	72%	71%	-	58%	76% b	60%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_3. How frequently, if at all, do you read or watch the following media for news on EU issues?

POLITICO

Base: All respondents

	POLICY AREA											
Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
	a	b	c	d	e	f	g	h	i	j	k	l
229	36	46	45	36	42	21	57	65	31	66	63	50
229	36	43	44	35	40	21	50	67	34	62	61	52
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
79	19	20	19	15	18	12	16	30	16	33	24	15
34%	52% l	46%	44%	44%	44%	56%	32%	45%	47%	53% gl	39%	29%
36	6	6	7	3	4	3	7	5	3	10	9	12
16%	17%	15%	16%	9%	11%	16%	14%	7%	8%	16%	14%	22% h
28	2	8	4	6	3	3	7	10	5	4	9	4
12%	6%	20% j	8%	17%	9%	14%	14%	14%	16%	7%	15%	8%
23	2	1	5	2	3	1	5	3	4	6	2	9
10%	5%	2%	11%	5%	6%	4%	9%	4%	12%	10%	3%	17% bhk
11	-	3	2	1	1	1	3	5	-	1	2	2
5%	-	7%	4%	4%	2%	6%	6%	7%	-	1%	4%	3%
13	1	-	1	2	3	-	2	-	3	2	6	2
6%	3%	-	1%	6%	8% bh	-	4%	-	9% bh	4%	10% bh	3%
20	4	-	-	2	4	-	7	7	-	1	3	6
9%	11% bcj	-	-	6%	11% bcj	-	15% bcij	10% bc	-	2%	5%	11% bcj
20	2	5	7	3	4	1	3	9	3	4	6	3
9%	6%	11%	16%	9%	9%	4%	7%	13%	8%	6%	10%	6%
142	27	34	30	25	25	18	30	45	24	47	42	31
62%	75%	81% gl	68%	71%	63%	86%	60%	66%	71%	76%	68%	60%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_4. How frequently, if at all, do you read or watch the following media for news on EU issues?

Euronews

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	20	7	13	7	6	1	3	-	-	3	-	-	2	4	4	10	1
	9%	9%	9%	9%	8%	3%	17%	-	-	35%	-	-	15%	8%	6%	13%	3%
A few times a week	41	20	21	17	4	8	5	3	1	*	2	-	-	7	12	17	4
	18%	26%	14%	22%	6%	37%	26%	45%	17%	4%	18%	-	-	15%	19%	22%	15%
		ce	e	e													
Once a week	27	10	16	6	10	3	3	-	*	*	3	-	1	6	6	7	7
	12%	14%	11%	8%	13%	14%	17%	-	5%	4%	29%	-	6%	14%	10%	8%	22%
A few times a month	24	9	16	7	9	2	4	-	1	1	-	-	3	6	3	9	3
	11%	12%	10%	9%	11%	10%	24%	-	10%	13%	-	-	19%	13%	5%	12%	11%
Once a month	16	2	13	7	6	-	-	-	1	*	1	-	1	5	4	4	1
	7%	3%	9%	9%	8%	-	-	-	17%	4%	7%	-	9%	12%	7%	5%	3%
Less than once a month	36	13	23	10	14	2	3	2	3	*	1	1	4	7	13	5	6
	16%	17%	15%	13%	18%	12%	16%	35%	46%	4%	7%	100%	27%	16%	20%	7%	21%
															e		
Never	39	10	29	13	16	3	-	1	*	3	3	-	3	6	13	16	2
	17%	13%	19%	17%	21%	13%	-	10%	5%	35%	25%	-	24%	13%	20%	20%	6%
No response	26	5	22	10	12	2	-	1	-	-	2	-	-	4	7	9	6
	11%	6%	14%	13%	16%	11%	-	10%	-	-	14%	-	-	9%	12%	12%	20%
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	87	37	51	30	21	12	11	3	2	4	5	-	3	17	22	34	12
	38%	49%	33%	39%	27%	54%	60%	45%	22%	44%	47%	-	21%	37%	36%	44%	39%
		ce															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_4. How frequently, if at all, do you read or watch the following media for news on EU issues?

Euronews

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	20	9	11	6	1	8	4	1	-	5	4	12
	9%	6%	13%	8%	2%	16% b	10%	14%	-	8%	8%	10%
A few times a week	41	26	14	14	2	12	11	2	-	13	8	20
	18%	18%	18%	18% b	4%	26% b	24% b	29%	-	20%	17%	17%
Once a week	27	18	9	11	2	6	5	2	-	10	5	12
	12%	12%	11%	15%	5%	12%	12%	29%	-	15%	12%	10%
A few times a month	24	13	11	9	8	4	4	-	-	7	5	13
	11%	9%	14%	12%	15%	8%	8%	-	-	11%	10%	11%
Once a month	16	10	6	1	6	4	2	2	-	3	6	7
	7%	7%	7%	1%	12% a	9% a	5%	29%	-	5%	13%	6%
Less than once a month	36	26	10	11	13	5	7	-	1	11	7	16
	16%	17%	12%	14%	24%	10%	16%	-	79%	18%	15%	14%
Never	39	27	12	14	15	4	6	-	-	10	8	21
	17%	18%	15%	19%	28% cd	9%	12%	-	-	17%	18%	17%
No response	26	19	8	10	5	5	6	-	*	4	3	19
	11%	13%	10%	14%	10%	10%	13%	-	21%	7%	7%	16%
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	87	54	34	31	6	25	21	4	-	27	17	43
	38%	36%	42%	41% b	11%	53% b	45% b	71%	-	43%	37%	37%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_4. How frequently, if at all, do you read or watch the following media for news on EU issues?

Euronews

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	*f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	20	3	2	4	5	5	3	4	8	9	8	6	4
	9%	9%	5%	10%	14%	11%	12%	9%	12%	25% bgkl	12%	10%	7%
A few times a week	41	9	7	9	6	4	8	9	11	4	11	8	10
	18%	25%	16%	19%	16%	11%	39%	18%	17%	12%	19%	13%	20%
Once a week	27	4	6	4	1	5	-	6	9	4	6	10	8
	12%	13%	15% d	9%	2%	11%	-	13%	13%	11%	10%	16% d	16% d
A few times a month	24	5	5	7	7	6	2	9	5	6	7	9	1
	11%	15% l	13% l	15% l	21% l	14% l	8% l	18% l	8% l	18% l	12% l	15% l	1% l
Once a month	16	1	2	3	3	2	2	5	5	1	6	1	4
	7%	2%	6%	7%	9%	5%	12%	10%	8%	4%	10%	2%	7%
Less than once a month	36	4	6	2	1	8	-	4	7	6	7	11	13
	16%	10%	14%	5%	3%	20% cd	-	9%	10%	18% d	12%	18% cd	25% cdgh
Never	39	6	8	5	6	7	5	8	11	*	6	9	9
	17%	17% i	19% i	12%	18% i	18% i	24%	15% i	17% i	1% i	9%	15% i	18% i
No response	26	3	5	10	6	4	1	4	11	4	10	7	3
	11%	8%	13%	24% gl	16%	9%	4%	8%	16%	11%	16%	11%	6%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	87	17	15	17	11	14	11	20	28	17	25	24	22
	38%	47%	36%	38%	32%	34%	52%	40%	41%	48%	41%	39%	43%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_5. How frequently, if at all, do you read or watch the following media for news on EU issues?

BBC

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	61	19	42	23	19	2	6	2	5	2	2	1	5	17	17	14	8
	26%	25%	27%	30%	24%	10%	32%	35%	62%	17%	18%	100%	33%	37%	28%	18%	26%
														e			
A few times a week	53	22	32	16	16	6	8	3	2	*	2	-	1	13	11	24	4
	23%	29%	21%	20%	21%	26%	42%	45%	33%	4%	18%	-	9%	29%	18%	31%	13%
Once a week	18	6	11	4	8	4	2	-	*	-	1	-	-	4	7	4	3
	8%	8%	7%	5%	10%	17%	9%	-	5%	-	7%	-	-	8%	11%	5%	9%
A few times a month	28	6	22	10	12	3	-	1	-	1	1	-	3	3	10	7	4
	12%	8%	14%	13%	16%	15%	-	10%	-	8%	11%	-	25%	6%	17%	10%	12%
Once a month	13	4	9	6	3	2	2	-	-	-	*	-	1	2	4	5	2
	6%	5%	6%	8%	4%	8%	9%	-	-	-	4%	-	6%	5%	6%	6%	5%
Less than once a month	16	4	12	6	6	2	2	-	-	-	-	-	1	3	5	6	1
	7%	5%	8%	8%	8%	12%	9%	-	-	-	-	-	9%	8%	8%	7%	3%
Never	18	9	9	5	4	1	-	1	-	3	4	-	2	2	4	4	5
	8%	12%	6%	6%	6%	4%	-	10%	-	35%	40%	-	18%	5%	6%	6%	18%
No response	22	5	17	8	9	2	-	-	-	3	*	-	-	1	4	14	4
	10%	7%	11%	11%	11%	8%	-	-	-	35%	4%	-	-	1%	7%	18%	13%
														e		c	
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	132	47	85	42	43	11	16	6	7	2	5	1	6	33	35	42	15
	57%	62%	55%	55%	56%	53%	83%	79%	100%	21%	42%	100%	42%	75%	57%	54%	49%
														e			

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_5. How frequently, if at all, do you read or watch the following media for news on EU issues?

BBC

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	61	41	20	14	24	7	12	3	1	17	11	31
	26%	28%	24%	18%	47% acd	15%	27%	43%	79%	27%	25%	26%
A few times a week	53	36	18	11	10	14	17	2	-	14	15	25
	23%	24%	22%	14%	19%	30% a	37% ab	29%	-	22%	33%	21%
Once a week	18	14	4	5	3	3	5	1	-	5	5	8
	8%	9%	5%	6%	6%	7%	12%	14%	-	7%	10%	7%
A few times a month	28	14	14	10	8	8	1	-	-	6	5	17
	12%	9%	17%	14%	16% d	16% d	3%	-	-	10%	11%	14%
Once a month	13	8	5	7	2	4	1	-	-	2	5	7
	6%	6%	6%	9%	3%	8%	2%	-	-	3%	10%	6%
Less than once a month	16	10	6	8	2	4	3	-	-	5	2	9
	7%	7%	8%	10%	4%	8%	6%	-	-	8%	5%	8%
Never	18	11	7	9	*	5	3	1	-	10	2	6
	8%	7%	9%	12% b	1%	10% b	7%	14%	-	15% d	5%	5%
No response	22	15	7	13	2	3	4	-	*	6	1	16
	10%	10%	9%	17% b	4%	7%	8%	-	21%	9%	1%	13% c
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	132	90	41	30	38	24	35	5	1	35	31	64
	57%	61%	51%	39%	72% ac	51%	75% ac	86%	79%	56%	68%	54%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_5. How frequently, if at all, do you read or watch the following media for news on EU issues?

BBC

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	61	10	14	11	9	13	5	9	18	12	19	27	14
	26%	28%	32%	25%	25%	33%	22%	18%	27%	35%	31%	43%	27%
												g	
A few times a week	53	14	12	11	10	8	5	12	16	10	16	13	10
	23%	38%	27%	26%	27%	20%	24%	24%	24%	29%	26%	21%	19%
Once a week	18	1	6	4	3	7	1	4	3	4	4	5	5
	8%	4%	14%	9%	9%	16%	4%	8%	4%	12%	7%	8%	10%
						h							
A few times a month	28	1	5	7	6	5	5	7	5	4	7	5	9
	12%	3%	12%	16%	18%	11%	24%	13%	7%	11%	11%	8%	17%
Once a month	13	1	2	2	2	1	*	4	5	2	1	-	1
	6%	2%	4%	6%	5%	2%	2%	7%	7%	5%	1%	-	2%
								k	k				
Less than once a month	16	2	1	2	2	2	2	5	5	-	5	5	3
	7%	7%	2%	5%	6%	5%	10%	11%	7%	-	8%	8%	6%
Never	18	4	2	*	3	3	1	6	6	-	2	1	5
	8%	10%	5%	1%	8%	8%	6%	12%	9%	-	4%	1%	10%
		k						ck					k
No response	22	3	2	6	1	2	2	3	10	3	7	6	4
	10%	7%	4%	13%	2%	4%	8%	6%	15%	9%	11%	10%	8%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	132	25	31	26	22	28	10	25	37	26	40	44	29
	57%	70%	73%	60%	62%	69%	50%	50%	55%	75%	65%	72%	56%
			g							g		gh	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_6. How frequently, if at all, do you read or watch the following media for news on EU issues?

EurActiv

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	39	14	26	10	16	4	5	-	-	4	1	1	2	10	10	15	2
	17%	18%	17%	13%	21%	18%	26%	-	-	39%	10%	100%	13%	23%	16%	20%	5%
A few times a week	42	22	20	8	12	10	3	2	*	4	2	-	3	7	10	17	6
	19%	29%	13%	11%	16%	46%	17%	35%	5%	48%	14%	-	21%	16%	17%	21%	19%
		cde															
Once a week	23	12	11	2	9	1	4	2	1	-	3	-	-	4	6	8	6
	10%	16%	7%	3%	11%	3%	24%	35%	17%	-	29%	-	-	8%	9%	10%	19%
		cd															
A few times a month	33	9	25	11	14	4	-	1	*	1	2	-	2	7	16	5	2
	15%	12%	16%	14%	18%	21%	-	10%	5%	8%	21%	-	18%	15%	27%	7%	7%
															e		
Once a month	11	5	7	2	4	2	3	-	-	-	-	-	1	2	3	5	-
	5%	6%	4%	3%	6%	8%	16%	-	-	-	-	-	6%	5%	5%	6%	-
Less than once a month	23	5	18	8	9	-	-	-	5	-	*	-	3	5	5	7	3
	10%	7%	12%	11%	12%	-	-	-	68%	-	3%	-	21%	12%	9%	8%	10%
Never	37	7	29	22	8	*	3	1	*	*	2	-	3	6	7	13	7
	16%	10%	19%	28%	10%	1%	17%	10%	5%	4%	21%	-	20%	14%	12%	17%	23%
				be													
No response	20	1	18	13	5	1	-	1	-	-	-	-	-	3	4	8	5
	9%	2%	12%	17%	7%	3%	-	10%	-	-	-	-	-	7%	6%	10%	17%
			b	be													
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	105	48	57	20	37	15	13	5	2	8	6	1	5	21	26	40	13
	46%	63%	37%	27%	48%	68%	66%	69%	22%	88%	54%	100%	34%	46%	42%	51%	44%
		cde			d												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_6. How frequently, if at all, do you read or watch the following media for news on EU issues?

EurActiv

Base: All respondents

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	39	22	18	17	6	10	7	1	*	11	6	22
	17%	15%	22%	22%	11%	20%	14%	14%	21%	17%	14%	19%
A few times a week	42	30	13	18	6	5	12	2	-	14	12	16
	19%	20%	16%	23%	12%	10%	26%	29%	-	23%	26%	14%
							c					
Once a week	23	15	8	8	6	1	6	2	1	9	2	10
	10%	10%	10%	10%	12%	2%	14%	29%	79%	14%	5%	9%
					c		c					
A few times a month	33	22	11	10	10	3	8	2	-	6	10	17
	15%	15%	14%	13%	20%	7%	17%	29%	-	10%	22%	15%
Once a month	11	9	3	5	4	2	-	-	-	4	2	5
	5%	6%	3%	7%	8%	3%	-	-	-	6%	5%	4%
					d							
Less than once a month	23	15	8	6	7	5	5	-	-	7	4	12
	10%	10%	10%	8%	13%	11%	10%	-	-	11%	9%	10%
Never	37	23	14	7	8	15	6	-	-	8	6	22
	16%	16%	17%	10%	16%	32%	12%	-	-	13%	14%	18%
						abd						
No response	20	13	6	6	4	7	3	-	-	3	2	14
	9%	9%	8%	7%	9%	15%	6%	-	-	5%	5%	12%
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	105	66	39	42	18	15	25	4	2	34	20	49
	46%	45%	48%	55%	35%	32%	54%	71%	100%	54%	44%	41%
				bc			bc					

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_6. How frequently, if at all, do you read or watch the following media for news on EU issues?

EurActiv

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	39	6	8	9	11	9	10	11	16	12	14	8	7
	17%	16%	18%	20%	33% kl	22%	48%	22%	23%	35% kl	23%	12%	14%
A few times a week	42	11	11	10	6	8	1	9	19	6	16	11	6
	19%	29% l	25%	24%	18%	20%	4%	17%	29% l	17%	25%	19%	12%
Once a week	23	3	4	1	3	1	2	2	5	1	4	7	7
	10%	9%	9%	2%	9%	2%	8%	5%	8%	4%	6%	11%	13%
A few times a month	33	7	5	9	3	5	2	6	7	5	11	7	7
	15%	21%	12%	20%	7%	13%	10%	12%	10%	16%	18%	12%	14%
Once a month	11	2	2	2	-	4	2	2	2	2	2	6	2
	5%	5%	6%	5%	-	10%	8%	5%	3%	5%	4%	9%	4%
Less than once a month	23	3	8	3	4	10	3	6	8	5	7	12	5
	10%	9%	19%	8%	12%	24% c	12%	11%	12%	15%	12%	20%	10%
Never	37	2	4	4	3	2	1	10	6	1	5	5	12
	16%	4%	9%	9%	9%	4%	6%	21% aei	9%	2%	9%	9%	23% aehijk
No response	20	2	1	5	4	2	1	3	4	2	2	5	5
	9%	6%	3%	12%	11%	5%	4%	7%	7%	6%	3%	8%	10%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	105	20	22	20	21	18	12	22	40	19	33	26	20
	46%	55%	52%	45%	60% l	45%	60%	44%	60% l	57%	54%	42%	38%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_7. How frequently, if at all, do you read or watch the following media for news on EU issues?

Agence Europe

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	10	4	6	4	3	-	2	2	-	-	-	-	2	1	2	3	2
	4%	5%	4%	5%	3%	-	9%	35%	-	-	-	-	15%	3%	3%	4%	5%
A few times a week	10	5	5	4	2	2	3	-	-	-	-	-	-	2	3	3	2
	4%	6%	3%	5%	2%	8%	17%	-	-	-	-	-	-	5%	5%	4%	5%
Once a week	15	9	6	2	3	2	-	2	1	4	-	-	1	1	4	8	1
	7%	12%	4%	3%	4%	9%	-	35%	17%	39%	-	-	9%	3%	6%	10%	3%
		c															
A few times a month	13	4	9	7	2	2	1	-	-	-	-	-	-	4	3	3	3
	6%	5%	6%	9%	2%	12%	8%	-	-	-	-	-	-	8%	5%	3%	11%
Once a month	11	7	4	1	3	2	3	-	-	*	2	-	-	3	5	3	*
	5%	10%	2%	2%	3%	10%	16%	-	-	4%	14%	-	-	6%	9%	3%	1%
		cd															
Less than once a month	28	14	14	7	7	7	5	-	1	-	*	-	1	3	12	11	-
	12%	18%	9%	9%	9%	34%	25%	-	17%	-	3%	-	9%	7%	19%	15%	-
Never	100	27	74	32	41	3	5	1	5	5	8	1	8	23	25	30	13
	44%	36%	48%	42%	53%	14%	25%	21%	67%	56%	68%	100%	61%	51%	40%	39%	44%
			b		b												
No response	42	5	36	19	17	3	-	1	-	-	2	-	1	7	8	17	9
	18%	7%	24%	25%	22%	14%	-	10%	-	-	14%	-	6%	17%	13%	22%	29%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	35	18	17	10	8	4	5	5	1	4	-	-	3	5	9	14	4
	15%	24%	11%	13%	10%	16%	26%	69%	17%	39%	-	-	24%	11%	14%	18%	14%
		ce															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_7. How frequently, if at all, do you read or watch the following media for news on EU issues?

Agence Europe

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	10	8	2	3	-	2	5	-	-	4	3	3
	4%	6%	3%	4%	-	5%	10% b	-	-	6%	7%	2%
A few times a week	10	8	2	4	-	5	1	-	-	2	4	5
	4%	5%	3%	5%	-	11% b	3%	-	-	3%	9%	4%
Once a week	15	10	5	9	*	1	5	-	-	10	-	5
	7%	7%	6%	11% b	1%	2%	11% b	-	-	15% cd	-	5%
A few times a month	13	8	5	5	3	4	2	-	-	3	2	8
	6%	5%	7%	6%	5%	8%	4%	-	-	4%	6%	6%
Once a month	11	6	6	2	5	2	2	-	-	4	3	3
	5%	4%	7%	3%	9%	4%	4%	-	-	7%	8%	3%
Less than once a month	28	20	7	10	5	7	5	2	-	6	6	15
	12%	14%	9%	13%	9%	14%	10%	29%	-	10%	14%	13%
Never	100	60	40	31	31	17	17	3	1	28	20	51
	44%	40%	50%	41%	60% acd	36%	37%	57%	79%	45%	44%	43%
No response	42	29	13	14	8	9	10	1	*	6	6	29
	18%	20%	16%	18%	16%	19%	21%	14%	21%	10%	13%	25% b
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	35	26	9	15	*	9	11	-	-	15	7	13
	15%	18%	12%	20% b	1%	19% b	24% b	-	-	24% d	16%	11%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_7. How frequently, if at all, do you read or watch the following media for news on EU issues?

Agence Europe

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	10	1	3	3	1	1	-	1	3	1	3	-	4
	4%	2%	8%	8%	2%	2%	-	2%	5%	2%	5%	-	7%
			k	k									k
A few times a week	10	5	-	-	4	1	5	5	4	-	2	1	3
	4%	15%	-	-	13%	2%	26%	11%	6%	-	4%	1%	5%
		bceik			bci			bck					
Once a week	15	4	1	3	*	4	*	1	4	3	5	2	4
	7%	12%	2%	6%	1%	10%	2%	1%	6%	8%	7%	3%	9%
		dg											
A few times a month	13	1	2	2	3	2	1	1	3	6	3	5	4
	6%	2%	6%	6%	8%	6%	6%	2%	5%	16%	5%	8%	8%
										g			
Once a month	11	3	1	4	2	1	2	3	3	-	7	5	1
	5%	8%	3%	9%	5%	4%	8%	6%	5%	-	11%	9%	2%
Less than once a month	28	2	3	5	3	2	2	8	8	5	3	8	7
	12%	6%	8%	12%	9%	6%	12%	15%	12%	14%	5%	13%	14%
Never	100	15	24	12	14	22	7	25	26	16	26	30	20
	44%	42%	56%	27%	41%	54%	35%	51%	39%	45%	42%	49%	39%
			c			c		c				c	
No response	42	4	8	14	8	6	3	6	15	5	12	10	8
	18%	12%	18%	33%	21%	16%	12%	12%	22%	13%	20%	17%	16%
				ag									
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	35	11	4	6	6	6	6	7	11	4	10	3	11
	15%	30%	10%	14%	16%	14%	27%	14%	17%	11%	17%	5%	21%
		bk							k		k		k

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_8. How frequently, if at all, do you read or watch the following media for news on EU issues?

EUobserver

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	13	5	8	2	6	*	2	2	-	*	*	-	1	4	2	6	1
	6%	7%	5%	3%	8%	1%	9%	35%	-	4%	4%	-	6%	8%	3%	7%	4%
A few times a week	26	10	16	10	7	6	3	-	-	*	*	-	1	6	9	7	2
	12%	13%	11%	13%	9%	28%	17%	-	-	4%	4%	-	9%	14%	15%	9%	8%
Once a week	17	4	13	6	7	1	-	-	2	1	*	-	1	3	7	5	1
	8%	6%	8%	8%	9%	6%	-	-	22%	13%	4%	-	9%	6%	12%	7%	2%
A few times a month	38	16	22	10	12	5	6	3	-	*	2	-	1	12	14	8	3
	17%	22%	14%	13%	16%	24%	32%	45%	-	4%	14%	-	6%	27%	22%	10%	9%
Once a month	18	5	13	8	4	4	-	-	-	-	1	-	3	4	3	7	2
	8%	7%	8%	11%	6%	18%	-	-	-	-	11%	-	21%	8%	5%	9%	5%
Less than once a month	35	13	22	11	11	3	3	-	2	-	4	-	5	7	11	7	5
	15%	17%	14%	14%	14%	16%	17%	-	27%	-	40%	-	33%	16%	18%	9%	17%
Never	53	19	34	16	18	1	5	1	4	7	2	1	2	7	10	25	8
	23%	25%	22%	20%	23%	3%	25%	10%	51%	74%	21%	100%	15%	15%	16%	32%	28%
No response	29	2	26	14	12	1	-	1	-	-	*	-	-	3	6	12	8
	13%	3%	17%	19%	16%	6%	-	10%	-	-	4%	-	-	6%	9%	16%	26%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	57	19	38	18	20	7	5	2	2	2	1	-	3	13	19	18	4
	25%	26%	24%	23%	26%	34%	26%	35%	22%	21%	11%	-	24%	28%	30%	23%	14%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_8. How frequently, if at all, do you read or watch the following media for news on EU issues?

EUobserver

Base: All respondents

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	13	10	4	2	3	4	4	-	-	5	3	5
	6%	7%	4%	3%	6%	8%	10%	-	-	8%	7%	4%
A few times a week	26	19	7	8	6	4	7	1	-	3	5	18
	12%	13%	9%	11%	11%	9%	16%	14%	-	6%	12%	15%
Once a week	17	8	9	6	3	1	6	1	-	5	3	10
	8%	5%	12%	8%	6%	3%	13%	14%	-	7%	6%	8%
A few times a month	38	24	13	13	9	5	9	1	1	10	10	17
	17%	16%	17%	17%	18%	11%	20%	14%	79%	15%	22%	14%
Once a month	18	12	5	8	2	1	6	-	-	3	8	7
	8%	8%	7%	11%	4%	3%	14%	-	-	4%	17%	6%
											bd	
Less than once a month	35	24	11	14	5	10	5	1	-	12	7	16
	15%	16%	13%	18%	10%	21%	12%	14%	-	20%	15%	13%
Never	53	29	24	17	16	13	4	2	-	21	8	24
	23%	20%	29%	22%	31%	27%	10%	29%	-	33%	17%	20%
					d	d						
No response	29	21	7	9	7	9	3	1	*	4	2	22
	13%	14%	9%	11%	13%	20%	7%	14%	21%	7%	4%	19%
												bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	57	37	20	16	12	9	18	2	-	13	11	33
	25%	25%	25%	21%	24%	19%	38%	29%	-	21%	25%	27%
							ac					

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_8. How frequently, if at all, do you read or watch the following media for news on EU issues?

EUobserver

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	*f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	13	1	3	3	*	1	1	1	4	2	4	1	4
	6%	2%	8%	8%	1%	2%	4%	2%	5%	5%	7%	1%	9%
A few times a week	26	5	2	8	6	2	4	8	6	5	8	6	5
	12%	15%	4%	18% b	16%	5%	20%	16%	10%	15%	14%	10%	10%
Once a week	17	6	3	2	2	3	1	2	6	1	8	4	2
	8%	16%	8%	5%	7%	6%	4%	4%	9%	4%	13%	6%	4%
A few times a month	38	5	5	8	4	6	3	5	6	5	13	10	13
	17%	14%	12%	18%	12%	14%	14%	9%	9%	15%	20%	17%	26% gh
Once a month	18	3	8	2	3	3	3	4	7	4	4	8	2
	8%	9%	19% cjl	5%	8%	8%	14%	9%	11%	12%	6%	13%	4%
Less than once a month	35	4	10	4	7	6	4	11	11	4	8	9	11
	15%	10%	24%	10%	19%	16%	18%	21%	17%	13%	13%	15%	21%
Never	53	8	7	3	6	14	3	15	14	10	9	16	8
	23%	23% c	17%	7%	17%	35% cjl	14%	30% cj	21%	28% c	15%	27% c	16%
No response	29	4	4	13	7	5	3	4	12	3	7	7	5
	13%	11%	9%	30% abgijkl	19%	14%	12%	8%	18%	8%	12%	12%	10%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	57	12	8	13	8	5	6	11	16	8	21	10	12
	25%	33% e	20%	30%	24%	14%	28%	22%	24%	24%	34% ek	17%	23%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_9. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Parliament Magazine

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	1	4	-	4	1	-	-	-	-	-	-	2	*	*	2	1
	2%	1%	3%	-	6%	3%	-	-	-	-	-	-	13%	1%	*	2%	3%
A few times a week	10	6	4	1	3	2	3	-	-	*	*	-	-	1	4	3	2
	4%	8%	2%	2%	3%	9%	17%	-	-	4%	4%	-	-	3%	6%	4%	5%
Once a week	14	10	4	1	3	3	2	2	2	1	-	-	1	3	5	5	-
	6%	14%	2%	2%	3%	14%	9%	35%	27%	13%	-	-	9%	6%	8%	7%	-
		cde															
A few times a month	24	11	12	7	5	5	3	-	2	*	1	-	-	4	11	8	*
	10%	15%	8%	9%	7%	26%	16%	-	22%	4%	7%	-	-	9%	18%	10%	1%
Once a month	39	18	21	11	10	4	5	3	1	4	1	-	2	10	7	14	7
	17%	24%	14%	14%	13%	21%	25%	45%	10%	44%	7%	-	12%	22%	11%	18%	22%
Less than once a month	25	7	18	7	11	1	3	-	-	-	2	-	2	6	8	8	2
	11%	9%	12%	9%	14%	6%	16%	-	-	-	21%	-	13%	13%	12%	10%	7%
Never	75	20	55	29	26	4	3	1	3	3	6	1	7	15	17	23	12
	33%	27%	35%	38%	33%	17%	16%	10%	41%	35%	58%	100%	48%	34%	28%	29%	39%
No response	38	2	36	20	15	1	-	1	-	-	*	-	1	6	9	16	7
	17%	3%	23%	27%	20%	6%	-	10%	-	-	4%	-	6%	13%	15%	20%	22%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	28	17	12	2	9	5	5	2	2	2	*	-	3	4	9	10	2
	12%	22%	8%	3%	12%	25%	26%	35%	27%	17%	4%	-	21%	9%	15%	12%	8%
		cd			d												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_9. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Parliament Magazine

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	2	3	2	1	1	-	1	-	1	1	3
	2%	1%	4%	2%	2%	3%	-	14%	-	2%	3%	2%
A few times a week	10	8	2	2	2	6	-	-	-	2	2	5
	4%	5%	2%	3%	3%	12% d	-	-	-	4%	4%	5%
Once a week	14	9	5	3	2	2	8	-	-	8	4	3
	6%	6%	6%	3%	4%	3%	17% abc	-	-	12% d	8%	2%
A few times a month	24	10	14	9	4	3	7	1	-	6	6	12
	10%	7%	17% a	11%	7%	6%	16%	14%	-	9%	13%	10%
Once a month	39	23	16	15	7	9	7	2	-	15	7	18
	17%	16%	20%	19%	13%	18%	15%	29%	-	23%	15%	15%
Less than once a month	25	16	9	9	7	4	4	1	1	4	4	15
	11%	11%	11%	12%	14%	9%	8%	14%	79%	7%	9%	13%
Never	75	52	23	23	22	13	15	2	-	21	19	34
	33%	35%	29%	29%	43%	28%	32%	29%	-	34%	42%	29%
No response	38	29	10	15	7	10	6	-	*	6	3	29
	17%	19%	12%	19%	14%	21%	12%	-	21%	9%	7%	24% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	28	19	9	7	4	9	8	1	-	11	7	11
	12%	13%	12%	9%	9%	18%	17%	14%	-	18%	15%	9%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_9. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Parliament Magazine

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	3	1	3	3	3	3	3	3	2	3	3	*
	2%	7%	2%	6%	8%	6%	12%	6%	4%	5%	6%	4%	1%
A few times a week	10	3	1	3	2	2	4	4	3	1	4	2	2
	4%	8%	2%	7%	7%	4%	18%	9%	5%	4%	6%	3%	3%
Once a week	14	3	4	1	3	1	1	4	6	*	6	3	1
	6%	10%	10%	2%	8%	2%	4%	8%	9%	1%	10%	4%	3%
A few times a month	24	5	1	7	3	2	3	6	8	5	8	5	5
	10%	15%	3%	16% b	8%	4%	14%	11%	11%	14%	13%	8%	10%
Once a month	39	2	7	4	3	8	2	5	9	10	10	13	9
	17%	4%	17%	10%	9%	20% a	8%	10%	13%	29% acd g	16%	21% a	17%
Less than once a month	25	2	8	5	4	4	4	8	7	4	5	7	5
	11%	5%	19%	11%	12%	9%	22%	17%	10%	11%	8%	11%	10%
Never	75	15	13	9	12	17	4	15	18	9	16	20	21
	33%	41%	30%	21%	34%	43% c	18%	29%	26%	26%	25%	33%	41% c
No response	38	4	7	12	5	4	1	5	14	3	10	9	8
	17%	11%	17%	28% eg	14%	11%	4%	11%	21%	10%	16%	15%	15%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	28	9	6	6	8	5	7	11	12	3	13	7	3
	12%	25% l	14%	14%	23% l	13%	34%	23% l	17%	10%	22% l	12%	6%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_10. How frequently, if at all, do you read or watch the following media for news on EU issues?

Wall Street Journal

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	7	2	5	2	3	1	2	-	-	-	-	-	-	3	2	2	-
	3%	3%	3%	3%	3%	3%	9%	-	-	-	-	-	-	6%	3%	3%	-
A few times a week	19	7	12	5	7	3	3	-	-	-	*	-	3	1	6	6	2
	8%	9%	8%	6%	9%	16%	17%	-	-	-	4%	-	24%	2%	11%	7%	8%
Once a week	17	9	8	2	6	3	2	1	1	*	2	-	1	4	4	8	-
	7%	12%	5%	3%	8%	14%	9%	10%	17%	4%	14%	-	6%	9%	6%	11%	-
A few times a month	30	16	14	5	9	7	2	5	*	2	*	1	1	7	7	10	5
	13%	21%	9%	6%	12%	32%	9%	69%	5%	17%	4%	100%	6%	15%	11%	12%	17%
		cd															
Once a month	21	3	18	5	13	-	2	-	-	1	1	-	2	7	5	5	2
	9%	4%	11%	6%	17%	-	9%	-	-	8%	7%	-	13%	15%	8%	7%	7%
					b												
Less than once a month	39	16	23	14	9	6	3	1	5	-	2	-	2	7	11	14	5
	17%	22%	15%	19%	11%	28%	16%	10%	62%	-	18%	-	13%	16%	18%	18%	17%
Never	64	20	44	25	19	*	6	1	1	6	5	-	5	11	18	21	9
	28%	27%	29%	33%	24%	1%	33%	10%	16%	70%	47%	-	38%	24%	29%	27%	31%
No response	32	2	30	18	12	1	-	-	-	-	1	-	-	5	9	12	6
	14%	3%	19%	23%	16%	6%	-	-	-	-	7%	-	-	12%	14%	15%	20%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	43	18	25	10	15	7	6	1	1	*	2	-	4	8	12	16	2
	19%	24%	16%	13%	20%	33%	34%	10%	17%	4%	18%	-	30%	18%	20%	21%	8%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_10. How frequently, if at all, do you read or watch the following media for news on EU issues?

Wall Street Journal

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	7	4	3	2	2	2	2	-	-	1	1	5
	3%	3%	3%	2%	4%	3%	4%	-	-	2%	1%	5%
A few times a week	19	13	6	3	4	7	3	2	-	4	8	7
	8%	8%	8%	4%	7%	15%	7%	29%	-	6%	18% d	6%
Once a week	17	11	6	5	2	5	4	1	-	6	4	7
	7%	8%	7%	7%	3%	10%	10%	14%	-	10%	10%	6%
A few times a month	30	22	8	9	5	5	11	-	-	12	5	13
	13%	15%	10%	12%	9%	10%	25% b	-	-	19%	12%	11%
Once a month	21	15	5	8	7	4	1	1	-	5	6	11
	9%	10%	7%	10%	14% d	9%	2%	14%	-	7%	13%	9%
Less than once a month	39	26	14	14	10	6	10	-	-	10	13	16
	17%	17%	17%	18%	18%	12%	21%	-	-	16%	28% d	14%
Never	64	34	30	23	19	10	9	3	1	21	7	35
	28%	23%	38% a	29%	37%	22%	20%	43%	79%	33% c	15%	29% c
No response	32	23	9	13	4	9	6	-	*	4	2	26
	14%	16%	11%	17%	8%	19%	12%	-	21%	6%	4%	22% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	43	28	14	10	7	13	9	3	-	11	13	19
	19%	19%	18%	14%	14%	28%	20%	43%	-	18%	29%	16%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_10. How frequently, if at all, do you read or watch the following media for news on EU issues?

Wall Street Journal

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	7	-	3	4	2	4	1	2	3	5	4	1	2
	3%	-	6%	10%	6%	9%	6%	4%	4%	13% ak	6%	2%	4%
A few times a week	19	5	1	7	1	3	1	3	4	2	10	6	4
	8%	13%	3%	16% b	3%	8%	4%	6%	5%	6%	16% b	9%	7%
Once a week	17	4	4	7	2	3	-	2	2	4	5	6	2
	7%	12%	8%	17% h	6%	6%	-	5%	3%	11%	7%	10%	5%
A few times a month	30	5	10	4	6	3	4	8	12	6	9	4	8
	13%	15%	23% ek	9%	16%	7%	18%	17%	18%	19%	14%	7%	16%
Once a month	21	5	4	4	5	6	5	5	3	2	7	7	1
	9%	15% hl	10%	10%	16% hl	16% hl	26%	10%	4%	7%	12% l	12% l	2%
Less than once a month	39	7	9	2	6	7	3	10	10	8	8	13	9
	17%	20% c	21% c	4%	16%	18% c	15%	19% c	15%	24% c	13%	22% c	18% c
Never	64	6	7	6	7	10	5	15	21	4	10	15	17
	28%	18%	17%	15%	19%	25%	22%	30%	31% ci	12%	17%	25%	34% cij
No response	32	3	5	9	6	5	2	4	13	3	10	8	8
	14%	7%	13%	21%	18%	11%	8%	9%	19%	8%	16%	13%	15%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	43	9	7	18	5	9	2	7	9	10	18	13	8
	19%	25%	17%	42% bdghkl	16%	23%	10%	15%	13%	30% h	29% h	22%	16%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_11. How frequently, if at all, do you read or watch the following media for news on EU issues?

International New York Times

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	8	-	8	1	7	-	-	-	-	-	-	-	-	3	2	3	1
	4%	-	5%	2%	9%	-	-	-	-	-	-	-	-	6%	3%	3%	3%
			b		b												
A few times a week	30	15	15	7	8	4	5	3	1	-	2	-	1	5	10	12	2
	13%	20%	10%	9%	10%	17%	26%	45%	17%	-	18%	-	6%	11%	16%	15%	8%
		c															
Once a week	15	3	12	6	6	2	-	-	*	*	-	-	3	4	5	2	1
	6%	3%	8%	8%	8%	8%	-	-	5%	4%	-	-	24%	9%	7%	3%	2%
A few times a month	24	13	11	5	6	5	5	2	*	1	*	-	1	7	7	6	4
	11%	18%	7%	6%	8%	22%	25%	35%	5%	8%	4%	-	6%	15%	11%	7%	13%
		cd															
Once a month	19	7	12	4	9	3	-	-	3	-	*	1	1	3	3	7	5
	8%	9%	8%	5%	11%	13%	-	-	46%	-	3%	100%	9%	6%	4%	9%	16%
Less than once a month	40	9	31	19	12	3	2	-	2	*	2	-	3	6	10	18	3
	17%	12%	20%	25%	16%	13%	9%	-	22%	4%	21%	-	24%	14%	16%	23%	9%
				b													
Never	61	27	34	18	16	4	8	1	*	8	6	-	4	13	18	18	8
	27%	35%	22%	23%	21%	18%	41%	21%	5%	83%	50%	-	31%	29%	30%	23%	25%
		ce															
No response	33	2	31	17	14	2	-	-	-	-	*	-	-	4	8	14	7
	14%	3%	20%	22%	18%	8%	-	-	-	-	4%	-	-	9%	13%	18%	24%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	52	17	35	14	21	5	5	3	2	*	2	-	4	12	16	17	4
	23%	23%	23%	19%	27%	26%	26%	45%	22%	4%	18%	-	30%	26%	26%	21%	13%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_11. How frequently, if at all, do you read or watch the following media for news on EU issues?

International New York Times

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	8 4%	5 3%	3 4%	4 6%	1 2%	- -	2 4%	1 14%	- -	1 1%	1 3%	6 5%
A few times a week	30 13%	21 14%	8 10%	6 8%	5 9%	10 21% a	8 17%	1 14%	- -	11 17%	8 17%	11 9%
Once a week	15 6%	9 6%	5 7%	1 1%	4 7%	3 7%	5 11% a	2 29%	- -	4 6%	5 11%	6 5%
A few times a month	24 11%	19 13%	5 6%	5 6%	7 13%	5 11%	7 16%	- -	- -	8 13% d	11 24% d	5 5%
Once a month	19 8%	13 9%	5 7%	9 11%	4 7%	4 9%	1 3%	1 14%	- -	6 9%	4 8%	10 8%
Less than once a month	40 17%	26 17%	14 18%	11 15%	11 21%	8 18%	10 21%	- -	- -	6 10%	9 21%	24 20%
Never	61 27%	30 20%	31 39% a	26 34%	16 30%	9 19%	8 17%	2 29%	1 79%	24 38% cd	7 16%	28 24%
No response	33 14%	24 17%	8 10%	15 19%	5 10%	7 16%	5 11%	- -	* 21%	3 5%	1 1%	28 24% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	52 23%	36 24%	17 21%	11 15%	9 18%	13 28%	15 32% a	3 57%	- -	16 25%	14 31%	23 19%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_11. How frequently, if at all, do you read or watch the following media for news on EU issues?

International New York Times

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	8 4%	2 5%	3 6%	3 8%	2 5%	3 6%	1 4%	2 3%	3 5%	3 7%	3 6%	3 6%	3 6%
A few times a week	30 13%	8 21%	9 22%	10 24%	5 16%	6 15%	2 10%	8 15%	11 16%	9 25%	11 18%	9 14%	5 10%
Once a week	15 6%	3 8%	2 4%	1 3%	1 2%	2 5%	* 2%	3 7%	2 3%	- -	6 10%	4 6%	1 2%
A few times a month	24 11%	2 4%	6 13%	5 12%	2 5%	5 12%	2 8%	1 2%	3 4%	6 18%	7 11%	7 11%	8 16%
Once a month	19 8%	3 9%	2 6%	- -	5 13%	6 14%	2 12%	4 9%	5 7%	4 12%	5 7%	10 16%	3 6%
Less than once a month	40 17%	5 15%	9 21%	5 11%	5 13%	5 14%	5 24%	11 21%	10 14%	4 11%	10 16%	11 18%	13 25%
Never	61 27%	11 31%	6 15%	8 17%	10 29%	10 25%	7 32%	16 33%	21 31%	6 18%	10 16%	11 18%	11 22%
No response	33 14%	3 7%	6 14%	11 25%	6 18%	4 9%	2 8%	5 10%	13 19%	3 8%	10 16%	8 13%	7 14%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	52 23%	12 34%	14 32%	15 35%	8 22%	11 27%	3 16%	13 25%	16 24%	11 32%	21 33%	16 25%	9 18%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_12. How frequently, if at all, do you read or watch the following media for news on EU issues?

New Europe

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	2	3	2	1	1	2	-	-	-	-	-	1	1	*	3	-
	2%	3%	2%	3%	1%	3%	9%	-	-	-	-	-	6%	3%	*	4%	-
A few times a week	9	7	1	1	-	1	3	-	1	*	2	-	-	2	3	2	2
	4%	10%	1%	2%	-	3%	17%	-	17%	4%	18%	-	-	5%	5%	3%	5%
		cde															
Once a week	16	6	10	7	3	4	-	-	-	*	1	-	1	4	5	4	2
	7%	8%	6%	9%	3%	21%	-	-	-	4%	11%	-	6%	8%	8%	6%	7%
A few times a month	22	13	9	4	5	7	6	-	-	-	-	-	-	6	5	7	5
	10%	18%	6%	5%	7%	34%	33%	-	-	-	-	-	-	12%	8%	9%	16%
		cde															
Once a month	14	8	6	-	6	1	-	2	-	4	*	-	*	4	1	9	-
	6%	11%	4%	-	8%	6%	-	35%	-	44%	3%	-	3%	9%	1%	11%	-
		cd			d											d	
Less than once a month	13	7	6	4	3	2	2	-	2	-	1	-	-	1	6	5	1
	6%	9%	4%	5%	3%	10%	9%	-	32%	-	7%	-	-	2%	10%	7%	3%
Never	111	29	82	40	43	4	6	4	4	4	6	1	11	23	30	33	14
	49%	38%	54%	52%	56%	18%	33%	55%	51%	48%	57%	100%	78%	50%	49%	42%	45%
			b		b												
No response	39	2	36	19	17	1	-	1	-	-	*	-	1	4	11	15	7
	17%	3%	24%	25%	22%	6%	-	10%	-	-	4%	-	6%	10%	18%	19%	24%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	30	16	14	11	3	6	5	-	1	1	3	-	2	7	8	9	4
	13%	21%	9%	14%	4%	26%	26%	-	17%	8%	29%	-	13%	16%	13%	12%	12%
		ce		e													

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_12. How frequently, if at all, do you read or watch the following media for news on EU issues?

New Europe

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5 2%	2 2%	3 4%	1 2%	- -	3 6% b	1 3%	- -	- -	2 3%	1 3%	2 2%
A few times a week	9 4%	7 4%	2 2%	- -	1 1%	4 8% a	4 9% a	- -	- -	4 6% d	5 10% d	- -
Once a week	16 7%	10 7%	6 7%	6 8%	1 2%	3 6%	6 13% b	- -	- -	2 3%	4 9%	10 8%
A few times a month	22 10%	15 10%	7 9%	8 10%	5 10%	5 11%	2 5%	2 29%	- -	5 8%	5 12%	12 10%
Once a month	14 6%	9 6%	5 6%	7 9% b	* 1%	2 3%	4 10% b	1 14%	- -	8 12%	1 3%	5 4%
Less than once a month	13 6%	8 6%	5 6%	5 6%	3 5%	2 5%	3 7%	- -	- -	4 6%	3 8%	6 5%
Never	111 49%	70 47%	41 51%	36 47%	34 64% acd	20 42%	18 39%	3 57%	1 79%	33 53%	23 51%	53 45%
No response	39 17%	27 18%	11 14%	15 19%	8 16%	9 19%	7 15%	- -	* 21%	6 9%	2 5%	31 26% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	30 13%	19 13%	11 13%	7 9%	2 4%	9 20% b	11 25% ab	- -	- -	8 12%	10 22% d	12 10%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_12. How frequently, if at all, do you read or watch the following media for news on EU issues?

New Europe

Base: All respondents

	Total	POLICY AREA											
		Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	1	1	2	*	1	-	*	1	2	2	1	1
	2%	2%	3%	6%	1%	3%	-	1%	2%	6%	3%	2%	3%
A few times a week	9	3	1	2	2	-	2	2	2	*	*	*	4
	4%	8%	3%	4%	5%	-	10%	5%	2%	1%	1%	1%	7%
		j											
Once a week	16	6	6	2	3	*	3	4	6	1	5	2	1
	7%	16%	14%	4%	9%	1%	14%	8%	9%	2%	9%	3%	2%
		eikl	ekl										
A few times a month	22	4	1	11	3	3	1	1	3	6	7	7	5
	10%	11%	1%	24%	9%	7%	4%	3%	4%	17%	11%	12%	9%
				beghl						bgh		b	
Once a month	14	1	6	2	2	2	2	4	6	5	4	4	-
	6%	3%	13%	5%	5%	4%	8%	8%	9%	14%	6%	6%	-
			l					l	l	l			
Less than once a month	13	*	2	1	1	*	2	4	3	*	2	4	6
	6%	1%	4%	2%	2%	1%	10%	7%	5%	1%	4%	7%	12%
													e
Never	111	19	22	10	18	27	10	28	34	15	28	32	26
	49%	52%	51%	23%	50%	68%	46%	57%	51%	45%	46%	52%	50%
		c	c		c	cj		c	c		c	c	c
No response	39	2	5	14	7	6	2	6	13	5	13	10	9
	17%	5%	11%	33%	20%	16%	8%	12%	19%	13%	21%	17%	17%
				abg					a		a		
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	30	10	8	6	5	2	5	6	9	3	8	4	6
	13%	27%	20%	13%	14%	4%	23%	13%	13%	9%	13%	6%	13%
		ek	ek										

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_13. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Reporter

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	*	4	-	4	*	-	-	-	-	-	-	1	1	-	2	1
	2%	*	3%	-	6%	1%	-	-	-	-	-	-	6%	3%	-	2%	3%
A few times a week	7	6	1	-	1	-	3	2	-	*	-	-	-	*	2	5	-
	3%	8%	1%	-	1%	-	17%	35%	-	4%	-	-	-	1%	3%	6%	-
		cde															
Once a week	6	2	4	1	3	1	-	-	1	-	*	-	-	1	2	2	-
	3%	3%	2%	2%	3%	4%	-	-	17%	-	3%	-	-	3%	4%	3%	-
A few times a month	22	10	11	7	4	6	3	1	-	-	-	-	-	3	7	7	4
	9%	13%	7%	9%	6%	28%	17%	10%	-	-	-	-	-	7%	12%	9%	14%
Once a month	9	4	5	2	3	1	3	-	-	*	*	-	*	4	3	1	1
	4%	6%	3%	3%	3%	3%	16%	-	-	4%	3%	-	3%	9%	6%	1%	3%
														e			
Less than once a month	33	12	20	11	9	4	4	-	2	*	1	-	2	5	10	14	2
	14%	17%	13%	14%	12%	21%	24%	-	27%	4%	10%	-	15%	10%	17%	18%	7%
Never	104	34	70	32	38	6	5	3	4	8	8	1	9	23	26	31	14
	45%	45%	46%	42%	49%	29%	26%	45%	56%	87%	68%	100%	70%	50%	42%	40%	47%
No response	44	5	38	23	15	3	-	1	-	-	2	-	1	7	11	17	8
	19%	7%	25%	30%	20%	14%	-	10%	-	-	14%	-	6%	17%	17%	21%	26%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	18	9	9	1	8	1	3	2	1	*	*	-	1	3	4	9	1
	8%	12%	6%	2%	10%	5%	17%	35%	17%	4%	3%	-	6%	7%	6%	12%	3%
		d			d												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_13. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Reporter

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	3	1	2	-	2	-	1	-	-	1	3
	2%	2%	1%	2%	-	4%	-	14%	-	-	3%	3%
A few times a week	7	4	3	1	*	3	2	-	-	4	-	2
	3%	3%	4%	1%	1%	7%	5%	-	-	7%	-	2%
Once a week	6	3	3	2	-	2	2	1	-	2	1	3
	3%	2%	4%	2%	-	4%	4%	14%	-	4%	2%	2%
A few times a month	22	14	7	7	4	7	4	-	-	3	5	13
	9%	10%	9%	9%	8%	15%	8%	-	-	5%	12%	11%
Once a month	9	4	5	1	3	3	3	-	-	4	1	4
	4%	3%	6%	1%	5%	6%	7%	-	-	7%	3%	3%
Less than once a month	33	20	13	11	12	3	6	1	1	7	7	18
	14%	13%	16%	14%	23% c	6%	12%	14%	79%	10%	16%	15%
Never	104	68	36	39	25	18	19	3	-	35	25	44
	45%	46%	44%	50%	48%	39%	40%	57%	-	56% d	56% d	37%
No response	44	31	13	16	7	9	11	-	*	7	4	32
	19%	21%	16%	20%	14%	20%	24%	-	21%	11%	9%	27% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	18	11	7	4	*	7	4	2	-	7	2	9
	8%	7%	9%	6%	1%	15% b	9% b	29%	-	11%	4%	7%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_13. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Reporter

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	5	3	-	3	1	3	2	-	2	3	3	3	*
	2%	7%	-	6%	2%	6%	8%	-	3%	7%	6%	4%	1%
		g								g			
A few times a week	7	2	2	2	2	-	2	3	4	2	-	-	-
	3%	5%	6%	4%	5%	-	10%	6%	6%	5%	-	-	-
								j					
Once a week	6	3	1	1	1	1	-	2	1	1	1	2	1
	3%	8%	2%	2%	3%	2%	-	3%	1%	2%	1%	4%	2%
A few times a month	22	5	3	3	3	3	2	4	6	3	12	6	4
	9%	13%	8%	7%	9%	7%	12%	7%	9%	8%	19%	10%	7%
Once a month	9	*	-	2	-	1	-	4	3	-	3	4	2
	4%	1%	-	4%	-	4%	-	8%	5%	-	5%	6%	4%
Less than once a month	33	5	5	7	9	4	6	9	10	6	7	11	9
	14%	13%	13%	15%	25%	9%	30%	19%	15%	19%	12%	18%	17%
Never	104	16	22	12	13	23	7	21	26	16	23	27	27
	45%	45%	52%	28%	36%	58%	32%	41%	39%	48%	38%	43%	52%
			c			cj							c
No response	44	3	8	15	7	5	2	8	15	4	12	9	9
	19%	8%	20%	34%	20%	14%	8%	16%	22%	11%	19%	14%	17%
				aegik									
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	18	7	3	5	4	3	4	5	7	5	4	5	2
	8%	20%	8%	12%	10%	9%	18%	9%	10%	15%	7%	8%	3%
		jl											

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_14. How frequently, if at all, do you read or watch the following media for news on EU issues?

The wonk.eu

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	-	4	1	3	-	-	-	-	-	-	-	-	-	1	3	-
	2%	-	2%	2%	3%	-	-	-	-	-	-	-	-	-	1%	4%	-
A few times a week	6	1	5	2	3	-	-	-	-	1	-	-	1	3	-	1	1
	3%	2%	3%	3%	3%	-	-	-	-	13%	-	-	6%	7%	-	1%	4%
														d			
Once a week	11	5	6	2	3	*	3	-	1	-	-	-	2	2	1	4	2
	5%	6%	4%	3%	4%	1%	17%	-	17%	-	-	-	15%	5%	2%	5%	5%
A few times a month	11	2	9	7	2	2	-	-	-	*	-	-	-	3	5	2	2
	5%	3%	6%	9%	2%	8%	-	-	-	4%	-	-	-	6%	8%	2%	5%
Once a month	15	6	9	4	5	-	1	3	-	*	1	-	-	5	4	7	-
	7%	8%	6%	5%	7%	-	8%	45%	-	4%	11%	-	-	11%	6%	8%	-
Less than once a month	12	4	8	2	5	2	2	-	-	-	*	-	1	3	2	5	*
	5%	6%	5%	3%	7%	11%	9%	-	-	-	4%	-	9%	8%	4%	6%	1%
Never	127	52	75	36	39	15	13	3	6	7	8	1	9	21	37	44	15
	56%	69%	49%	47%	51%	69%	66%	45%	83%	79%	71%	100%	64%	47%	61%	56%	52%
		ode															
No response	43	5	39	22	17	2	-	1	-	-	2	-	1	7	11	14	10
	19%	6%	25%	28%	22%	11%	-	10%	-	-	14%	-	6%	17%	18%	18%	32%
		b	b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	20	6	15	6	9	*	3	-	1	1	-	-	3	5	2	7	3
	9%	8%	9%	8%	11%	1%	17%	-	17%	13%	-	-	21%	12%	3%	10%	9%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_14. How frequently, if at all, do you read or watch the following media for news on EU issues?

The wonk.eu

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	2	2	2	-	1	-	1	-	-	-	4
	2%	1%	2%	3%	-	2%	-	14%	-	-	-	3%
A few times a week	6	4	2	2	1	1	2	-	-	1	1	4
	3%	3%	3%	2%	2%	2%	5%	-	-	2%	2%	3%
Once a week	11	6	5	1	2	4	4	1	-	4	6	1
	5%	4%	6%	1%	3%	7%	8%	14%	-	6% d	13% d	1%
A few times a month	11	8	2	5	4	1	1	-	-	2	3	7
	5%	6%	3%	6%	7%	3%	3%	-	-	3%	6%	5%
Once a month	15	11	4	1	7	2	6	-	-	7	2	6
	7%	7%	5%	2%	13% a	3%	12% a	-	-	11%	5%	5%
Less than once a month	12	8	4	2	2	4	4	1	-	2	4	7
	5%	5%	5%	2%	4%	8%	8%	14%	-	3%	8%	6%
Never	127	77	50	49	29	26	20	3	1	41	25	59
	56%	52%	62%	63% d	57%	54%	44%	43%	79%	65%	56%	50%
No response	43	33	11	16	7	10	9	1	*	6	5	32
	19%	22%	13%	20%	14%	21%	20%	14%	21%	10%	11%	27% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	20	11	9	5	3	5	6	2	-	5	7	9
	9%	8%	11%	6%	6%	11%	13%	29%	-	8%	15%	7%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_14. How frequently, if at all, do you read or watch the following media for news on EU issues?

The wonk.eu

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	-	-	1	1	2	1	2	2	2	3	2	1
	2%	-	-	2%	2%	4%	4%	3%	3%	5%	4%	3%	2%
A few times a week	6	2	2	1	1	1	-	1	2	3	4	1	1
	3%	6%	6%	2%	3%	3%	-	2%	4%	8%	7%	2%	2%
Once a week	11	3	1	2	1	3	-	1	1	2	3	3	4
	5%	8%	2%	6%	3%	6%	-	2%	1%	5%	4%	4%	8%
A few times a month	11	2	2	2	5	3	4	5	4	4	4	3	1
	5%	7%	6%	6%	14%	7%	18%	9%	6%	12%	7%	5%	2%
Once a month	15	*	4	4	-	1	2	2	4	-	2	2	4
	7%	1%	11%	10%	-	4%	10%	5%	5%	-	4%	4%	9%
Less than once a month	12	-	2	2	*	2	1	3	3	2	4	2	3
	5%	-	5%	6%	1%	4%	6%	5%	5%	6%	6%	4%	6%
Never	127	23	22	15	20	23	11	32	37	19	29	38	27
	56%	65%	52%	34%	56%	58%	54%	64%	55%	55%	47%	63%	53%
No response	43	5	8	16	7	5	2	4	14	3	12	9	10
	19%	13%	19%	36%	20%	14%	8%	9%	21%	8%	20%	15%	19%
aegik													
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	20	5	3	4	3	5	1	4	5	6	10	5	6
	9%	14%	8%	10%	9%	14%	4%	8%	7%	18%	16%	9%	12%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_15. How frequently, if at all, do you read or watch the following media for news on EU issues?

E!Sharp

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-
	*	-	1%	-	1%	-	-	-	-	-	-	-	-	-	-	1%	-
A few times a week	5	2	4	1	3	-	2	-	-	-	-	-	1	2	-	1	2
	2%	2%	2%	2%	3%	-	9%	-	-	-	-	-	6%	5%	-	1%	5%
Once a week	4	1	2	1	1	*	-	-	1	-	-	-	-	1	1	1	-
	2%	2%	1%	2%	1%	1%	-	-	17%	-	-	-	-	2%	2%	2%	-
A few times a month	7	3	4	2	2	3	-	-	-	-	-	-	-	1	3	4	-
	3%	4%	3%	3%	2%	15%	-	-	-	-	-	-	-	2%	5%	5%	-
Once a month	7	1	5	1	4	1	-	-	-	-	-	-	1	2	2	2	-
	3%	2%	4%	2%	6%	6%	-	-	-	-	-	-	6%	5%	3%	2%	-
Less than once a month	20	9	10	2	8	3	2	2	2	-	*	-	2	3	4	9	1
	9%	13%	7%	3%	10%	16%	9%	35%	22%	-	4%	-	15%	8%	7%	11%	3%
Never	142	53	89	46	43	11	16	4	5	9	9	1	9	28	39	47	19
	62%	71%	57%	59%	56%	51%	83%	55%	62%	100%	82%	100%	66%	62%	63%	60%	62%
No response	44	5	39	23	16	2	-	1	-	-	2	-	1	7	12	14	9
	19%	6%	25%	30%	21%	11%	-	10%	-	-	14%	-	6%	17%	20%	18%	29%
		ce	b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	10	3	7	2	4	*	2	-	1	-	-	-	1	3	1	3	2
	4%	4%	4%	3%	6%	1%	9%	-	17%	-	-	-	6%	6%	2%	4%	5%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_15. How frequently, if at all, do you read or watch the following media for news on EU issues?

E!Sharp

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	1	-	-	-	1	-	-	-	-	-	1
	*	1%	-	-	-	2%	-	-	-	-	-	1%
A few times a week	5	3	2	1	1	4	-	-	-	-	2	3
	2%	2%	3%	1%	2%	8%	-	-	-	-	5%	2%
Once a week	4	2	1	-	1	1	1	-	-	1	-	2
	2%	2%	2%	-	2%	3%	3%	-	-	2%	-	2%
A few times a month	7	6	2	4	3	-	-	-	-	-	2	5
	3%	4%	2%	5%	6%	-	-	-	-	-	5%	4%
Once a month	7	3	4	2	3	-	2	-	-	1	1	5
	3%	2%	5%	2%	5%	-	5%	-	-	1%	3%	4%
Less than once a month	20	13	7	7	3	2	7	1	-	4	7	9
	9%	9%	8%	9%	6%	3%	14%	14%	-	7%	15%	7%
Never	142	88	53	48	33	31	27	4	1	50	27	63
	62%	60%	66%	62%	63%	64%	58%	71%	79%	80% cd	60%	53%
No response	44	32	12	16	9	9	9	1	*	6	5	32
	19%	21%	15%	20%	17%	20%	20%	14%	21%	10%	11%	27% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	10	7	3	1	2	6	1	-	-	1	2	6
	4%	4%	4%	1%	3%	13% a	3%	-	-	2%	5%	5%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_15. How frequently, if at all, do you read or watch the following media for news on EU issues?

E!Sharp

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	-	-	1	-	1	-	-	-	1	1	1	-
	*	-	-	2%	-	2%	-	-	-	2%	1%	1%	-
A few times a week	5	3	-	1	1	2	1	1	1	2	3	3	2
	2%	7%	-	2%	2%	4%	4%	2%	1%	5%	4%	5%	3%
Once a week	4	2	-	-	*	-	-	*	-	-	-	-	1
	2%	7%	-	-	1%	-	-	1%	-	-	-	-	2%
		hjk											
A few times a month	7	4	-	2	2	2	2	2	3	2	5	2	1
	3%	11%	-	4%	5%	4%	8%	3%	4%	5%	8%	3%	2%
		b											
Once a month	7	1	1	-	2	1	1	2	2	1	3	2	2
	3%	3%	1%	-	7%	2%	4%	5%	3%	2%	5%	4%	3%
Less than once a month	20	-	5	4	2	-	3	3	4	4	3	5	6
	9%	-	13%	9%	5%	-	14%	6%	5%	11%	5%	8%	12%
			ae	e						ae			ae
Never	142	21	29	20	21	30	13	37	42	23	36	39	30
	62%	58%	67%	45%	61%	74%	62%	75%	63%	66%	58%	64%	59%
			c			c		c					
No response	44	5	8	17	7	5	2	4	15	3	12	9	10
	19%	13%	19%	38%	20%	14%	8%	9%	23%	8%	19%	15%	19%
				abegijkl					g				
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	10	5	-	2	1	3	1	1	1	3	3	4	2
	4%	14%	-	4%	3%	6%	4%	2%	1%	7%	6%	6%	5%
		bgh											

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_16. How frequently, if at all, do you read or watch the following media for news on EU issues?

Mlex

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	2	-	2	-	2	-	-	-	-	-	-	-	-	1	-	1	-
	1%	-	1%	-	2%	-	-	-	-	-	-	-	-	2%	-	1%	-
A few times a week	3	-	3	-	3	-	-	-	-	-	-	-	-	2	-	2	-
	1%	-	2%	-	4%	-	-	-	-	-	-	-	-	4%	-	2%	-
Once a week	3	1	1	1	-	*	-	-	1	-	-	-	-	-	1	1	-
	1%	2%	1%	2%	-	1%	-	-	17%	-	-	-	-	-	2%	2%	-
A few times a month	4	-	4	4	1	-	-	-	-	-	-	-	1	-	2	1	-
	2%	-	3%	5%	1%	-	-	-	-	-	-	-	9%	-	4%	1%	-
Once a month	3	-	3	-	3	-	-	-	-	-	-	-	-	2	1	1	-
	1%	-	2%	-	4%	-	-	-	-	-	-	-	-	4%	1%	1%	-
Less than once a month	20	13	7	1	6	4	2	5	1	-	*	-	-	3	8	9	*
	9%	17%	5%	2%	8%	21%	9%	69%	17%	-	4%	-	-	6%	12%	12%	1%
Never	145	56	89	46	43	14	17	1	5	9	9	1	11	31	36	47	20
	63%	75%	57%	59%	56%	67%	91%	21%	67%	100%	82%	100%	79%	68%	58%	60%	67%
No response	49	5	44	25	19	2	-	1	-	-	2	-	2	7	14	16	10
	21%	6%	29%	33%	24%	11%	-	10%	-	-	14%	-	13%	17%	22%	21%	32%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	8	1	6	1	5	*	-	-	1	-	-	-	-	3	1	4	-
	3%	2%	4%	2%	7%	1%	-	-	17%	-	-	-	-	6%	2%	5%	-

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_16. How frequently, if at all, do you read or watch the following media for news on EU issues?

Mlex

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	2	2	-	1	-	1	-	-	-	-	-	2
	1%	1%	-	1%	-	2%	-	-	-	-	-	1%
A few times a week	3	3	-	3	1	-	-	-	-	1	1	2
	1%	2%	-	3%	2%	-	-	-	-	1%	2%	1%
Once a week	3	1	1	-	-	1	1	-	-	1	-	1
	1%	1%	2%	-	-	3%	3%	-	-	2%	-	1%
A few times a month	4	2	2	1	2	1	-	-	-	1	1	2
	2%	2%	3%	1%	5%	3%	-	-	-	2%	3%	2%
Once a month	3	3	1	3	1	-	-	-	-	-	-	3
	1%	2%	1%	3%	2%	-	-	-	-	-	-	3%
Less than once a month	20	17	3	5	3	3	7	1	-	6	5	9
	9%	11%	4%	7%	6%	7%	16%	14%	-	10%	10%	8%
Never	145	86	59	49	34	30	27	4	1	48	31	64
	63%	58%	73% a	64%	66%	62%	59%	71%	79%	76% d	70%	54%
No response	49	34	15	16	11	11	10	1	*	5	7	36
	21%	23%	19%	20%	21%	23%	23%	14%	21%	9%	16%	30% b
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	8	7	1	3	1	2	1	-	-	2	1	5
	3%	4%	2%	4%	2%	5%	3%	-	-	4%	2%	4%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_16. How frequently, if at all, do you read or watch the following media for news on EU issues?

Mlex

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	2	-	-	1	-	2	-	-	-	2	2	1	-
	1%	-	-	2%	-	4%	-	-	-	5%	3%	1%	-
A few times a week	3	1	1	1	-	2	-	-	1	3	2	1	1
	1%	2%	2%	2%	-	4%	-	-	1%	7% g	3%	1%	2%
Once a week	3	2	-	-	*	-	-	*	-	-	-	-	-
	1%	7% hjk	-	-	1%	-	-	1%	-	-	-	-	-
A few times a month	4	1	1	1	1	2	2	2	2	1	3	1	-
	2%	2%	3%	3%	3%	5%	10%	5%	3%	4%	5%	1%	-
Once a month	3	2	3	1	1	1	2	1	3	1	1	1	-
	1%	5%	8% l	2%	2%	2%	8%	2%	4%	2%	1%	1%	-
Less than once a month	20	3	5	6	1	3	3	3	6	3	5	7	5
	9%	9%	11%	14%	3%	6%	14%	7%	9%	8%	8%	11%	9%
Never	145	20	25	18	23	26	12	36	40	21	34	39	37
	63%	56%	59%	42%	65% c	64% c	56%	72% c	59%	62%	55%	64% c	71% c
No response	49	7	7	16	9	5	3	7	16	4	15	12	10
	21%	19%	16%	36% begi	26%	14%	12%	15%	24%	11%	25%	19%	19%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	8	3	1	2	*	3	-	*	1	4	3	2	1
	3%	9% g	2%	4%	1%	9% g	-	1%	1%	12% ghl	6%	3%	2%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_17. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Brussels Times

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	*	1	-	1	*	-	-	-	-	-	-	-	-	*	-	1
	*	*	1%	-	1%	1%	-	-	-	-	-	-	-	-	*	-	3%
A few times a week	4	1	4	1	3	1	-	-	-	-	-	-	1	1	2	1	-
	2%	1%	2%	2%	3%	3%	-	-	-	-	-	-	6%	2%	3%	1%	-
Once a week	9	8	1	1	-	1	3	2	1	-	-	-	-	*	2	5	2
	4%	10%	1%	2%	-	4%	17%	35%	17%	-	-	-	-	1%	3%	7%	5%
		cde															
A few times a month	7	2	5	2	3	1	-	-	-	-	1	-	-	3	1	3	-
	3%	2%	3%	3%	3%	3%	-	-	-	-	11%	-	-	6%	2%	4%	-
Once a month	4	2	2	1	1	-	1	-	-	*	*	-	-	3	*	1	-
	2%	3%	1%	2%	1%	-	8%	-	-	4%	3%	-	-	6%	1%	2%	-
Less than once a month	20	9	11	7	3	3	3	-	1	1	1	-	2	3	1	10	3
	9%	12%	7%	9%	4%	13%	17%	-	17%	13%	7%	-	18%	7%	2%	13%	10%
																d	
Never	137	47	90	41	49	13	11	4	5	8	7	1	10	27	43	40	17
	60%	63%	58%	53%	63%	59%	58%	55%	67%	83%	64%	100%	70%	60%	70%	51%	56%
															e		
No response	47	6	41	23	18	4	-	1	-	-	2	-	1	8	12	18	8
	20%	8%	27%	30%	23%	17%	-	10%	-	-	14%	-	6%	18%	19%	23%	26%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	14	9	6	2	3	2	3	2	1	-	-	-	1	1	4	6	2
	6%	11%	4%	3%	4%	8%	17%	35%	17%	-	-	-	6%	3%	6%	8%	8%
		c															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_17. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Brussels Times

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	1	-	-	-	*	-	1	-	*	-	1
	*	1%	-	-	-	1%	-	14%	-	*	-	1%
A few times a week	4	4	1	2	-	2	1	-	-	-	1	3
	2%	2%	1%	2%	-	4%	1%	-	-	-	3%	2%
Once a week	9	5	4	-	1	4	4	-	-	6	2	1
	4%	3%	5%	-	2%	7%	9%	-	-	9%	4%	1%
						a	a			d		
A few times a month	7	5	2	2	-	-	4	1	-	3	2	2
	3%	3%	3%	2%	-	-	9%	14%	-	4%	5%	2%
							bc					
Once a month	4	3	1	-	1	2	1	-	-	2	2	1
	2%	2%	2%	-	3%	3%	3%	-	-	3%	3%	1%
Less than once a month	20	12	8	6	4	3	7	-	-	6	5	9
	9%	8%	10%	7%	7%	7%	16%	-	-	10%	10%	8%
Never	137	87	50	51	37	26	18	4	1	39	28	68
	60%	59%	62%	67% d	72% d	54%	39%	71%	79%	61%	63%	57%
No response	47	32	14	17	8	11	10	-	*	7	5	34
	20%	22%	18%	22%	16%	24%	23%	-	21%	12%	11%	28% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	14	9	5	2	1	6	5	1	-	6	3	5
	6%	6%	6%	2%	2%	12% ab	11%	14%	-	10%	7%	4%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_17. How frequently, if at all, do you read or watch the following media for news on EU issues?

The Brussels Times

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	1	-	1	1	1	1	*	1	-	1	1	-
	*	2%	-	2%	3%	2%	4%	1%	1%	-	1%	1%	-
A few times a week	4	4	1	1	1	1	1	-	1	2	2	1	-
	2%	10%	1%	2%	2%	2%	4%	-	2%	5%	3%	1%	-
		gl											
Once a week	9	2	2	2	1	-	-	1	4	1	-	1	2
	4%	7%	6%	4%	3%	-	-	1%	6%	2%	-	2%	4%
		j							j				
A few times a month	7	1	3	1	1	2	1	3	2	2	3	2	2
	3%	2%	7%	2%	2%	4%	6%	5%	3%	5%	5%	4%	4%
Once a month	4	*	*	1	-	2	-	1	-	-	1	1	2
	2%	1%	1%	3%	-	5%	-	2%	-	-	2%	2%	3%
Less than once a month	20	1	6	4	4	4	1	4	4	8	5	7	6
	9%	3%	15%	9%	12%	9%	6%	8%	6%	22%	8%	11%	11%
										ahj			
Never	137	23	22	18	20	25	15	34	40	18	36	37	30
	60%	64%	52%	41%	58%	62%	72%	68%	59%	53%	59%	60%	57%
		c				c		c				c	
No response	47	4	8	16	7	6	2	7	15	5	13	11	11
	20%	11%	19%	37%	20%	16%	8%	14%	22%	13%	22%	18%	21%
				aegik									
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	14	7	3	3	3	2	2	1	7	2	3	3	2
	6%	19%	7%	8%	8%	4%	8%	2%	10%	7%	4%	5%	4%
		egjkl											

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_18. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Today

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	3	1	-	1	*	2	-	-	*	*	-	-	1	-	2	1
	2%	4%	1%	-	1%	1%	9%	-	-	4%	3%	-	-	1%	-	3%	3%
A few times a week	11	8	3	1	2	2	3	-	-	3	-	-	1	-	1	7	2
	5%	11%	2%	2%	2%	8%	17%	-	-	35%	-	-	6%	-	2%	9%	5%
		cde														c	
Once a week	11	5	6	1	5	1	-	2	1	-	-	-	-	2	1	6	2
	5%	7%	4%	2%	7%	7%	-	35%	17%	-	-	-	-	5%	2%	8%	6%
A few times a month	12	6	5	1	4	4	2	-	*	-	-	-	-	*	4	5	2
	5%	9%	4%	2%	6%	21%	9%	-	5%	-	-	-	-	1%	6%	7%	8%
Once a month	11	7	4	2	2	3	3	-	-	*	1	-	*	2	4	2	2
	5%	9%	3%	3%	2%	13%	16%	-	-	4%	7%	-	3%	5%	7%	3%	6%
		ce															
Less than once a month	24	8	16	10	6	2	1	1	2	-	2	-	-	4	8	10	1
	10%	11%	10%	13%	8%	11%	8%	10%	22%	-	18%	-	-	10%	14%	13%	2%
Never	117	33	84	42	42	6	8	3	4	5	6	1	12	27	33	29	15
	51%	44%	55%	55%	54%	28%	41%	45%	56%	56%	58%	100%	85%	61%	54%	37%	49%
			e											e			
No response	39	5	35	19	15	2	-	1	-	-	2	-	1	7	9	16	6
	17%	6%	22%	25%	20%	11%	-	10%	-	-	14%	-	6%	17%	15%	20%	21%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	26	16	10	2	8	3	5	2	1	4	*	-	1	3	3	15	4
	11%	21%	7%	3%	10%	16%	26%	35%	17%	39%	3%	-	6%	7%	4%	20%	14%
		cde														cd	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_18. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Today

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	1	2	-	*	2	-	1	-	2	*	1
	2%	1%	3%	-	1%	5%	-	14%	-	4%	1%	1%
A few times a week	11	6	5	6	-	4	1	-	-	5	2	4
	5%	4%	7%	7% b	-	9% b	3%	-	-	8%	5%	3%
Once a week	11	9	3	4	-	1	5	1	-	5	1	5
	5%	6%	3%	6%	-	3%	11% b	14%	-	8%	2%	5%
A few times a month	12	7	5	7	1	2	1	-	-	1	6	5
	5%	5%	6%	9%	2%	5%	3%	-	-	1%	13% b	5%
Once a month	11	6	6	4	3	2	2	-	-	4	3	5
	5%	4%	7%	5%	5%	5%	5%	-	-	6%	6%	4%
Less than once a month	24	16	8	8	5	3	7	1	-	7	3	14
	10%	11%	10%	10%	9%	7%	16%	14%	-	11%	6%	12%
Never	117	75	42	36	35	23	20	3	1	33	26	57
	51%	50%	52%	46%	67% acd	48%	43%	57%	79%	52%	57%	48%
No response	39	29	11	13	8	9	9	-	*	6	5	28
	17%	19%	13%	17%	16%	19%	20%	-	21%	10%	11%	23% b
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	26	16	10	10	*	8	6	2	-	12	4	10
	11%	11%	13%	13% b	1%	16% b	13% b	29%	-	20% d	8%	8%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_18. How frequently, if at all, do you read or watch the following media for news on EU issues?

EU Today

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	4	1	-	2	1	1	1	*	1	-	1	1	1
	2%	2%	-	6%	2%	2%	6%	1%	1%	-	1%	1%	1%
A few times a week	11	2	2	2	-	2	1	-	1	6	5	2	2
	5%	5%	4%	6%	-	6%	4%	-	1%	17% dghkl	7% g	4%	3%
Once a week	11	4	5	1	1	1	-	2	5	2	1	3	1
	5%	12% j	11% j	3%	3%	2%	-	3%	7%	5%	1%	5%	2%
A few times a month	12	3	2	3	2	1	-	3	2	4	5	1	-
	5%	9% l	4%	7%	6%	1%	-	5%	3%	11% l	7%	2%	-
Once a month	11	1	*	3	*	3	2	5	4	1	4	7	1
	5%	3%	1%	6%	1%	7%	10%	11% bl	7%	4%	7%	12% bl	1%
Less than once a month	24	*	5	3	3	2	4	9	7	4	4	5	6
	10%	1%	11%	6%	8%	6%	17%	17% a	11%	11%	7%	7%	11%
Never	117	23	23	13	21	24	11	26	35	14	30	33	33
	51%	63% c	54% c	30%	60% c	60% c	54%	53% c	52% c	40%	49% c	54% c	63% ci
No response	39	2	6	16	7	6	2	5	12	5	12	8	10
	17%	6%	14%	36% abeghik	20%	16%	8%	10%	18%	13%	20%	13%	19%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	26	7	6	6	2	4	2	2	6	7	6	6	3
	11%	19% g	15%	15%	6%	10%	10%	4%	10%	22% gl	10%	11%	6%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_19. How frequently, if at all, do you read or watch the following media for news on EU issues?

The New European

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	-	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-
	*	-	1%	-	1%	-	-	-	-	-	-	-	-	-	1%	-	-
A few times a week	3	1	2	-	2	*	-	-	1	-	-	-	1	-	1	1	-
	1%	2%	1%	-	2%	1%	-	-	17%	-	-	-	6%	-	2%	2%	-
Once a week	9	5	4	4	-	2	3	-	-	-	-	-	-	*	2	6	-
	4%	7%	2%	5%	-	9%	16%	-	-	-	-	-	-	1%	4%	8%	-
		e		e													
A few times a month	13	8	5	2	3	4	3	-	-	-	-	-	-	1	5	4	3
	6%	10%	3%	3%	3%	21%	17%	-	-	-	-	-	-	2%	8%	5%	9%
		c															
Once a month	12	7	5	1	4	4	1	-	*	1	*	1	-	5	1	3	2
	5%	9%	4%	2%	6%	18%	8%	-	5%	8%	4%	100%	-	12%	2%	4%	8%
														d			
Less than once a month	28	15	13	7	6	2	5	2	4	-	2	-	-	7	6	10	5
	12%	20%	9%	9%	8%	8%	25%	35%	51%	-	18%	-	-	15%	11%	13%	16%
		ce															
Never	118	35	83	40	44	7	6	4	2	8	7	-	12	24	34	36	11
	51%	46%	54%	52%	57%	32%	34%	55%	27%	92%	64%	-	87%	55%	56%	46%	37%
No response	46	5	41	23	18	2	-	1	-	-	2	-	1	7	10	18	9
	20%	6%	27%	30%	23%	11%	-	10%	-	-	14%	-	6%	17%	17%	23%	29%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	13	6	6	4	3	2	3	-	1	-	-	-	1	*	4	7	-
	6%	9%	4%	5%	3%	10%	16%	-	17%	-	-	-	6%	1%	7%	9%	-
																c	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_19. How frequently, if at all, do you read or watch the following media for news on EU issues?

The New European

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	1	-	1	-	-	-	-	-	-	-	1
	*	1%	-	1%	-	-	-	-	-	-	-	1%
A few times a week	3	2	1	-	1	1	1	-	-	1	2	-
	1%	1%	2%	-	2%	2%	3%	-	-	2%	4%	-
											d	
Once a week	9	2	6	2	5	2	-	-	-	4	*	4
	4%	2%	8%	2%	10%	4%	-	-	-	7%	1%	3%
			a		d							
A few times a month	13	10	2	4	3	4	1	-	-	1	5	7
	6%	7%	3%	5%	6%	9%	3%	-	-	1%	10%	6%
											b	
Once a month	12	9	3	6	4	1	2	-	-	3	5	4
	5%	6%	4%	8%	8%	2%	4%	-	-	5%	12%	3%
											d	
Less than once a month	28	18	9	8	7	4	8	1	1	11	2	13
	12%	12%	12%	10%	13%	9%	17%	14%	79%	18%	5%	11%
Never	118	73	44	41	25	23	25	4	-	35	27	56
	51%	50%	55%	53%	48%	48%	54%	71%	-	55%	59%	47%
No response	46	32	14	16	7	12	9	1	*	7	4	34
	20%	21%	17%	20%	14%	26%	20%	14%	21%	11%	9%	28%
												bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	13	5	7	2	6	3	1	-	-	6	2	5
	6%	4%	9%	3%	11%	6%	3%	-	-	9%	4%	4%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_19. How frequently, if at all, do you read or watch the following media for news on EU issues?

The New European

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	1	-	-	-	-	-	-	1	-	1	1	-
	*	2%	-	-	-	-	-	-	1%	-	1%	1%	-
A few times a week	3	2	-	1	*	-	-	*	-	1	1	1	-
	1%	6%	-	2%	1%	-	-	1%	-	2%	1%	1%	-
Once a week	9	3	1	3	4	1	3	3	5	3	3	4	*
	4%	8%	3%	6%	11% l	3%	14%	6%	8%	8%	5%	6%	1%
A few times a month	13	4	1	5	1	1	1	1	2	2	5	1	3
	6%	12% bgk	1%	11% gk	2%	2%	4%	1%	3%	6%	9%	1%	6%
Once a month	12	*	2	2	2	3	2	3	1	3	2	6	2
	5%	1%	6%	5%	6%	7%	8%	5%	1%	10%	3%	11% h	4%
Less than once a month	28	2	10	6	2	9	2	6	10	8	9	16	5
	12%	4%	23% ad	13%	6%	22% a	12%	12%	15%	24% ad	14%	26% adgl	10%
Never	118	20	21	12	18	19	10	32	34	12	26	22	31
	51%	56% c	49% c	27%	52% c	46%	50%	64% cijk	50% c	36%	43%	36%	60% cik
No response	46	4	8	16	8	8	3	6	15	5	15	10	10
	20%	11%	19%	36% agik	22%	20%	12%	12%	22%	13%	24%	17%	19%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	13	6	1	4	4	1	3	3	6	4	5	6	*
	6%	16% bel	3%	8%	12% l	3%	14%	6%	9% l	10% l	7%	9% l	1%

Overall European Influencers

Q1_20. How frequently, if at all, do you read or watch the following media for news on EU issues?

The EU Bubble

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-
	*	-	1%	-	1%	-	-	-	-	-	-	-	-	-	-	1%	-
A few times a week	1	*	1	-	1	-	-	-	-	*	-	-	1	*	-	-	-
	1%	1%	1%	-	1%	-	-	-	-	4%	-	-	6%	1%	-	-	-
Once a week	10	7	3	1	2	*	3	2	1	-	-	-	-	1	1	5	2
	4%	10%	2%	2%	2%	1%	17%	35%	17%	-	-	-	-	3%	2%	7%	8%
		cde															
A few times a month	5	4	1	1	-	2	2	-	-	-	-	-	1	1	2	2	-
	2%	5%	1%	2%	-	10%	9%	-	-	-	-	-	9%	1%	3%	2%	-
		ce															
Once a month	6	5	1	-	1	2	1	1	-	-	1	-	-	1	1	2	2
	3%	7%	1%	-	1%	8%	8%	10%	-	-	11%	-	-	3%	1%	3%	5%
		cd															
Less than once a month	11	7	4	2	2	4	1	-	*	*	*	-	1	2	4	4	*
	5%	9%	3%	3%	2%	19%	8%	-	5%	4%	4%	-	6%	4%	6%	5%	1%
		c															
Never	150	47	103	51	52	11	11	3	6	8	8	1	10	32	43	48	17
	65%	63%	67%	66%	68%	50%	59%	45%	78%	92%	71%	100%	72%	71%	70%	61%	56%
No response	45	5	40	22	19	3	-	1	-	-	2	-	1	7	12	17	9
	20%	7%	26%	28%	24%	12%	-	10%	-	-	14%	-	6%	17%	19%	22%	29%
			b	b	b												
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	12	8	5	1	3	*	3	2	1	*	-	-	1	2	1	6	2
	5%	10%	3%	2%	4%	1%	17%	35%	17%	4%	-	-	6%	3%	2%	8%	8%
		cd															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_20. How frequently, if at all, do you read or watch the following media for news on EU issues?

The EU Bubble

Base: All respondents

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	1	-	1	1	-	-	-	-	-	-	-	1
	*	-	1%	1%	-	-	-	-	-	-	-	1%
A few times a week	1	1	*	-	*	1	-	-	-	*	1	-
	1%	1%	*	-	1%	2%	-	-	-	1%	2%	-
Once a week	10	7	3	1	-	6	4	-	-	5	2	3
	4%	5%	4%	1%	-	12% ab	8% b	-	-	8%	4%	2%
A few times a month	5	2	3	2	-	2	2	-	-	1	3	2
	2%	1%	3%	2%	-	3%	4%	-	-	1%	6%	1%
Once a month	6	4	2	2	1	2	1	-	-	3	2	1
	3%	2%	3%	2%	3%	3%	3%	-	-	5% d	4%	1%
Less than once a month	11	5	5	4	2	*	4	1	-	3	4	3
	5%	4%	7%	5%	4%	1%	8%	14%	-	5%	10%	3%
Never	150	96	53	52	40	27	27	4	1	44	29	76
	65%	65%	66%	67%	76% cd	57%	58%	71%	79%	69%	63%	64%
No response	45	33	13	17	8	10	9	1	*	7	5	33
	20%	22%	16%	22%	16%	22%	20%	14%	21%	10%	11%	28% bc
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	12	8	4	2	*	6	4	-	-	6	3	4
	5%	5%	5%	2%	1%	13% ab	8%	-	-	9%	6%	3%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_20. How frequently, if at all, do you read or watch the following media for news on EU issues?

The EU Bubble

Base: All respondents

	POLICY AREA											
Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
	a	b	c	d	e	f	g	h	i	j	k	l
229	36	46	45	36	42	21	57	65	31	66	63	50
229	36	43	44	35	40	21	50	67	34	62	61	52
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
1	1	-	-	-	1	1	-	1	-	1	1	-
*	2%	-	-	-	2%	4%	-	1%	-	1%	1%	-
1	1	-	1	-	-	*	*	-	1	1	-	-
1%	2%	-	2%	-	-	2%	1%	-	2%	1%	-	-
10	2	3	2	-	-	-	-	2	1	-	-	2
4%	7%	8%	4%	-	-	-	-	4%	2%	-	-	4%
	gjk	gjk										
5	2	-	3	-	-	-	1	-	2	2	1	1
2%	6%	-	7%	-	-	-	1%	-	5%	3%	1%	2%
	h		h									
6	-	1	1	2	1	1	2	-	2	1	1	1
3%	-	3%	3%	5%	4%	6%	4%	-	5%	2%	2%	1%
11	-	1	2	1	-	2	3	3	3	2	7	1
5%	-	3%	5%	2%	-	10%	6%	5%	10%	3%	12%	2%
									e		aejl	
150	25	29	18	25	31	14	38	45	21	41	40	37
65%	69%	68%	41%	70%	76%	66%	75%	67%	63%	67%	65%	72%
	c	c		c	c		c	c		c	c	c
45	5	8	16	8	7	3	6	16	5	14	11	10
20%	13%	19%	38%	23%	18%	12%	13%	23%	13%	23%	18%	19%
			abegikl									
12	4	3	2	-	1	1	*	3	2	2	1	2
5%	12%	8%	6%	-	2%	6%	1%	5%	5%	3%	1%	4%
	dgk											

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_21. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 1

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	15	37	16	21	2	6	1	4	2	1	-	1	15	15	11	10
	23%	20%	24%	20%	28%	8%	34%	10%	56%	17%	7%	-	6%	34%	25%	14%	33%
A few times a week	8	3	5	1	3	-	3	-	-	-	-	-	-	2	2	4	-
	3%	4%	3%	2%	4%	-	16%	-	-	-	-	-	-	5%	3%	5%	-
Once a week	2	1	2	-	2	1	-	-	-	-	-	-	-	1	-	2	-
	1%	1%	1%	-	2%	3%	-	-	-	-	-	-	-	1%	-	2%	-
A few times a month	2	2	1	-	1	2	-	-	-	-	-	-	-	-	-	1	2
	1%	2%	1%	-	1%	8%	-	-	-	-	-	-	-	-	-	1%	5%
Once a month	2	-	2	2	-	-	-	-	-	-	-	-	-	-	1	-	1
	1%	-	2%	3%	-	-	-	-	-	-	-	-	-	-	2%	-	4%
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	162	54	107	58	50	18	9	6	3	8	10	1	13	27	43	61	17
	71%	73%	70%	75%	64%	82%	50%	90%	44%	83%	93%	100%	94%	60%	70%	77%	58%
																c	
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	62	19	43	17	27	2	9	1	4	2	1	-	1	18	17	17	10
	27%	25%	28%	22%	34%	10%	50%	10%	56%	17%	7%	-	6%	40%	28%	21%	33%
														e			

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_21. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 1

Base: All respondents

Significance Level: 95%

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	37	15	19	11	12	8	2	-	14	10	28
	23%	25%	19%	25%	22%	26%	17%	29%	-	23%	23%	23%
A few times a week	8	2	6	-	5	2	-	1	-	3	3	2
	3%	1%	7%	-	10%	3%	-	14%	-	5%	6%	1%
			a		ad							
Once a week	2	1	1	1	1	-	1	-	-	1	-	2
	1%	1%	2%	1%	2%	-	1%	-	-	1%	-	1%
A few times a month	2	2	-	2	1	-	-	-	-	-	2	1
	1%	2%	-	2%	2%	-	-	-	-	-	4%	1%
Once a month	2	1	1	1	-	1	-	-	-	-	-	2
	1%	1%	1%	2%	-	3%	-	-	-	-	-	2%
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
No response	162	105	57	54	34	33	38	3	2	45	30	85
	71%	71%	70%	70%	65%	68%	82%	57%	100%	71%	67%	71%
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	62	39	23	20	17	14	8	3	-	18	13	31
	27%	27%	28%	26%	33%	29%	18%	43%	-	29%	29%	26%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_21. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 1

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	52	9	11	14	8	11	5	13	17	9	23	17	13
	23%	24%	26%	32%	22%	27%	24%	27%	26%	26%	37%	28%	25%
A few times a week	8	1	-	2	-	-	-	-	-	1	1	1	3
	3%	3%	-	4%	-	-	-	-	-	4%	1%	2%	5%
Once a week	2	-	1	1	1	1	1	1	1	-	1	1	-
	1%	-	2%	1%	2%	2%	4%	2%	1%	-	1%	2%	-
A few times a month	2	-	1	-	2	1	-	-	1	2	1	1	-
	1%	-	2%	-	5%	2%	-	-	1%	5%	1%	1%	-
Once a month	2	-	-	-	-	-	-	-	-	-	-	-	2
	1%	-	-	-	-	-	-	-	-	-	-	-	5%
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	162	26	30	28	25	28	15	36	48	22	36	41	33
	71%	72%	70%	63%	70%	69%	72%	71%	72%	64%	59%	66%	65%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	62	10	12	16	9	12	6	14	18	11	25	20	16
	27%	28%	28%	37%	25%	29%	28%	29%	27%	31%	40%	32%	30%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_22. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 2

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	24	5	19	8	10	2	2	-	1	*	*	-	1	6	10	5	2
	11%	7%	12%	11%	13%	10%	9%	-	10%	4%	4%	-	6%	13%	17%	7%	5%
A few times a week	8	3	5	1	3	-	3	-	-	-	-	-	-	3	2	2	1
	3%	4%	3%	2%	4%	-	17%	-	-	-	-	-	-	6%	3%	3%	3%
Once a week	7	3	4	2	2	2	2	-	-	-	-	-	-	1	-	2	4
	3%	4%	3%	3%	2%	8%	9%	-	-	-	-	-	-	2%	-	3%	13%
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-
	*	-	1%	-	1%	-	-	-	-	-	-	-	-	-	-	1%	-
Less than once a month	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-
	*	-	1%	-	1%	-	-	-	-	-	-	-	-	-	-	1%	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	188	63	125	65	60	18	12	7	7	9	11	1	13	35	50	66	23
	82%	84%	81%	84%	78%	82%	66%	100%	90%	96%	96%	100%	94%	78%	81%	85%	78%
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	39	12	27	12	15	4	6	-	1	*	*	-	1	10	12	10	7
	17%	16%	18%	16%	20%	18%	34%	-	10%	4%	4%	-	6%	22%	19%	13%	22%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_22. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 2

Base: All respondents

Significance Level: 95%

Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	24	18	6	7	7	5	4	1	-	5	6	14
	11%	12%	7%	10%	13%	11%	8%	14%	-	7%	13%	12%
A few times a week	8	3	5	2	1	3	-	2	-	3	2	3
	3%	2%	7%	2%	2%	7%	-	29%	-	5%	5%	2%
Once a week	7	7	-	2	2	2	1	-	-	2	2	3
	3%	5%	-	3%	5%	3%	2%	-	-	3%	5%	3%
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	1	-	1	-	1	-	-	-	-	-	-	1
	*	-	1%	-	2%	-	-	-	-	-	-	1%
Less than once a month	1	1	-	-	1	-	-	-	-	-	-	1
	*	1%	-	-	2%	-	-	-	-	-	-	1%
Never	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
No response	188	119	69	66	40	37	41	3	2	54	35	98
	82%	81%	85%	85%	77%	79%	90%	57%	100%	85%	77%	82%
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	39	28	11	12	10	10	5	3	-	9	10	20
	17%	19%	14%	15%	19%	21%	10%	43%	-	15%	23%	16%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_22. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 2

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	24	4	4	8	3	2	2	7	4	5	8	4	9
	11%	10%	9%	18% h	8%	6%	12%	14%	6%	13%	13%	6%	17%
A few times a week	8	2	-	3	1	1	1	2	2	-	3	2	2
	3%	6%	-	8%	2%	2%	4%	3%	4%	-	5%	4%	3%
Once a week	7	-	2	1	2	-	-	3	3	2	2	-	-
	3%	-	5%	3%	5%	-	-	6%	4%	5%	3%	-	-
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	1	-	-	-	1	1	1	1	1	-	1	1	-
	*	-	-	-	2%	2%	4%	2%	1%	-	1%	1%	-
Less than once a month	1	-	1	-	-	1	-	-	1	-	1	1	-
	*	-	2%	-	-	2%	-	-	1%	-	1%	1%	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	188	30	36	31	29	35	17	38	57	28	47	53	41
	82%	84%	84%	71%	82%	88%	80%	75%	84%	82%	76%	87% c	80%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	39	6	6	12	5	3	3	11	9	6	13	6	10
	17%	16%	14%	29% ek	15%	8%	16%	23%	13%	18%	21%	10%	20%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1_23. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 3

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	6	-	6	2	3	-	-	-	-	-	-	-	1	2	2	1	-
	3%	-	4%	3%	4%	-	-	-	-	-	-	-	6%	4%	3%	2%	-
A few times a week	6	2	4	2	2	-	2	-	-	-	-	-	-	2	3	1	-
	3%	2%	3%	3%	2%	-	9%	-	-	-	-	-	-	5%	5%	1%	-
Once a week	4	2	2	1	1	-	2	-	-	-	-	-	-	-	-	2	2
	2%	2%	1%	2%	1%	-	9%	-	-	-	-	-	-	-	-	3%	5%
A few times a month	2	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-	2
	1%	2%	-	-	-	8%	-	-	-	-	-	-	-	-	-	-	5%
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	212	70	142	71	71	20	16	7	7	9	11	1	13	41	57	74	27
	93%	94%	92%	92%	92%	92%	83%	100%	100%	100%	100%	100%	94%	92%	92%	95%	89%
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	15	3	12	6	6	-	3	-	-	-	-	-	1	4	5	4	2
	7%	4%	8%	8%	8%	-	17%	-	-	-	-	-	6%	8%	8%	5%	5%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1_23. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 3

Base: All respondents

Significance Level: 95%

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	6	5	1	2	1	2	-	1	-	-	1	5
	3%	3%	1%	3%	2%	4%	-	14%	-	-	2%	4%
A few times a week	6	3	3	2	1	2	1	-	-	2	2	2
	3%	2%	3%	3%	2%	3%	2%	-	-	3%	5%	2%
Once a week	4	4	-	-	2	2	-	-	-	2	1	1
	2%	2%	-	-	4%	3%	-	-	-	3%	3%	1%
A few times a month	2	2	-	2	-	-	-	-	-	-	2	-
	1%	1%	-	2%	-	-	-	-	-	-	4% d	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
No response	212	135	77	71	48	42	45	5	2	60	39	111
	93%	91%	95%	93%	92%	89%	98%	86%	100%	95%	87%	93%
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	15	11	4	4	4	5	1	1	-	3	4	8
	7%	8%	5%	5%	8%	11%	2%	14%	-	5%	9%	7%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1_23. How frequently, if at all, do you read or watch the following media for news on EU issues?

Other 3

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	6	-	1	1	1	-	-	1	1	2	1	1	2
	3%	-	2%	3%	2%	-	-	2%	1%	6%	2%	2%	4%
A few times a week	6	1	-	1	-	-	-	2	2	-	3	2	1
	3%	3%	-	2%	-	-	-	3%	2%	-	5%	3%	2%
Once a week	4	-	-	2	-	-	-	1	-	-	2	-	-
	2%	-	-	4%	-	-	-	2%	-	-	4%	-	-
A few times a month	2	-	-	-	2	-	-	-	-	2	-	-	-
	1%	-	-	-	5%	-	-	-	-	5%	-	-	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
No response	212	35	42	40	33	40	21	46	65	31	55	58	48
	93%	97%	98%	92%	93%	100% ij	100%	93%	96%	89%	89%	95%	94%
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	15	1	1	4	1	-	-	4	2	2	7	3	3
	7%	3%	2%	8%	2%	-	-	7%	4%	6%	11% e	5%	6%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - The Guardian

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		*b	*c	*d	*e	*a	*b	*c	*d	*e	*f	*a	*b	*c	*d	*e	*f
Unweighted Total	14	4	10	5	5	-	2	-	-	2	-	-	-	6	5	2	1
Weighted Total	15	5	10	6	4	-	3	-	-	2	-	-	-	6	5	3	1
	100%	100%	100%	100%	100%	-	100%	-	-	100%	-	-	-	100%	100%	100%	100%
Daily	11	3	8	6	2	-	1	-	-	2	-	-	-	5	3	1	1
	73%	67%	75%	100%	40%	-	50%	-	-	100%	-	-	-	87%	63%	45%	100%
A few times a week	4	1	3	-	3	-	1	-	-	-	-	-	-	1	2	1	-
	27%	33%	25%	-	60%	-	50%	-	-	-	-	-	-	13%	37%	55%	-
Once a week	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	15	5	10	6	4	-	3	-	-	2	-	-	-	6	5	3	1
	100%	100%	100%	100%	100%	-	100%	-	-	100%	-	-	-	100%	100%	100%	100%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - The Guardian

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		*a	*b	*a	*b	*c	*d	*e	*a	*b	*c	*d
Unweighted Total	14	7	7	2	7	1	3	1	-	4	5	5
Weighted Total	15	7	7	2	7	1	4	1	-	5	5	5
	100%	100%	100%	100%	100%	100%	100%	100%	-	100%	100%	100%
Daily	11	7	4	2	4	1	4	-	-	3	3	4
	73%	88%	57%	100%	55%	100%	100%	-	-	67%	66%	84%
A few times a week	4	1	3	-	3	-	-	1	-	1	2	1
	27%	12%	43%	-	45%	-	-	100%	-	33%	34%	16%
Once a week	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	15	7	7	2	7	1	4	1	-	5	5	5
	100%	100%	100%	100%	100%	100%	100%	100%	-	100%	100%	100%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - The Guardian

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		*a	*b	*c	*d	*e	*f	*g	*h	*i	*j	*k	*l
Unweighted Total	14	1	1	2	1	1	1	2	2	1	4	3	7
Weighted Total	15	1	1	3	1	1	*	2	2	1	5	4	7
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Daily	11	1	1	3	1	1	*	2	2	-	5	2	4
	73%	100%	100%	100%	100%	100%	100%	100%	100%	-	100%	61%	63%
A few times a week	4	-	-	-	-	-	-	-	-	1	-	1	3
	27%	-	-	-	-	-	-	-	-	100%	-	39%	37%
Once a week	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
A few times a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	15	1	1	3	1	1	*	2	2	1	5	4	7
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - Der Spiegel

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		*b	*c	*d	*e	*a	*b	*c	*d	*e	*f	*a	*b	*c	*d	*e	*f
Unweighted Total	9	2	7	2	5	1	1	-	-	-	-	-	1	1	4	-	3
Weighted Total	10	3	7	2	4	2	2	-	-	-	-	-	1	1	4	-	4
	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	100%	100%	100%	-	100%
Daily	7	2	5	1	4	-	2	-	-	-	-	-	1	1	4	-	2
	72%	50%	82%	50%	100%	-	100%	-	-	-	-	-	100%	100%	100%	-	36%
A few times a week	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a week	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	1
	12%	-	18%	50%	-	-	-	-	-	-	-	-	-	-	-	-	27%
A few times a month	2	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-	2
	16%	50%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	37%
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NETS																	
Net: At least once a week (Daily + A few times a week + Once a week)	8	2	7	2	4	-	2	-	-	-	-	-	1	1	4	-	3
	84%	50%	100%	100%	100%	-	100%	-	-	-	-	-	100%	100%	100%	-	63%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - Der Spiegel

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		*a	*b	*a	*b	*c	*d	*e	*a	*b	*c	*d
Unweighted Total	9	7	2	5	2	1	1	-	-	1	2	6
Weighted Total	10	8	2	5	2	2	1	-	-	2	2	6
	100%	100%	100%	100%	100%	100%	100%	-	-	100%	100%	100%
Daily	7	5	2	4	1	2	1	-	-	2	1	5
	72%	66%	100%	70%	42%	100%	100%	-	-	100%	35%	79%
A few times a week	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Once a week	1	1	-	-	1	-	-	-	-	-	-	1
	12%	15%	-	-	58%	-	-	-	-	-	-	21%
A few times a month	2	2	-	2	-	-	-	-	-	-	2	-
	16%	20%	-	30%	-	-	-	-	-	-	65%	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-
NETS												
Net: At least once a week (Daily + A few times a week + Once a week)	8	7	2	4	2	2	1	-	-	2	1	6
	84%	80%	100%	70%	100%	100%	100%	-	-	100%	35%	100%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q1. How frequently, if at all, do you read the following newspapers/ online news sites for news on EU issues?

Other - Der Spiegel

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		*a	*b	*c	*d	*e	*f	*g	*h	*i	*j	*k	*l
Unweighted Total	9	1	2	2	1	-	-	2	2	1	2	1	4
Weighted Total	10	1	2	2	2	-	-	2	2	2	3	1	4
	100%	100%	100%	100%	100%	-	-	100%	100%	100%	100%	100%	100%
Daily	7	1	2	2	-	-	-	2	2	-	2	1	4
	72%	100%	100%	100%	-	-	-	100%	100%	-	57%	100%	100%
A few times a week	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Once a week	1	-	-	-	-	-	-	-	-	-	1	-	-
	12%	-	-	-	-	-	-	-	-	-	43%	-	-
A few times a month	2	-	-	-	2	-	-	-	-	2	-	-	-
	16%	-	-	-	100%	-	-	-	-	100%	-	-	-
Once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Less than once a month	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Never	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
NETS													
Net: At least once a week (Daily + A few times a week + Once a week)	8	1	2	2	-	-	-	2	2	-	3	1	4
	84%	100%	100%	100%	-	-	-	100%	100%	-	100%	100%	100%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q2_SUM. How frequently, if at all, do you use the following social media channels?

SUMMARY TABLE

Base: All respondents

	Total	Hourly	Daily	A few times a week	Once a week	A few times a month	Once a month	Less than once a month	Never	No response	Net: At least daily (Hourly + Daily)	NET: At least once a week (Hourly + daily + a few times a week + once a week)
Facebook	229 100%	21 9%	78 34%	39 17%	7 3%	11 5%	5 2%	10 4%	52 23%	7 3%	98 43%	144 63%
Twitter	229 100%	22 10%	66 29%	25 11%	8 4%	18 8%	5 2%	13 6%	61 27%	11 5%	88 38%	121 53%
YouTube	229 100%	3 1%	46 20%	44 19%	24 11%	43 19%	12 5%	21 9%	28 12%	9 4%	48 21%	116 51%
LinkedIn	229 100%	2 1%	27 12%	32 14%	24 11%	23 10%	10 4%	23 10%	80 35%	7 3%	29 13%	86 37%
Instagram	229 100%	1 *	7 3%	17 8%	6 3%	2 1%	11 5%	11 5%	161 70%	13 6%	8 4%	32 14%

Overall European Influencers

Q2_1. How frequently, if at all, do you use the following social media channels?

Twitter

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	22	10	12	4	9	2	3	2	1	*	1	1	2	6	7	6	*
	10%	13%	8%	5%	11%	8%	17%	35%	10%	4%	11%	100%	15%	14%	11%	7%	1%
Daily	66	40	26	7	19	10	11	2	5	9	3	-	5	13	15	25	7
	29%	53%	17%	9%	24%	46%	57%	35%	68%	96%	28%	-	40%	29%	25%	33%	22%
		cde		d													
A few times a week	25	8	17	6	11	4	-	1	1	-	2	-	2	3	12	8	-
	11%	11%	11%	8%	14%	17%	-	21%	17%	-	14%	-	15%	7%	19%	11%	-
Once a week	8	3	5	2	3	-	-	-	-	-	3	-	1	1	2	-	4
	4%	4%	3%	3%	3%	-	-	-	-	-	29%	-	6%	2%	4%	-	14%
A few times a month	18	3	15	7	8	1	-	1	*	-	-	-	2	4	4	5	2
	8%	3%	10%	9%	10%	7%	-	10%	5%	-	-	-	15%	9%	6%	7%	7%
Once a month	5	2	4	1	3	-	2	-	-	-	-	-	-	1	2	1	2
	2%	2%	2%	2%	3%	-	9%	-	-	-	-	-	-	2%	3%	1%	5%
Less than once a month	13	-	13	10	3	-	-	-	-	-	-	-	-	4	5	3	1
	6%	-	8%	13%	4%	-	-	-	-	-	-	-	-	8%	8%	4%	4%
			b	b													
Never	61	10	51	32	19	5	3	-	-	-	2	-	1	11	11	26	12
	27%	13%	33%	42%	24%	22%	17%	-	-	-	18%	-	9%	24%	18%	33%	40%
			b	be												d	
No response	11	-	11	7	3	-	-	-	-	-	-	-	-	2	3	3	2
	5%	-	7%	9%	4%	-	-	-	-	-	-	-	-	5%	5%	4%	7%
			b	b													
NETS																	
Net: At least daily (Hourly + Daily)	88	50	38	11	27	12	14	5	6	9	4	1	7	19	22	31	7
	38%	66%	25%	14%	36%	54%	74%	69%	78%	100%	38%	100%	55%	43%	36%	40%	23%
		cde		d													
NET: At least once a week (Hourly + daily + a few times a week + once a week)	121	61	60	19	41	15	14	6	7	9	9	1	10	23	36	40	11
	53%	81%	39%	25%	53%	71%	74%	90%	95%	100%	82%	100%	76%	52%	59%	51%	37%
		cde	d		cd												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q2_1. How frequently, if at all, do you use the following social media channels?

Twitter

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	22	20	2	5	7	4	5	-	-	11	3	8
	10%	13%	2%	7%	13%	9%	11%	-	-	17%	6%	7%
		b								d		
Daily	66	35	31	24	17	10	11	3	1	30	17	18
	29%	24%	38%	31%	34%	22%	25%	43%	79%	47%	38%	15%
		a								d	d	
A few times a week	25	19	6	9	4	6	5	1	-	6	4	15
	11%	13%	7%	12%	7%	12%	12%	14%	-	9%	10%	13%
Once a week	8	8	-	7	1	-	-	-	-	3	1	4
	4%	6%	-	9%	2%	-	-	-	-	5%	2%	3%
		b		cd								
A few times a month	18	10	7	7	2	3	5	1	-	2	3	13
	8%	7%	9%	9%	4%	6%	10%	14%	-	3%	6%	11%
Once a month	5	2	3	1	1	2	1	-	-	2	-	4
	2%	2%	4%	1%	2%	5%	3%	-	-	3%	-	3%
Less than once a month	13	6	7	4	3	2	4	-	-	1	4	9
	6%	4%	9%	5%	6%	5%	8%	-	-	1%	8%	7%
Never	61	40	21	15	15	18	11	2	*	8	14	39
	27%	27%	26%	19%	29%	38%	25%	29%	21%	12%	31%	33%
						a				b	b	
No response	11	7	4	5	1	1	3	-	-	1	-	9
	5%	5%	4%	7%	2%	2%	7%	-	-	2%	-	8%
												c
NETS												
Net: At least daily (Hourly + Daily)	88	55	33	29	24	15	17	3	1	41	20	26
	38%	37%	41%	38%	47%	31%	36%	43%	79%	64%	44%	22%
										cd	d	
NET: At least once a week (Hourly + daily + a few times a week + once a week)	121	83	39	46	29	21	22	3	1	50	25	45
	53%	56%	48%	59%	57%	43%	48%	57%	79%	79%	55%	38%
										cd	d	

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q2_1. How frequently, if at all, do you use the following social media channels?

Twitter

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	22	5	6	4	4	4	4	6	9	4	8	6	3
	10%	14%	15%	8%	11%	10%	18%	12%	13%	12%	13%	10%	7%
Daily	66	12	13	18	10	20	7	13	20	21	20	23	11
	29%	35%	30%	41%	27%	49%	34%	25%	30%	60%	32%	38%	20%
				l		gl				abdg hijl		l	
A few times a week	25	5	4	7	2	3	3	4	8	1	7	6	6
	11%	14%	9%	16%	5%	8%	12%	8%	12%	2%	11%	10%	11%
				i									
Once a week	8	1	2	-	-	-	-	1	2	-	-	-	7
	4%	2%	4%	-	-	-	-	2%	3%	-	-	-	13%
													cde ghijk
A few times a month	18	-	4	2	1	3	1	2	4	2	2	4	6
	8%	-	9%	4%	4%	7%	4%	3%	6%	7%	4%	6%	11%
													a
Once a month	5	-	1	2	-	-	-	-	1	-	2	1	1
	2%	-	2%	4%	-	-	-	-	2%	-	4%	1%	2%
Less than once a month	13	2	2	-	4	2	-	3	2	1	4	4	2
	6%	7%	5%	-	12%	5%	-	6%	3%	4%	6%	7%	5%
					c								
Never	61	10	10	8	11	6	7	21	21	3	14	14	13
	27%	28%	24%	17%	32%	16%	32%	42%	31%	10%	23%	23%	26%
					i			ceijk	i				
No response	11	-	1	4	3	2	-	1	1	2	4	2	3
	5%	-	2%	9%	9%	5%	-	2%	1%	6%	7%	4%	6%
				h									
NETS													
Net: At least daily (Hourly + Daily)	88	17	19	22	13	24	11	19	29	25	28	30	14
	38%	49%	45%	49%	38%	59%	52%	37%	43%	72%	45%	48%	27%
		l		l		gl				bd ghijkl	l	l	
NET: At least once a week (Hourly + daily + a few times a week + once a week)	121	23	25	29	15	27	13	23	39	25	34	35	26
	53%	65%	58%	65%	43%	67%	64%	47%	58%	74%	56%	58%	50%
				d		dg				dgl			

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q2_2. How frequently, if at all, do you use the following social media channels?

Facebook

Base: All respondents

Significance Level: 95%

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	21	12	9	4	5	1	3	5	*	1	2	1	2	4	9	5	-
	9%	16%	6%	5%	7%	3%	17%	69%	5%	12%	14%	100%	12%	10%	14%	7%	-
		cd															
Daily	78	35	42	22	21	13	5	-	3	8	7	-	5	18	24	23	8
	34%	47%	27%	28%	27%	59%	25%	-	44%	88%	61%	-	34%	40%	39%	30%	25%
		cde															
A few times a week	39	20	19	11	9	7	8	1	3	-	1	-	4	10	6	14	6
	17%	27%	13%	14%	11%	31%	41%	21%	41%	-	10%	-	30%	22%	9%	17%	20%
		ce															
Once a week	7	2	5	2	3	-	2	-	-	-	-	-	-	-	2	3	2
	3%	2%	3%	3%	3%	-	9%	-	-	-	-	-	-	-	3%	4%	5%
A few times a month	11	1	10	1	9	-	-	1	*	-	-	-	-	3	2	3	3
	5%	1%	6%	2%	11%	-	-	10%	5%	-	-	-	-	6%	3%	4%	11%
				bd													
Once a month	5	2	3	2	1	-	2	-	*	-	-	-	1	1	1	2	-
	2%	3%	2%	3%	1%	-	9%	-	5%	-	-	-	9%	3%	2%	2%	-
Less than once a month	10	2	8	5	3	2	-	-	-	-	-	-	-	1	4	3	2
	4%	2%	5%	6%	4%	8%	-	-	-	-	-	-	-	2%	7%	4%	5%
Never	52	2	50	25	25	-	-	-	-	-	2	-	2	8	12	21	9
	23%	2%	33%	33%	32%	-	-	-	-	-	14%	-	15%	18%	20%	26%	29%
			b	b	b												
No response	7	-	7	5	3	-	-	-	-	-	-	-	-	-	2	4	1
	3%	-	5%	6%	3%	-	-	-	-	-	-	-	-	-	3%	5%	4%
				b													
NETS																	
Net: At least daily (Hourly + Daily)	98	47	51	25	26	13	8	5	4	9	8	1	6	22	32	29	8
	43%	63%	33%	33%	33%	61%	42%	69%	49%	100%	75%	100%	46%	50%	53%	37%	25%
		cde															
NET: At least once a week (Hourly + daily + a few times a week + once a week)	144	69	75	38	37	20	17	6	7	9	9	1	10	32	40	45	15
	63%	92%	49%	50%	48%	92%	91%	90%	90%	100%	86%	100%	76%	71%	66%	58%	51%
		cde															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q2_2. How frequently, if at all, do you use the following social media channels?

Facebook

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	21	18	2	3	3	8	7	-	-	13	2	6
	9%	12%	3%	4%	5%	16%	14%	-	-	20%	4%	5%
		b				a				cd		
Daily	78	45	33	30	14	13	20	2	1	26	22	28
	34%	30%	41%	38%	26%	26%	43%	29%	79%	41%	50%	24%
										d	d	
A few times a week	39	19	21	12	9	9	7	2	-	12	8	19
	17%	13%	26%	15%	18%	19%	16%	29%	-	19%	18%	16%
			a									
Once a week	7	5	2	5	-	2	-	-	-	2	-	5
	3%	3%	2%	6%	-	3%	-	-	-	3%	-	4%
				b								
A few times a month	11	8	3	1	5	3	2	1	-	3	3	5
	5%	5%	4%	1%	9%	6%	4%	14%	-	4%	6%	5%
				a								
Once a month	5	3	2	1	2	2	-	-	-	2	2	1
	2%	2%	3%	2%	5%	3%	-	-	-	3%	5%	1%
Less than once a month	10	7	3	5	4	1	-	-	-	-	2	7
	4%	4%	4%	6%	7%	3%	-	-	-	-	5%	6%
											b	
Never	52	38	13	14	15	11	9	2	*	5	6	41
	23%	26%	16%	19%	29%	23%	20%	29%	21%	8%	13%	34%
											bc	
No response	7	6	1	6	-	-	1	-	-	1	-	6
	3%	4%	1%	8%	-	-	3%	-	-	2%	-	5%
				bc								
NETS												
Net: At least daily (Hourly + Daily)	98	63	35	33	17	20	26	2	1	38	24	34
	43%	42%	44%	43%	32%	42%	57%	29%	79%	61%	53%	29%
							b			d	d	
NET: At least once a week (Hourly + daily + a few times a week + once a week)	144	86	58	50	26	31	34	3	1	52	32	58
	63%	58%	71%	64%	50%	65%	74%	57%	79%	83%	71%	49%
							b			d	d	

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q2_2. How frequently, if at all, do you use the following social media channels?

Facebook

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	21	4	6	1	3	3	2	4	6	3	2	5	7
	9%	12%	13%	2%	8%	8%	10%	8%	9%	8%	3%	8%	14%
			cj										cj
Daily	78	17	15	17	9	11	6	21	24	9	21	20	15
	34%	47%	34%	38%	25%	28%	28%	42%	36%	27%	35%	33%	28%
A few times a week	39	5	5	8	7	8	2	5	9	11	8	12	10
	17%	14%	11%	18%	20%	21%	10%	10%	13%	33%	13%	20%	19%
										bghj			
Once a week	7	-	-	3	-	1	-	2	2	1	2	-	2
	3%	-	-	6%	-	2%	-	3%	3%	2%	4%	-	4%
				k									
A few times a month	11	1	1	1	-	1	-	*	1	1	4	2	4
	5%	2%	2%	2%	-	3%	-	1%	1%	2%	7%	3%	9%
Once a month	5	1	-	-	-	-	1	2	2	*	1	*	-
	2%	3%	-	-	-	-	4%	4%	2%	1%	2%	1%	-
Less than once a month	10	1	2	1	4	1	1	3	2	2	1	3	3
	4%	2%	5%	2%	11%	2%	4%	7%	3%	7%	1%	5%	6%
					j								
Never	52	7	14	10	11	13	9	12	21	5	18	17	8
	23%	19%	32%	23%	31%	31%	45%	24%	31%	14%	29%	28%	15%
			l						l				
No response	7	-	1	4	2	2	-	-	1	1	4	1	2
	3%	-	2%	9%	6%	5%	-	-	1%	4%	6%	2%	5%
				g									
NETS													
Net: At least daily (Hourly + Daily)	98	21	20	17	12	14	8	25	30	12	23	25	22
	43%	59%	48%	40%	33%	36%	37%	51%	45%	35%	37%	41%	43%
		dej											
NET: At least once a week (Hourly + daily + a few times a week + once a week)	144	26	25	28	19	23	10	32	41	24	33	37	34
	63%	73%	59%	65%	53%	58%	47%	65%	61%	71%	54%	61%	66%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q2_3. How frequently, if at all, do you use the following social media channels?

LinkedIn

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	2	-	2	-	2	-	-	-	-	-	-	1	-	1	-	-	-
	1%	-	1%	-	2%	-	-	-	-	-	-	100%	-	2%	-	-	-
Daily	27	3	25	8	16	*	2	-	-	-	1	-	2	5	11	8	1
	12%	4%	16%	11%	21%	1%	9%	-	-	-	7%	-	13%	11%	18%	11%	4%
			b		b												
A few times a week	32	5	27	12	15	2	1	-	*	*	1	-	3	10	8	8	3
	14%	7%	18%	16%	20%	9%	8%	-	5%	4%	7%	-	21%	23%	13%	11%	10%
			b		b												
Once a week	24	8	16	6	10	3	-	-	1	3	-	-	2	2	8	11	2
	11%	11%	11%	8%	13%	16%	-	-	17%	35%	-	-	15%	5%	12%	13%	6%
A few times a month	23	4	20	8	11	2	-	-	1	1	*	-	1	5	9	7	1
	10%	5%	13%	11%	14%	8%	-	-	10%	8%	3%	-	9%	12%	14%	8%	5%
			b		b												
Once a month	10	3	7	4	3	-	3	-	-	-	-	-	2	2	4	2	-
	4%	4%	5%	5%	4%	-	17%	-	-	-	-	-	15%	5%	6%	3%	-
Less than once a month	23	8	15	12	3	1	5	-	1	-	2	-	-	2	7	13	-
	10%	11%	9%	16%	3%	4%	25%	-	17%	-	14%	-	-	5%	12%	17%	-
		e		e													
Never	80	43	37	24	13	13	8	6	4	5	8	-	4	14	15	26	21
	35%	57%	24%	31%	17%	59%	41%	90%	51%	52%	68%	-	27%	31%	24%	34%	69%
		cde		e													
No response	7	1	6	2	3	1	-	1	-	-	-	-	-	3	-	2	2
	3%	2%	4%	3%	4%	3%	-	10%	-	-	-	-	-	6%	-	3%	7%
NETS																	
Net: At least daily (Hourly + Daily)	29	3	26	8	18	*	2	-	-	-	1	1	2	6	11	8	1
	13%	4%	17%	11%	23%	1%	9%	-	-	-	7%	100%	13%	13%	18%	11%	4%
			b		b												
NET: At least once a week (Hourly + daily + a few times a week + once a week)	86	15	70	26	44	6	3	-	2	4	2	1	7	18	27	27	6
	37%	21%	46%	34%	57%	26%	16%	-	22%	39%	14%	100%	49%	41%	44%	35%	19%
			b		bd												

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q2_3. How frequently, if at all, do you use the following social media channels?

LinkedIn

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	2	2	-	1	1	-	-	-	-	1	-	1
	1%	1%	-	1%	2%	-	-	-	-	1%	-	1%
Daily	27	13	14	8	9	9	1	1	-	5	5	17
	12%	9%	18%	10%	17% d	18% d	3%	14%	-	8%	11%	15%
A few times a week	32	22	10	15	9	3	4	1	-	5	7	20
	14%	15%	13%	20%	18%	7%	8%	14%	-	9%	16%	17%
Once a week	24	14	10	15	2	1	5	1	-	8	4	13
	11%	10%	12%	20% bc	3%	2%	12%	14%	-	12%	9%	11%
A few times a month	23	16	7	6	7	4	4	1	-	3	4	16
	10%	11%	9%	8%	14%	9%	9%	14%	-	5%	10%	13%
Once a month	10	8	2	2	1	4	2	1	-	3	3	4
	4%	6%	3%	3%	2%	9%	4%	14%	-	5%	6%	3%
Less than once a month	23	13	10	1	9	7	5	-	-	5	4	14
	10%	9%	12%	2%	17% a	16% a	12% a	-	-	8%	8%	12%
Never	80	55	25	25	14	17	22	2	2	32	18	28
	35%	37%	31%	33%	27%	36%	47% b	29%	100%	50% d	39% d	24%
No response	7	5	2	3	-	2	3	-	-	1	1	6
	3%	4%	2%	4%	-	3%	6%	-	-	1%	1%	5%
NETS												
Net: At least daily (Hourly + Daily)	29	15	14	9	10	9	1	1	-	6	5	18
	13%	10%	18%	11%	19% d	18% d	3%	14%	-	9%	11%	15%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	86	51	35	39	21	13	10	3	-	19	16	51
	37%	34%	43%	51% cd	40%	27%	22%	43%	-	30%	35%	43%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q2_3. How frequently, if at all, do you use the following social media channels?

LinkedIn

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	2	-	1	-	-	1	-	-	1	1	-	1	1
	1%	-	2%	-	-	2%	-	-	1%	2%	-	1%	2%
Daily	27	4	3	6	6	7	4	9	12	5	12	11	2
	12%	11%	8%	13%	17%	17%	21%	18%	18%	14%	19%	18%	4%
					l	l		l	l		l	l	
A few times a week	32	7	5	5	4	7	2	5	7	3	16	10	7
	14%	20%	13%	12%	12%	18%	8%	10%	11%	9%	25% gh	17%	13%
Once a week	24	6	6	5	2	7	1	4	13	4	6	5	3
	11%	17%	14%	11%	5%	18%	4%	8%	20% dl	11%	9%	9%	6%
A few times a month	23	5	5	2	2	4	3	7	6	1	3	7	7
	10%	13%	11%	5%	6%	9%	14%	15%	8%	4%	5%	11%	13%
Once a month	10	2	4	-	3	3	2	2	3	3	2	4	2
	4%	5%	9% c	-	9% c	7%	8%	3%	4%	8%	3%	6%	5%
Less than once a month	23	-	1	3	1	-	-	6	4	3	-	5	9
	10%	-	3%	6% j	3%	-	-	12% aej	6% j	9% j	-	8% j	17% abdej
Never	80	13	17	20	14	10	9	15	21	13	20	15	20
	35%	35%	41%	46% ek	39%	26%	46%	30%	32%	38%	33%	24%	38%
No response	7	-	-	3	3	1	-	1	-	2	3	3	1
	3%	-	-	7% h	9% bh	3%	-	2%	-	6% h	5%	5%	3%
NETS													
Net: At least daily (Hourly + Daily)	29	4	4	6	6	8	4	9	13	6	12	12	3
	13%	11%	10%	13%	17%	19% l	21%	18% l	19% l	16%	19% l	20% l	6%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	86	17	16	16	12	22	7	18	34	12	33	28	12
	37%	47% l	37%	36%	33%	56% l	32%	37%	50% l	35%	54% dl	45% l	24%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q2_4. How frequently, if at all, do you use the following social media channels?

YouTube

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	3	-	3	-	3	-	-	-	-	-	-	1	1	1	-	-	-
	1%	-	2%	-	3%	-	-	-	-	-	-	100%	6%	2%	-	-	-
Daily	46	14	31	19	12	3	5	-	1	4	2	-	3	15	11	15	2
	20%	19%	20%	25%	16%	13%	26%	-	10%	39%	21%	-	24%	32%	18%	19%	5%
A few times a week	44	15	29	14	15	6	1	3	3	-	2	-	1	11	13	13	6
	19%	20%	19%	19%	19%	28%	8%	45%	38%	-	14%	-	6%	24%	22%	17%	21%
Once a week	24	9	15	10	5	4	3	-	*	-	2	-	4	2	10	8	-
	11%	13%	10%	13%	7%	18%	17%	-	5%	-	18%	-	29%	5%	16%	10%	-
A few times a month	43	19	24	8	15	5	3	2	-	4	4	-	3	4	14	16	6
	19%	25% d	15%	11%	20%	25%	16%	35%	-	44%	36%	-	25%	9%	22%	20%	19%
Once a month	12	6	6	1	5	-	2	1	3	*	-	-	-	1	2	3	5
	5%	8%	4%	2%	7%	-	9%	10%	41%	4%	-	-	-	3%	4%	4%	18%
Less than once a month	21	5	16	10	6	-	5	-	*	-	-	-	-	6	2	10	3
	9%	7%	10%	13%	8%	-	24%	-	5%	-	-	-	-	13%	3%	13% d	10%
Never	28	6	22	11	11	3	-	1	-	1	1	-	1	4	7	9	6
	12%	8%	14%	14%	14%	13%	-	10%	-	13%	11%	-	9%	9%	12%	12%	21%
No response	9	1	9	4	5	1	-	-	-	-	-	-	-	1	2	4	2
	4%	1%	6%	5%	7%	3%	-	-	-	-	-	-	-	3%	3%	6%	6%
NETS																	
Net: At least daily (Hourly + Daily)	48	14	34	19	15	3	5	-	1	4	2	1	4	15	11	15	2
	21%	19%	22%	25%	19%	13%	26%	-	10%	39%	21%	100%	31%	34%	18%	19%	5%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	116	39	78	43	34	13	10	3	4	4	6	1	9	28	34	36	8
	51%	52%	50%	56%	44%	59%	51%	45%	54%	39%	53%	100%	66%	63%	56%	46%	26%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q2_4. How frequently, if at all, do you use the following social media channels?

YouTube

Base: All respondents

Significance Level: 95%

	GENDER			REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	3	3	-	2	1	-	-	-	-	1	1	1
	1%	2%	-	2%	2%	-	-	-	-	1%	2%	1%
Daily	46	30	15	12	5	18	10	1	-	13	16	16
	20%	20%	19%	16%	10%	37% ab	21%	14%	-	21%	35% d	14%
A few times a week	44	28	16	13	10	6	16	-	-	13	8	23
	19%	19%	20%	17%	19%	12%	34% ac	-	-	20%	18%	20%
Once a week	24	10	14	8	5	4	7	1	-	5	5	14
	11%	7%	17% a	11%	9%	8%	14%	14%	-	8%	12%	11%
A few times a month	43	26	17	20	11	3	5	3	-	16	8	19
	19%	17%	21%	26% c	21% c	7%	12%	43%	-	25%	18%	16%
Once a month	12	11	1	5	3	3	1	-	-	7	-	5
	5%	8% b	1%	6%	6%	7%	3%	-	-	10% c	-	5%
Less than once a month	21	13	8	4	8	7	1	-	1	2	3	14
	9%	9%	10%	5%	16% ad	15% d	3%	-	79%	3%	7%	12%
Never	28	19	9	8	9	6	4	1	*	6	3	19
	12%	13%	11%	11%	17%	13%	8%	14%	21%	9%	6%	16%
No response	9	8	1	5	-	1	3	1	-	1	1	8
	4%	5%	1%	6% b	-	2%	6%	14%	-	2%	1%	6%
NETS												
Net: At least daily (Hourly + Daily)	48	33	15	14	6	18	10	1	-	14	17	17
	21%	22%	19%	18%	12%	37% ab	21%	14%	-	22%	37% d	15%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	116	71	45	35	21	27	32	2	-	32	30	54
	51%	48%	56%	45%	40%	57%	69% ab	29%	-	50%	67% d	46%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q2_4. How frequently, if at all, do you use the following social media channels?

YouTube

Base: All respondents

	POLICY AREA												
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	3	-	2	-	-	2	-	-	2	1	-	1	1
	1%	-	4%	-	-	4%	-	-	3%	2%	-	1%	2%
Daily	46	11	12	9	6	13	6	14	14	10	11	12	12
	20%	31%	29%	20%	16%	31%	31%	28%	20%	29%	17%	19%	23%
A few times a week	44	8	7	12	7	8	2	8	10	5	17	18	8
	19%	22%	15%	28%	20%	19%	8%	16%	14%	16%	28%	29%h	15%
Once a week	24	3	4	6	2	2	3	6	11	2	10	5	5
	11%	9%	10%	14%	7%	5%	16%	12%	17%	5%	16%	8%	9%
A few times a month	43	8	6	8	6	5	3	5	9	9	6	11	12
	19%	23%	14%	17%	17%	13%	14%	11%	14%	27%gj	9%	17%	23%j
Once a month	12	1	1	2	-	3	1	2	2	4	3	3	2
	5%	3%	2%	5%	-	7%	6%	3%	3%	11%d	5%	5%	5%
Less than once a month	21	-	3	1	4	3	1	5	7	-	3	6	4
	9%	-	8%	2%	11%a	7%	6%	11%a	11%a	-	6%	9%	7%
Never	28	3	6	4	8	4	4	9	10	2	10	7	4
	12%	9%	14%	9%	24%	11%	18%	19%	14%	7%	16%	11%	9%
No response	9	1	2	2	2	1	-	-	3	1	2	-	4
	4%	2%	4%	4%	5%	2%	-	-	4%	2%	3%	-	7%gk
NETS													
Net: At least daily (Hourly + Daily)	48	11	14	9	6	14	6	14	15	11	11	12	13
	21%	31%	33%	20%	16%	36%j	31%	28%	23%	31%	17%	20%	24%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	116	22	25	27	15	24	12	28	36	18	38	35	25
	51%	62%	58%	63%	43%	59%	56%	57%	54%	52%	61%	58%	49%

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q2_5. How frequently, if at all, do you use the following social media channels?

Instagram

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	1	-	1	-	1	-	-	-	-	-	-	1	-	-	-	-	-
	*	-	1%	-	1%	-	-	-	-	-	-	100%	-	-	-	-	-
Daily	7	2	5	2	3	2	-	-	-	-	-	-	2	1	5	-	-
	3%	3%	3%	3%	3%	12%	-	-	-	-	-	-	15%	2%	7%	-	-
															e		
A few times a week	17	8	10	5	5	1	1	2	1	*	1	-	4	3	2	7	1
	8%	10%	6%	6%	7%	4%	8%	35%	17%	4%	10%	-	27%	7%	4%	10%	3%
Once a week	6	-	6	4	3	-	-	-	-	-	-	-	1	2	2	1	-
	3%	-	4%	5%	3%	-	-	-	-	-	-	-	9%	4%	3%	2%	-
A few times a month	2	1	1	-	1	-	-	1	-	-	-	-	-	-	1	1	-
	1%	1%	1%	-	1%	-	-	10%	-	-	-	-	-	-	1%	1%	-
Once a month	11	5	6	4	3	-	3	-	1	*	*	-	1	1	4	5	*
	5%	6%	4%	5%	3%	-	17%	-	10%	4%	4%	-	6%	2%	7%	6%	1%
Less than once a month	11	4	7	6	1	1	2	-	1	-	1	-	-	4	1	6	-
	5%	6%	4%	8%	1%	3%	9%	-	17%	-	7%	-	-	8%	2%	8%	-
				e													
Never	161	55	106	51	56	17	13	4	4	8	9	-	6	32	44	53	26
	70%	73%	69%	66%	72%	79%	66%	55%	56%	92%	79%	-	43%	71%	72%	68%	86%
No response	13	1	12	6	6	1	-	-	-	-	-	-	-	3	2	5	3
	6%	1%	8%	8%	8%	3%	-	-	-	-	-	-	-	6%	3%	6%	10%
			b	b	b												
NETS																	
Net: At least daily (Hourly + Daily)	8	2	6	2	3	2	-	-	-	-	-	1	2	1	5	-	-
	4%	3%	4%	3%	4%	12%	-	-	-	-	-	100%	15%	2%	7%	-	-
															e		
NET: At least once a week (Hourly + daily + a few times a week + once a week)	32	10	22	11	11	3	1	2	1	*	1	1	7	6	9	9	1
	14%	13%	14%	14%	14%	16%	8%	35%	17%	4%	10%	100%	51%	13%	14%	11%	3%

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q2_5. How frequently, if at all, do you use the following social media channels?

Instagram

Base: All respondents

Significance Level: 95%

		GENDER		REGION					LENGTH OF SERVICE			
	Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%		a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total	229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total	229	148	81	77	52	48	46	6	2	63	45	119
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	1	1	-	-	1	-	-	-	-	1	-	-
	*	1%	-	-	2%	-	-	-	-	1%	-	-
Daily	7	6	1	2	3	1	1	-	-	1	4	3
	3%	4%	1%	3%	6%	2%	1%	-	-	1%	9% b	2%
A few times a week	17	12	6	2	4	4	8	-	-	8	2	7
	8%	8%	7%	2%	7%	9%	17% a	-	-	13%	5%	6%
Once a week	6	2	4	2	-	2	2	-	-	-	2	4
	3%	1%	5%	2%	-	4%	5%	-	-	-	5%	3%
A few times a month	2	-	2	-	-	1	-	1	-	1	-	1
	1%	-	2%	-	-	2%	-	14%	-	1%	-	1%
Once a month	11	7	4	5	3	3	-	-	-	4	1	6
	5%	4%	6%	6%	5%	7%	-	-	-	6%	3%	5%
Less than once a month	11	4	7	2	2	4	3	-	-	4	1	6
	5%	3%	9% a	3%	4%	8%	7%	-	-	7%	3%	5%
Never	161	108	53	56	40	31	28	5	2	43	34	82
	70%	73%	66%	73%	76%	66%	62%	86%	100%	68%	75%	69%
No response	13	9	3	8	-	1	4	-	-	1	1	11
	6%	6%	4%	10% b	-	2%	8% b	-	-	2%	1%	9%
NETS												
Net: At least daily (Hourly + Daily)	8	7	1	2	4	1	1	-	-	1	4	3
	4%	5%	1%	3%	8%	2%	1%	-	-	2%	9%	2%
NET: At least once a week (Hourly + daily + a few times a week + once a week)	32	21	11	6	8	8	11	-	-	10	8	14
	14%	14%	14%	8%	15%	16%	24% a	-	-	16%	19%	12%

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q2_5. How frequently, if at all, do you use the following social media channels?

Instagram

Base: All respondents

	Total	POLICY AREA											
		Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hourly	1	-	1	-	-	1	-	-	1	1	-	1	-
	*	-	2%	-	-	2%	-	-	1%	2%	-	1%	-
Daily	7	4	-	2	-	-	1	1	1	1	5	1	1
	3%	11%	-	6%	-	-	4%	1%	1%	2%	7%	2%	3%
		bdegh											
A few times a week	17	2	4	1	*	2	-	3	4	3	2	3	7
	8%	6%	9%	2%	1%	4%	-	6%	5%	8%	3%	5%	13%
													dj
Once a week	6	1	2	-	-	-	-	-	3	-	1	-	2
	3%	3%	4%	-	-	-	-	-	4%	-	1%	-	4%
A few times a month	2	-	-	-	2	1	1	1	1	-	1	2	-
	1%	-	-	-	5%	2%	4%	2%	1%	-	1%	3%	-
Once a month	11	*	4	2	1	3	1	3	4	4	4	6	3
	5%	1%	9%	5%	4%	7%	4%	6%	6%	12%	7%	10%	6%
Less than once a month	11	-	1	1	1	1	-	6	4	3	3	5	1
	5%	-	3%	2%	3%	3%	-	12%	6%	9%	5%	8%	2%
								a					
Never	161	27	30	34	27	31	18	34	48	21	41	40	33
	70%	77%	70%	77%	78%	77%	88%	69%	71%	60%	67%	66%	64%
No response	13	1	2	4	3	2	-	2	3	2	5	2	4
	6%	2%	4%	9%	9%	5%	-	4%	4%	6%	8%	4%	7%
NETS													
Net: At least daily (Hourly + Daily)	8	4	1	2	-	1	1	1	2	2	5	2	1
	4%	11%	2%	6%	-	2%	4%	1%	3%	5%	7%	4%	3%
		dg											
NET: At least once a week (Hourly + daily + a few times a week + once a week)	32	7	6	3	*	2	1	4	8	4	7	6	10
	14%	20%	15%	8%	1%	6%	4%	7%	12%	13%	12%	9%	19%
		d	d						d	d			d

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

SUMMARY TABLE

Base: All respondents

	Total	Very influential	Fairly influential	Not very influential	Not at all influential	Don't know	No response	NETS		
								Influent	Not influential	Mean
POLITICO	229 100%	48 21%	77 34%	33 14%	32 14%	22 10%	17 8%	125 55%	64 28%	2.75
Financial Times	229 100%	52 23%	66 29%	30 13%	39 17%	24 11%	19 8%	118 51%	68 30%	2.71
The Economist	229 100%	46 20%	68 30%	34 15%	37 16%	23 10%	21 9%	114 50%	71 31%	2.67
BBC	229 100%	41 18%	73 32%	38 17%	28 12%	25 11%	24 10%	114 50%	66 29%	2.71
Twitter	229 100%	51 22%	55 24%	36 16%	35 15%	25 11%	28 12%	106 46%	71 31%	2.69
Facebook	229 100%	41 18%	43 19%	41 18%	52 23%	29 13%	24 10%	84 36%	93 41%	2.41
EurActiv	229 100%	20 9%	62 27%	48 21%	45 19%	27 12%	28 12%	82 36%	93 40%	2.33
International New York Times	229 100%	17 8%	58 25%	34 15%	50 22%	39 17%	30 13%	75 33%	84 37%	2.27
Wall Street Journal	229 100%	18 8%	53 23%	42 18%	48 21%	33 14%	35 15%	71 31%	90 39%	2.25
Euronews	229 100%	11 5%	55 24%	46 20%	54 23%	33 14%	31 13%	66 29%	100 44%	2.14
YouTube	229 100%	9 4%	41 18%	44 19%	75 33%	34 15%	26 12%	50 22%	119 52%	1.90
EUobserver	229 100%	10 4%	39 17%	41 18%	66 29%	36 16%	37 16%	48 21%	107 47%	1.95
Agence Europe	229 100%	5 2%	36 16%	30 13%	65 28%	61 27%	32 14%	41 18%	95 41%	1.86
The Parliament Magazine	229 100%	3 1%	28 12%	54 23%	65 28%	50 22%	29 13%	31 13%	119 52%	1.79
LinkedIn	229 100%	5 2%	24 10%	47 20%	75 33%	51 22%	28 12%	29 13%	121 53%	1.73
EU Reporter	229 100%	2 1%	19 8%	19 8%	78 34%	71 31%	40 17%	22 10%	97 42%	1.55
New Europe	229 100%	4 2%	17 7%	22 10%	86 38%	64 28%	36 16%	21 9%	109 47%	1.52
EU Today	229 100%	2 1%	19 8%	23 10%	76 33%	74 32%	36 16%	20 9%	99 43%	1.55
Instagram	229 100%	4 2%	12 5%	19 8%	95 41%	67 29%	32 14%	16 7%	114 50%	1.43

Overall European Influencers

Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

SUMMARY TABLE

Base: All respondents

								NETS		
	Total	Very influential	Fairly influential	Not very influential	Not at all influential	Don't know	No response	Influential	Not influential	Mean
The wonk.eu	229 100%	3 1%	9 4%	23 10%	85 37%	70 31%	39 17%	12 5%	108 47%	1.42
Mlex	229 100%	3 1%	8 3%	15 7%	77 34%	82 36%	43 19%	11 5%	92 40%	1.40
The New European	229 100%	1 1%	10 4%	17 7%	84 37%	78 34%	39 17%	11 5%	101 44%	1.36
The Brussels Times	229 100%	- -	8 3%	32 14%	79 35%	72 31%	38 17%	8 3%	111 49%	1.40
E!Sharp	229 100%	2 1%	6 2%	23 10%	82 36%	79 35%	37 16%	7 3%	105 46%	1.35
The EU Bubble	229 100%	- -	3 1%	20 9%	81 35%	82 36%	43 19%	3 1%	101 44%	1.25
Other	229 100%	35 15%	20 9%	7 3%	2 1%	- -	165 72%	55 24%	10 4%	3.36

Overall European Influencers

Q3_1. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Financial Times

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	52	15	38	12	26	2	5	2	3	*	2	1	4	13	17	9	9
			23%	20%	24%	16%	33% bd	10%	25%	35%	46%	4%	14%	100%	30%	29% e	27% e	11%	29%
Fairly influential		(3)	66	21	45	22	23	8	8	2	1	1	-	4	13	12	26	10	
			29%	28%	29%	28%	30%	36%	41%	35%	17%	8%	7%	-	30%	30%	19%	34%	32%
Not very influential		(2)	30	9	20	13	7	4	2	1	*	*	2	-	2	3	11	11	1
			13%	13%	13%	17%	9%	19%	9%	21%	5%	4%	14%	-	15%	7%	19%	14%	5%
Not at all influential		(1)	39	16	23	14	9	5	1	1	1	4	3	-	2	8	12	15	2
			17%	21%	15%	19%	11%	22%	8%	10%	16%	48%	28%	-	12%	18%	19%	19%	7%
Don't know			24	12	12	6	6	2	3	-	-	3	4	-	-	4	4	10	6
			11%	16% c	8%	8%	8%	10%	17%	-	-	35%	33%	-	-	9%	7%	13%	19%
No response			19	2	16	10	7	1	-	-	1	-	*	-	2	3	5	7	2
			8%	3%	11% b	13% b	9%	3%	-	-	17%	-	4%	-	13%	6%	9%	8%	8%
NETS																			
Net: Influential		118	35	82	34	49	10	13	5	5	1	2	1	8	27	29	35	18	
		51%	47%	54%	44%	63% bd	46%	66%	69%	62%	13%	21%	100%	61%	59%	46%	45%	61%	
Net: Not influential		68	25	43	28	15	9	3	2	2	5	5	-	4	11	23	26	3	
		30%	33%	28%	36% e	20%	41%	16%	31%	21%	52%	42%	-	27%	26%	38%	34%	11%	
Mean score		2.71	2.57	2.77	2.51	3.03 bd	2.40	3.01	2.93	3.11	1.51	2.12	4.00	2.91	2.83	2.64	2.47	3.15	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_1. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Financial Times

Base: All respondents

		GENDER			REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	52	42	11	15	15	9	11	3	-	16	12	25
		23%	28%	13%	20%	29%	18%	23%	43%	-	25%	26%	21%
			b										
Fairly influential	(3)	66	38	27	19	15	15	15	3	-	13	16	37
		29%	26%	34%	24%	28%	31%	33%	43%	-	20%	35%	31%
Not very influential	(2)	30	19	10	6	9	8	6	-	-	7	9	13
		13%	13%	13%	8%	17%	17%	13%	-	-	11%	20%	11%
Not at all influential	(1)	39	24	14	14	9	8	8	-	1	12	3	21
		17%	16%	18%	18%	18%	16%	17%	-	79%	20%	8%	18%
Don't know		24	12	12	12	4	5	3	1	-	11	3	10
		11%	8%	15%	15%	7%	11%	6%	14%	-	18%	7%	8%
No response		19	13	6	11	*	3	4	-	*	4	1	13
		8%	8%	8%	14%	1%	7%	8%	-	21%	7%	3%	11%
					b			b					
NETS													
Net: Influential		118	80	38	34	30	23	26	5	-	28	28	62
		51%	54%	47%	44%	57%	49%	56%	86%	-	45%	62%	52%
Net: Not influential		68	43	25	20	18	16	14	-	1	19	13	35
		30%	29%	31%	26%	35%	33%	30%	-	79%	31%	28%	29%
Mean score		2.71	2.79	2.54	2.65	2.75	2.62	2.73	3.50	1.00	2.67	2.90	2.68

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_1. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Financial Times

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l	
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50	
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential	(4)	52	7	13	17	7	15	5	7	14	11	20	23	8
	23%	21%	31%	39%	21%	38%	22%	15%	21%	33%	32%	37%	15%	
			g	ghl		gl				g	gl	ghl		
Fairly influential	(3)	66	11	14	12	13	11	5	8	19	12	16	15	19
	29%	30%	33%	27%	38%	27%	23%	16%	29%	34%	27%	25%	36%	
			g		g								g	
Not very influential	(2)	30	3	5	4	3	3	2	7	7	4	6	7	6
	13%	8%	11%	9%	9%	8%	10%	15%	10%	11%	10%	11%	12%	
Not at all influential	(1)	39	10	5	2	4	7	5	15	14	1	10	7	8
	17%	28%	11%	5%	11%	17%	26%	30%	21%	3%	16%	12%	16%	
			cik					bcdik	ci					
Don't know	24	2	3	3	4	1	4	12	8	3	4	5	4	
	11%	7%	6%	6%	13%	2%	20%	23%	12%	9%	7%	9%	8%	
								abcejkl						
No response	19	2	3	6	3	3	-	1	5	3	5	4	7	
	8%	6%	7%	14%	8%	7%	-	2%	7%	8%	9%	6%	13%	
				g									g	
NETS														
Net: Influential	118	18	27	29	21	26	9	16	34	23	36	38	26	
	51%	51%	65%	65%	59%	66%	45%	31%	50%	68%	59%	62%	51%	
			g	g	g	g			g	g	g	g	g	
Net: Not influential	68	13	10	6	7	10	7	22	21	5	16	14	14	
	30%	36%	22%	14%	20%	25%	36%	44%	31%	15%	25%	23%	28%	
		ci						bcdijk	c					
Mean score	2.71	2.50	2.97	3.26	2.87	2.96	2.52	2.22	2.61	3.19	2.89	3.03	2.63	
			g	aghl		g					g	ag		

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_2. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Economist

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	46	18	28	8	20	1	6	5	3	-	2	-	2	9	15	12	8
			20%	24%	18%	11%	26%	7%	34%	69%	46%	-	18%	-	18%	20%	24%	15%	26%
				d		d													
Fairly influential		(3)	68	18	50	23	27	6	6	1	2	1	2	1	6	15	12	24	11
			30%	24%	33%	30%	36%	27%	33%	10%	27%	13%	18%	100%	43%	34%	20%	30%	35%
Not very influential		(2)	34	9	25	13	12	3	3	1	*	*	1	-	1	6	10	15	1
			15%	12%	16%	17%	16%	16%	16%	10%	5%	4%	7%	-	9%	14%	17%	20%	3%
Not at all influential		(1)	37	16	21	14	7	6	1	1	*	4	2	-	2	6	13	13	3
			16%	21%	14%	19%	9%	29%	8%	10%	5%	48%	21%	-	18%	13%	20%	17%	9%
				e															
Don't know			23	10	12	7	5	4	-	-	-	3	3	-	1	6	4	8	4
			10%	14%	8%	9%	7%	18%	-	-	-	35%	29%	-	6%	13%	7%	10%	14%
No response			21	4	17	11	6	1	2	-	1	-	1	-	1	3	7	6	4
			9%	6%	11%	14%	8%	3%	9%	-	17%	-	7%	-	6%	6%	12%	8%	12%
NETS																			
Net: Influential		114	36	78	31	47	7	13	6	5	1	4	1	8	24	27	36	18	
		50%	48%	51%	41%	61%	34%	67%	79%	73%	13%	36%	100%	61%	54%	44%	45%	62%	
						d													
Net: Not influential		71	24	47	28	19	10	5	1	1	5	3	-	4	12	23	29	4	
		31%	33%	30%	36%	24%	45%	24%	21%	10%	52%	28%	-	27%	27%	37%	37%	13%	
Mean score		2.67	2.64	2.68	2.43	2.91	2.15	3.02	3.38	3.36	1.45	2.51	3.00	2.69	2.76	2.59	2.53	3.06	
						d													

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_2. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Economist

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	46	32	14	10	9	12	13	3	-	20	7	20
		20%	21%	18%	13%	18%	25%	28%	43%	-	31%	15%	17%
								a			d		
Fairly influential	(3)	68	50	19	19	21	12	15	2	-	16	20	32
		30%	33%	23%	24%	41%	25%	32%	29%	-	26%	43%	27%
						a					d		
Not very influential	(2)	34	20	14	8	12	8	5	-	-	5	8	21
		15%	14%	17%	11%	23%	18%	12%	-	-	8%	18%	18%
Not at all influential	(1)	37	22	15	17	5	9	5	1	1	9	3	23
		16%	15%	19%	22%	10%	18%	12%	14%	79%	15%	7%	19%
Don't know		23	12	11	14	2	2	4	1	-	7	8	8
		10%	8%	14%	18%	4%	4%	8%	14%	-	12%	17%	7%
					bc						d		
No response		21	13	8	9	3	5	4	-	*	6	-	15
		9%	9%	10%	12%	5%	10%	8%	-	21%	9%	-	13%
											c		c
NETS													
Net: Influential		114	81	33	29	30	23	28	4	-	36	27	52
		50%	55%	41%	37%	58%	49%	60%	71%	-	57%	59%	44%
			b			a		a					
Net: Not influential		71	42	29	25	17	17	11	1	1	15	11	44
		31%	28%	36%	33%	32%	36%	23%	14%	79%	23%	24%	37%
Mean score		2.67	2.74	2.52	2.40	2.73	2.65	2.91	3.17	1.00	2.91	2.81	2.51
								a			d		

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_2. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Economist

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	46	4	17	13	7	16	4	8	16	10	17	20	9
		20%	12%	39% agl	29%	19%	41% adgl	20%	16%	24%	30%	28%	32% ag	17%
Fairly influential	(3)	68	11	12	11	12	10	7	12	15	12	18	19	15
		30%	30%	29%	25%	36%	25%	32%	23%	22%	35%	30%	31%	28%
Not very influential	(2)	34	5	4	5	7	3	2	8	11	5	8	6	8
		15%	15%	9%	11%	20%	7%	8%	16%	16%	15%	14%	10%	16%
Not at all influential	(1)	37	11	5	4	5	6	5	14	14	1	8	7	8
		16%	30% bcijk	12%	10%	14%	15%	26%	28% bcijk	21% i	4%	13%	11%	15%
Don't know		23	2	1	4	1	1	2	5	3	3	4	3	6
		10%	7%	2%	10%	3%	2%	10%	11%	5%	9%	7%	4%	12%
No response		21	2	4	6	3	4	1	3	8	2	5	7	6
		9%	7%	10%	14%	8%	10%	4%	6%	12%	7%	9%	11%	12%
NETS														
Net: Influential		114	15	29	24	19	26	11	20	31	22	36	39	23
		50%	42% aghl	68% aghl	54%	54%	65% agh	52%	39%	46%	65% g	58% g	63% ag	46%
Net: Not influential		71	16	9	9	12	9	7	22	25	6	16	13	16
		31%	44% bceik	21%	21%	34%	22%	34%	44% bceijk	37%	18%	27%	22%	31%
Mean score		2.67	2.28	3.08	2.96	2.67	3.04	2.54	2.33	2.58	3.10	2.86	2.99	2.63
				agh	ag		ag					ag	ag	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

POLITICO

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	48	18	30	13	17	3	5	5	-	4	2	1	3	10	13	17	4
			21%	24%	20%	17%	22%	13%	25%	69%	-	39%	18%	100%	24%	22%	21%	21%	15%
Fairly influential		(3)	77	31	46	23	23	10	9	1	7	2	2	-	5	19	21	21	10
			34%	41%	30%	30%	30%	47%	50%	10%	90%	25%	14%	-	39%	43%	34%	26%	35%
Not very influential		(2)	33	8	25	11	14	2	3	1	*	-	1	-	2	6	10	13	2
			14%	11%	16%	14%	18%	12%	17%	10%	5%	-	11%	-	13%	12%	16%	17%	7%
Not at all influential		(1)	32	11	21	12	9	3	1	1	*	3	3	-	2	4	9	14	4
			14%	15%	13%	16%	11%	13%	8%	10%	5%	35%	24%	-	12%	8%	15%	18%	12%
Don't know			22	6	16	10	6	3	-	-	-	-	3	-	-	4	6	8	4
			10%	9%	10%	13%	8%	15%	-	-	-	-	29%	-	-	9%	10%	10%	14%
No response			17	*	17	8	9	-	-	-	-	-	*	-	2	2	2	6	5
			8%	1%	11%	11%	11%	-	-	-	-	-	4%	-	13%	5%	3%	8%	18%
				b	b	b													
NETS																			
Net: Influential		125	49	76	36	40	13	14	6	7	6	4	1	9	29	34	37	15	
		55%	65%	50%	47%	52%	60%	75%	79%	90%	65%	32%	100%	63%	65%	56%	48%	50%	
			cd																
Net: Not influential		64	19	45	23	22	5	5	1	1	3	4	-	3	9	19	27	6	
		28%	26%	29%	30%	29%	25%	25%	21%	10%	35%	35%	-	24%	21%	31%	35%	19%	
Mean score		2.75	2.81	2.71	2.63	2.78	2.71	2.92	3.38	2.84	2.69	2.38	4.00	2.86	2.92	2.72	2.62	2.76	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

POLITICO

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	48	30	18	12	12	7	15	2	-	18	10	20
		21%	20%	23%	16%	23%	15%	32% a	29%	-	29%	22%	17%
Fairly influential	(3)	77	54	22	23	16	17	19	2	-	20	19	37
		34%	37%	28%	30%	30%	36%	40%	29%	-	31%	43%	31%
Not very influential	(2)	33	22	10	12	8	7	3	2	-	7	8	18
		14%	15%	13%	16%	16%	16%	7%	29%	-	11%	17%	15%
Not at all influential	(1)	32	18	14	11	8	9	4	-	1	11	1	18
		14%	12%	17%	15%	15%	19%	9%	-	79%	17% c	3%	16% c
Don't know		22	13	9	9	5	3	3	1	-	4	7	11
		10%	9%	12%	12%	10%	7%	7%	14%	-	6%	15%	10%
No response		17	11	6	9	3	3	2	-	*	3	-	14
		8%	8%	8%	11%	6%	7%	4%	-	21%	5%	-	11% c
NETS													
Net: Influential		125	84	41	36	28	25	34	3	-	38	30	57
		55%	57%	50%	46%	53%	52%	73% abc	57%	-	60%	66% d	48%
Net: Not influential		64	40	24	23	16	16	7	2	1	17	9	37
		28%	27%	30%	30%	30%	34% d	16%	29%	79%	28%	20%	31%
Mean score		2.75	2.78	2.69	2.63	2.73	2.56	3.09 ac	3.00	1.00	2.82	3.00 d	2.63

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

POLITICO

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	48	7	14	7	6	10	6	7	13	16	15	18	7
		21%	20%	32%	15%	18%	25%	30%	14%	19%	48%	24%	29%	13%
				gl							acdeg hijl		gl	
Fairly influential	(3)	77	13	15	17	12	14	7	14	22	12	20	18	23
		34%	38%	35%	40%	34%	35%	34%	28%	32%	35%	33%	30%	45%
Not very influential	(2)	33	*	8	7	8	5	3	9	12	3	8	10	6
		14%	1%	19%	15%	22%	13%	14%	19%	18%	10%	14%	16%	11%
				a	a	a			a	a		a	a	
Not at all influential	(1)	32	8	2	3	3	7	2	11	11	1	11	6	7
		14%	23%	5%	7%	8%	18%	12%	23%	16%	4%	17%	9%	13%
			bi						bcik					
Don't know		22	5	-	4	4	1	2	7	5	-	4	5	4
		10%	13%	-	10%	10%	2%	10%	15%	7%	-	7%	8%	9%
			bi		b	b			bei					b
No response		17	2	4	5	3	3	-	1	4	1	4	4	5
		8%	6%	10%	12%	8%	7%	-	2%	6%	4%	6%	7%	9%
NETS														
Net: Influential		125	21	28	24	18	24	13	21	35	29	35	36	30
		55%	58%	67%	55%	52%	60%	64%	42%	52%	83%	56%	59%	58%
				g							acdeg hijkl			
Net: Not influential		64	9	10	10	10	12	5	21	23	5	19	15	13
		28%	24%	24%	23%	29%	31%	26%	41%	35%	13%	31%	25%	24%
									i	i				
Mean score		2.75	2.67	3.04	2.81	2.77	2.73	2.91	2.39	2.63	3.32	2.72	2.94	2.71
				gh							acdeg hijl		g	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_4. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Euronews

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	11	5	6	2	3	-	2	-	4	-	-	-	2	1	6	2
	5%	7%	4%	3%	4%	-	9%	-	-	39%	-	-	-	5%	1%	7%	7%
Fairly influential	(3)	55	22	33	18	15	5	10	2	2	-	4	2	14	11	16	12
	24%	30%	21%	23%	19%	24%	51%	35%	22%	-	33%	-	15%	30%	18%	21%	40%
Not very influential	(2)	46	15	31	13	18	7	5	1	1	1	1	4	12	12	15	2
	20%	20%	20%	17%	23%	32%	24%	10%	10%	8%	11%	100%	28%	27%	20%	19%	8%
Not at all influential	(1)	54	22	32	16	16	7	1	1	4	5	4	4	10	20	14	6
	23%	29%	21%	20%	21%	31%	8%	10%	51%	52%	39%	-	30%	21%	33% e	18%	20%
Don't know		33	7	26	13	13	2	2	2	-	*	-	2	3	10	15	2
	14%	9%	17%	17%	17%	10%	9%	35%	-	-	4%	-	15%	7%	17%	19%	7%
No response		31	4	26	14	12	1	-	1	1	2	-	2	4	7	12	5
	13%	6%	17%	19%	16%	3%	-	10%	17%	-	14%	-	13%	9%	11%	16%	18%
			b	b	b												
NETS																	
Net: Influential	66	28	38	20	18	5	11	2	2	4	4	-	2	16	12	22	14
	29%	37%	25%	27%	23%	24%	59%	35%	22%	39%	33%	-	15%	36%	20%	28%	47%
Net: Not influential	100	37	63	29	34	13	6	1	5	6	5	1	8	22	32	29	8
	44%	49%	41%	38%	44%	63%	32%	21%	62%	61%	49%	100%	57%	48%	52%	37%	28%
Mean score	2.14	2.17	2.12	2.15	2.10	1.92	2.65	2.44	1.65	2.26	1.93	2.00	1.80	2.23 d	1.84	2.27 d	2.45

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_4. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Euronews

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	11 5%	5 3%	6 8%	3 4%	- -	3 6%	3 7% b	2 29%	- -	5 8%	2 5%	4 3%
Fairly influential	(3)	55 24%	33 22%	22 27%	18 23%	7 14%	14 29%	14 31% b	2 29%	- -	16 25%	10 22%	29 24%
Not very influential	(2)	46 20%	34 23%	12 15%	13 17%	15 28%	10 21%	7 16%	1 14%	- -	14 22%	16 35% d	16 14%
Not at all influential	(1)	54 23%	37 25%	16 20%	19 25%	16 31%	10 20%	8 17%	1 14%	1 79%	18 28%	8 17%	27 22%
Don't know		33 14%	21 14%	11 14%	10 12%	8 15%	8 16%	7 14%	1 14%	- -	5 8%	8 17%	20 17%
No response		31 13%	17 12%	13 16%	14 18%	6 12%	4 8%	7 14%	- -	* 21%	6 9%	1 3%	23 19% c
NETS													
Net: Influential		66 29%	38 26%	28 35%	21 27%	7 14%	17 35% b	18 38% b	3 57%	- -	21 33%	13 28%	33 27%
Net: Not influential		100 44%	71 48%	28 35%	33 42%	31 59% d	20 41%	15 33%	2 29%	1 79%	31 50%	24 53%	43 36%
Mean score		2.14	2.05	2.32	2.10	1.76	2.27 b	2.40 b	2.83	1.00	2.15	2.20	2.13

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_4. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Euronews

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	11	1	3	1	2	5	1	1	2	7	3	7	1
		5%	3%	7%	2%	6%	11%	4%	2%	3%	20%	5%	11%	2%
						g					acghjl		gl	
Fairly influential	(3)	55	8	10	12	11	6	6	9	18	12	15	10	12
		24%	23%	24%	28%	32%	16%	28%	18%	26%	36%	24%	16%	24%
											ek			
Not very influential	(2)	46	7	11	7	7	10	5	12	12	7	14	13	10
		20%	20%	26%	17%	20%	24%	25%	24%	17%	22%	23%	21%	19%
Not at all influential	(1)	54	14	5	10	5	11	2	15	15	4	14	11	12
		23%	40%	11%	23%	13%	28%	8%	29%	22%	11%	23%	18%	24%
			bdik						b					
Don't know		33	1	8	4	3	4	5	10	12	1	8	11	9
		14%	2%	19%	9%	9%	10%	26%	20%	18%	2%	13%	17%	17%
				ai					ai	ai			ai	ai
No response		31	4	5	9	7	5	2	4	9	3	8	10	7
		13%	12%	12%	21%	20%	11%	8%	8%	14%	8%	12%	17%	14%
NETS														
Net: Influential		66	9	13	13	13	11	7	10	20	19	18	17	13
		29%	26%	31%	30%	38%	27%	33%	19%	29%	56%	29%	27%	26%
						g					abceghjkl			
Net: Not influential		100	21	16	18	11	21	7	26	26	11	28	24	22
		44%	60%	37%	40%	33%	52%	33%	53%	39%	33%	46%	39%	43%
			bdhik											
Mean score		2.14	1.88	2.39	2.12	2.44	2.14	2.44	1.89	2.15	2.73	2.15	2.30	2.05
				ag									g	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_5. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

BBC

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
41	21	20	10	10	2	5	5	5	2	3	-	2	12	8	10	9
18%	29% cde	13%	13%	13%	10%	24%	69%	62%	21%	28%	-	14%	26%	13%	13%	30%
73	25	48	20	27	7	13	-	2	1	2	-	8	14	20	25	6
32%	33%	31%	27%	36%	31%	67%	-	32%	8%	21%	-	58%	31%	32%	32%	20%
38	4	34	17	17	3	-	-	*	-	*	1	2	10	15	9	2
17%	6%	22% b	22% b	22% b	16%	-	-	5%	-	4%	100%	15%	23%	24% e	11%	6%
28	11	17	11	6	5	-	1	-	3	2	-	-	3	10	12	3
12%	15%	11%	14%	8%	22%	-	21%	-	35%	14%	-	-	6%	16%	16%	9%
25	11	14	7	7	3	2	-	-	3	3	-	1	3	6	10	6
11%	15%	9%	9%	9%	15%	9%	-	-	35%	29%	-	6%	7%	9%	13%	19%
24	2	21	12	9	1	-	1	-	-	*	-	1	3	3	12	5
10%	3%	14% b	16% b	12% b	6%	-	10%	-	-	4%	-	6%	6%	5%	16%	15%
114	46	68	30	38	9	17	5	7	3	5	-	10	26	28	36	15
50%	62% cd	44%	39%	49%	42%	91%	69%	95%	30%	50%	-	72%	57%	45%	45%	50%
66	15	51	28	23	8	-	1	*	3	2	1	2	13	25	21	5
29%	20%	33% b	36% b	30%	38%	-	21%	5%	35%	18%	100%	15%	29%	40%	26%	15%
2.71	2.92 cd	2.60	2.50	2.69	2.38	3.27	3.31	3.57	2.24	2.95	2.00	2.99	2.89 d	2.50	2.60	3.08

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_5. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

BBC

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	41	25	16	8	12	8	12	1	-	19	6	17
		18%	17%	20%	10%	24% a	16%	27% a	14%	-	29% d	14%	14%
Fairly influential	(3)	73	53	20	17	19	16	18	3	1	19	23	29
		32%	36%	24%	22%	37%	33%	39%	43%	79%	30%	50% bd	25%
Not very influential	(2)	38	23	15	13	12	5	8	1	-	6	9	23
		17%	15%	19%	16%	22%	10%	18%	14%	-	9%	21%	20%
Not at all influential	(1)	28	17	11	11	2	10	3	1	-	7	1	20
		12%	11%	14%	14%	5%	22% bd	7%	14%	-	11%	3%	16% c
Don't know		25	15	11	15	3	5	1	1	-	8	6	12
		11%	10%	13%	19% bd	6%	11%	3%	14%	-	13%	13%	10%
No response		24	16	8	14	3	4	3	-	*	5	-	19
		10%	11%	10%	18%	6%	8%	7%	-	21%	8%	-	16% c
NETS													
Net: Influential		114	78	36	25	32	23	30	3	1	38	29	46
		50%	53%	44%	33%	61% a	49%	66% a	57%	79%	60% d	64% d	39%
Net: Not influential		66	39	27	24	14	15	11	2	-	13	10	43
		29%	26%	33%	31%	27%	32%	25%	29%	-	20%	23%	36% b
Mean score		2.71	2.74	2.65	2.45	2.91 a	2.54	2.95 a	2.67	3.00	2.98 d	2.86 d	2.48

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_5. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

BBC

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	41	7	13	8	9	10	5	7	12	9	13	16	9
		18%	18%	30%	18%	24%	25%	22%	13%	18%	26%	22%	26%	18%
			g											
Fairly influential	(3)	73	8	16	14	13	13	6	17	19	14	20	20	16
		32%	24%	37%	32%	37%	33%	30%	35%	28%	41%	32%	33%	31%
Not very influential	(2)	38	8	7	4	6	6	3	7	13	5	10	8	9
		17%	21%	17%	9%	17%	15%	17%	14%	19%	15%	16%	13%	18%
Not at all influential	(1)	28	8	1	5	3	5	3	10	10	-	4	3	6
		12%	22%	2%	11%	8%	13%	14%	21%	15%	-	7%	4%	12%
			bijk				i		bijk	bik				i
Don't know		25	2	2	5	1	1	2	7	6	3	7	6	4
		11%	7%	4%	12%	3%	2%	10%	14%	9%	9%	12%	10%	9%
									e					
No response		24	3	4	8	4	5	2	2	7	3	7	8	6
		10%	8%	10%	18%	10%	11%	8%	4%	10%	8%	11%	13%	12%
					g									
NETS														
Net: Influential		114	15	29	22	21	23	11	24	31	23	33	37	25
		50%	42%	67%	50%	61%	58%	52%	48%	46%	67%	54%	60%	49%
				ah							ah			
Net: Not influential		66	15	8	9	9	11	6	17	23	5	14	11	16
		29%	43%	19%	20%	25%	28%	30%	34%	35%	15%	23%	18%	31%
			bcijk						k	ik				
Mean score		2.71	2.46	3.10	2.82	2.90	2.81	2.73	2.49	2.60	3.14	2.89	3.06	2.69
				aghl								g	agh	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_6. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EurActiv

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	20	6	14	7	7	2	3	-	-	-	1	1	1	5	5	7	1
		9%	8%	9%	9%	9%	10%	16%	-	-	-	7%	100%	9%	11%	8%	9%	4%	
Fairly influential		(3)	62	27	35	14	21	5	6	5	1	8	1	3	12	20	20	7	
		27%	36%	23%	19%	27%	24%	33%	69%	17%	88%	11%	-	21%	28%	32%	26%	23%	
				cd									-						
Not very influential		(2)	48	15	33	7	26	5	5	1	1	*	3	4	10	13	13	9	
		21%	20%	21%	9%	33%	25%	25%	10%	10%	4%	29%	-	28%	21%	21%	16%	31%	
				d		cd													
Not at all influential		(1)	45	17	27	18	9	6	2	1	4	*	4	4	7	18	10	6	
		19%	23%	18%	23%	12%	28%	9%	10%	56%	4%	39%	-	30%	15%	29%	13%	21%	
													-			e			
Don't know			27	5	21	14	7	2	3	-	-	-	-	-	5	3	16	2	
		12%	7%	14%	19%	9%	10%	17%	-	-	-	-	-	-	12%	5%	21%	7%	
					b												d		
No response			28	5	23	16	8	1	-	1	1	*	2	2	6	4	12	5	
		12%	6%	15%	20%	10%	3%	-	10%	17%	4%	14%	-	13%	13%	6%	16%	15%	
				b	b														
NETS																			
Net: Influential			82	33	49	22	27	7	9	5	1	8	2	4	17	24	27	8	
		36%	44%	32%	28%	36%	34%	49%	69%	17%	88%	18%	100%	30%	39%	40%	35%	27%	
Net: Not influential			93	32	60	25	35	11	6	1	5	1	8	8	16	30	23	15	
		40%	43%	39%	33%	46%	53%	34%	21%	67%	8%	68%	-	57%	37%	49%	29%	51%	
																e			
Mean score		2.33	2.33	2.33	2.23	2.40	2.18	2.69	2.65	1.52	2.87	1.84	4.00	2.11	2.46	2.21	2.48	2.13	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_6. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EurActiv

Base: All respondents

			GENDER		REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	20	12	8	3	6	5	5	1	-	7	4	8
		9%	8%	10%	4%	12%	10%	12%	14%	-	12%	10%	7%
Fairly influential	(3)	62	34	28	23	12	4	19	3	-	21	12	29
		27%	23%	34%	30%	23%	9%	42%	43%	-	32%	26%	25%
					c			bc					
Not very influential	(2)	48	35	13	16	15	10	6	1	1	13	13	20
		21%	24%	16%	21%	29%	22%	13%	14%	79%	21%	29%	17%
Not at all influential	(1)	45	33	12	17	9	13	4	1	-	12	8	25
		19%	22%	14%	23%	18%	27%	9%	14%	-	18%	19%	21%
							d						
Don't know		27	16	11	7	6	9	4	1	-	3	6	17
		12%	11%	14%	9%	12%	19%	8%	14%	-	5%	14%	15%
												b	
No response		28	19	9	11	4	6	7	-	*	8	1	19
		12%	13%	12%	14%	7%	13%	16%	-	21%	12%	3%	16%
												c	
NETS													
Net: Influential		82	46	36	26	18	9	25	3	-	28	16	38
		36%	31%	45%	34%	35%	19%	54%	57%	-	44%	36%	32%
				a				ac					
Net: Not influential		93	68	24	33	24	23	10	2	1	25	22	45
		40%	46%	30%	43%	46%	49%	22%	29%	79%	39%	48%	38%
			b		d	d	d						
Mean score		2.33	2.22	2.54	2.20	2.36	2.04	2.74	2.67	2.00	2.45	2.32	2.26
				a				ac					

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_6. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EurActiv

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	20	3	5	4	3	4	2	3	8	6	6	9	5
		9%	7%	12%	8%	8%	10%	8%	7%	11%	18%	9%	15%	9%
Fairly influential	(3)	62	12	14	11	14	14	8	10	25	12	20	16	11
		27%	35%	33%	25%	39%	35%	40%	21%	38% g	36%	33%	26%	21%
Not very influential	(2)	48	7	13	10	5	11	3	9	12	7	17	12	12
		21%	19%	31%	22%	15%	27%	12%	18%	17%	19%	27%	20%	23%
Not at all influential	(1)	45	9	5	6	4	7	4	14	12	5	13	13	11
		19%	24%	11%	14%	10%	16%	20%	27% b	18%	16%	21%	21%	22%
Don't know		27	3	2	4	4	1	3	11	6	2	2	4	4
		12%	8%	4%	10%	10%	2%	16%	22% beijk	9%	5%	4%	6%	9%
No response		28	2	4	9	6	4	1	3	4	2	4	7	8
		12%	7%	8%	21% ghj	17%	9%	4%	6%	7%	6%	7%	12%	16%
NETS														
Net: Influential		82	15	19	15	17	18	10	14	33	19	26	25	16
		36%	42%	46%	33%	47%	45%	48%	27%	49% gl	54% gl	42%	41%	30%
Net: Not influential		93	15	18	16	9	18	7	23	24	12	29	25	23
		40%	43%	42%	36%	25%	44%	32%	46%	36%	35%	48% d	41%	45%
Mean score		2.33	2.30	2.54 g	2.40	2.62	2.44	2.45	2.09	2.50 g	2.63	2.34	2.43	2.23

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_7. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Agence Europe

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	5	2	3	1	2	-	2	-	*	-	-	-	1	1	-	3
	2%	3%	2%	2%	2%	-	9%	-	-	4%	-	-	-	3%	1%	-	9%
Fairly influential	(3)	36	14	22	13	9	1	6	5	2	-	-	3	5	13	11	4
	16%	19%	14%	17%	11%	7%	34%	69%	22%	-	-	-	24%	11%	22%	14%	13%
Not very influential	(2)	30	9	21	10	11	2	3	-	4	*	1	4	8	4	11	1
	13%	12%	13%	13%	14%	8%	16%	-	-	39%	3%	100%	30%	19%	7%	14%	3%
Not at all influential	(1)	65	23	43	17	26	7	3	1	5	2	-	4	16	24	14	7
	28%	30%	28%	22%	33%	35%	16%	21%	62%	21%	39%	-	27%	36% e	40% e	18%	23%
Don't know		61	22	40	22	18	9	5	-	3	5	-	1	8	14	28	10
	27%	29%	26%	28%	23%	41%	26%	-	-	35%	44%	-	6%	18%	23%	36% c	33%
No response		32	5	26	14	12	2	-	1	1	2	-	2	6	4	15	5
	14%	7%	17% b	19% b	16%	8%	-	10%	17%	-	14%	-	13%	13%	7%	19% d	18%
NETS																	
Net: Influential	41	16	25	14	10	1	8	5	2	*	-	-	3	6	14	11	7
	18%	22%	16%	19%	13%	7%	42%	69%	22%	4%	-	-	24%	13%	23%	14%	23%
Net: Not influential	95	32	63	26	37	9	6	1	5	6	5	1	8	25	29	25	8
	41%	42%	41%	34%	48%	43%	32%	21%	62%	61%	42%	100%	57%	55% e	47%	32%	26%
Mean score	1.86	1.91	1.83	1.97	1.71	1.44	2.47	2.54	1.52	1.80	1.08	2.00	1.96	1.70	1.78	1.92	2.17

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_7. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Agence Europe

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	5	4	1	2	-	3	-	-	-	2	*	3
		2%	2%	1%	2%	-	7% b	-	-	-	3%	1%	2%
Fairly influential	(3)	36	26	10	8	6	7	12	3	-	13	8	16
		16%	18%	12%	10%	12%	15%	26% a	43%	-	20%	17%	13%
Not very influential	(2)	30	17	13	8	9	8	5	-	-	12	6	12
		13%	11%	16%	10%	16%	17%	12%	-	-	18%	13%	10%
Not at all influential	(1)	65	46	19	23	21	11	8	2	1	16	11	37
		28%	31%	23%	29%	41% d	23%	18%	29%	79%	25%	25%	31%
Don't know		61	33	28	24	12	12	12	2	-	14	16	31
		27%	23%	35%	31%	22%	26%	25%	29%	-	22%	36%	26%
No response		32	22	10	13	4	6	9	-	*	8	4	20
		14%	15%	12%	17%	8%	12%	19%	-	21%	12%	9%	17%
NETS													
Net: Influential		41	30	11	10	6	10	12	3	-	14	8	19
		18%	20%	14%	12%	12%	22%	26%	43%	-	22%	18%	16%
Net: Not influential		95	63	32	30	30	19	14	2	1	27	17	49
		41%	43%	39%	39%	58% ad	41%	30%	29%	79%	43%	38%	41%
Mean score		1.86	1.86	1.85	1.72	1.58	2.08 b	2.15	2.20	1.00	2.00	1.89	1.78

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_7. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Agence Europe

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	5	1	-	2	-	-	-	-	1	-	3	1	2
		2%	2%	-	4%	-	-	-	-	1%	-	5%	2%	4%
Fairly influential	(3)	36	4	8	7	6	5	3	7	13	6	10	8	12
		16%	12%	19%	17%	18%	14%	16%	14%	19%	16%	16%	13%	24%
Not very influential	(2)	30	8	7	6	6	12	5	7	11	7	13	12	2
		13%	22%	17%	13%	17%	30%	24%	14%	16%	19%	21%	20%	5%
			l	l		gl					l	l	l	
Not at all influential	(1)	65	13	10	10	9	14	3	19	19	10	19	16	15
		28%	37%	24%	23%	25%	35%	16%	38%	28%	30%	31%	26%	29%
Don't know		61	7	11	11	9	4	8	15	17	8	11	17	9
		27%	18%	27% e	24%	26%	10%	39%	30% e	25%	24%	18%	27% e	18%
No response		32	3	5	8	5	5	1	2	7	4	6	7	11
		14%	8%	12%	19% g	14%	11%	4%	4%	10%	11%	10%	11%	21% g
NETS														
Net: Influential		41	5	8	9	6	5	3	7	14	6	12	9	14
		18%	14%	19%	21%	18%	14%	16%	14%	21%	16%	20%	15%	28%
Net: Not influential		95	21	18	16	15	26	8	26	29	17	32	28	18
		41%	59% cl	42%	36%	42%	65% bcdhl	40%	52%	44%	49%	52%	46%	34%
Mean score		1.86	1.73	1.91	2.03	1.88	1.73	2.00	1.63	1.91	1.80	1.92	1.86	2.04

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_8. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EUobserver

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	10	6	4	1	3	-	3	2	-	-	*	-	-	3	1	6	*
			4%	8%	2%	2%	3%	-	16%	35%	-	-	4%	-	-	6%	1%	7%	1%
Fairly influential		(3)	39	13	26	13	13	5	2	2	1	1	2	1	4	12	12	8	3
			17%	17%	17%	17%	17%	24%	9%	35%	17%	8%	14%	100%	30%	26% e	20%	10%	9%
Not very influential		(2)	41	8	32	14	18	2	5	1	1	*	-	-	3	9	15	12	1
			18%	11%	21%	19%	23% b	8%	25%	10%	10%	4%	-	-	24%	20%	25%	16%	4%
Not at all influential		(1)	66	32	34	17	17	10	5	1	4	5	8	-	4	12	20	17	13
			29%	43% cde	22%	22%	22%	47%	24%	10%	56%	52%	68%	-	27%	27%	32%	22%	45%
Don't know			36	7	29	16	14	2	5	-	-	-	-	-	1	5	8	18	5
			16%	9%	19%	20%	18%	10%	26%	-	-	-	-	-	6%	12%	13%	23%	15%
No response			37	9	28	16	13	2	-	1	1	3	2	-	2	4	6	18	8
			16%	12%	18%	20%	17%	10%	-	10%	17%	35%	14%	-	13%	9%	9%	23% cd	26%
NETS																			
Net: Influential			48	19	30	14	15	5	5	5	1	1	2	1	4	15	13	13	3
			21%	25%	19%	19%	20%	24%	25%	69%	17%	8%	18%	100%	30%	32% e	21%	17%	10%
Net: Not influential			107	40	66	31	35	12	9	1	5	5	8	-	7	21	35	29	15
			47%	54%	43%	41%	46%	56%	49%	21%	67%	56%	68%	-	51%	47%	57% e	37%	49%
Mean score			1.95	1.87	2.00	1.97	2.02	1.70	2.23	3.04	1.52	1.32	1.46	3.00	2.04	2.15	1.87	2.04	1.44

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_8. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EUobserver

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	10 4%	5 4%	4 5%	- -	2 4%	2 5%	4 10% a	1 14%	- -	6 9% d	4 8% d	* *
Fairly influential	(3)	39 17%	26 18%	13 16%	10 14%	7 13%	3 7%	17 37% abc	2 29%	- -	11 17%	10 22%	18 15%
Not very influential	(2)	41 18%	27 18%	14 17%	9 12%	18 35% ad	9 18%	4 9%	1 14%	- -	9 14%	9 20%	23 20%
Not at all influential	(1)	66 29%	46 31%	20 24%	30 39% d	14 28%	14 29%	8 17%	- -	1 79%	21 33%	14 30%	30 25%
Don't know		36 16%	20 13%	17 21%	10 13%	7 14%	13 26%	5 11%	2 29%	- -	7 11%	6 13%	23 20%
No response		37 16%	24 16%	13 17%	18 23% b	4 8%	7 15%	7 16%	1 14%	* 21%	10 16%	3 6%	24 20% c
NETS													
Net: Influential		48 21%	31 21%	17 21%	10 14%	8 16%	6 12%	21 46% abc	3 43%	- -	16 26%	14 31% d	18 15%
Net: Not influential		107 47%	73 49%	33 41%	39 50% d	32 62% d	23 47% d	12 27%	1 14%	1 79%	29 46%	23 50%	53 45%
Mean score		1.95	1.91	2.04	1.61	1.90	1.80	2.53 abc	3.00	1.00	2.03	2.11	1.84

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_8. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EUobserver

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	10	-	2	2	*	-	*	-	3	1	1	2	2
		4%	-	6%	4%	1%	-	2%	-	4%	4%	1%	4%	4%
Fairly influential	(3)	39	7	10	6	8	4	4	8	12	7	12	9	10
		17%	21%	23%	14%	21%	9%	20%	16%	17%	19%	20%	14%	20%
Not very influential	(2)	41	4	11	9	6	11	5	9	13	7	14	13	9
		18%	13%	26%	21%	17%	27%	22%	17%	19%	22%	23%	22%	17%
Not at all influential	(1)	66	15	8	9	8	15	5	18	16	9	17	16	17
		29%	43% bc	18%	22%	22%	36%	24%	36% b	24%	27%	28%	26%	33%
Don't know		36	5	6	5	4	4	4	13	14	2	10	12	5
		16%	13%	14%	12%	13%	11%	20%	27% il	21% i	5%	16%	20%	10%
No response		37	4	5	12	9	7	3	2	9	8	7	9	8
		16%	11%	12%	28% gj	26% g	18% g	12%	4%	14%	23% g	12%	14%	16% g
NETS														
Net: Influential		48	7	12	8	8	4	4	8	14	8	13	11	12
		21%	21%	29% e	18%	23%	9%	21%	16%	21%	24%	21%	18%	24%
Net: Not influential		107	20	19	18	14	25	10	27	30	17	31	30	26
		47%	56%	44%	42%	39%	63% d	46%	53%	44%	49%	51%	48%	50%
Mean score		1.95	1.70	2.23	2.00	2.03	1.62	1.99	1.70	2.02	2.02	1.93	1.93	1.93
				g										

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_9. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Parliament Magazine

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
3	*	3	-	3	*	-	-	-	-	-	-	1	*	-	2	-
1%	*	2%	-	3%	1%	-	-	-	-	-	-	6%	1%	-	2%	-
28	16	12	6	6	4	8	-	3	*	1	-	1	4	10	8	5
12%	21% cde	8%	8%	8%	19%	42%	-	38%	4%	7%	-	6%	8%	17%	11%	16%
54	20	34	13	21	8	3	6	1	1	2	1	7	11	17	16	2
23%	27%	22%	17%	27%	36%	16%	79%	16%	8%	14%	100%	51%	24%	28%	20%	8%
65	25	40	19	21	4	6	1	3	5	5	-	2	17	18	15	12
28%	34%	26%	25%	27%	20%	33%	21%	46%	52%	46%	-	18%	38% e	30%	20%	40%
50	13	38	24	14	4	2	-	-	3	3	-	1	9	11	25	5
22%	17%	25%	31% b	18%	21%	9%	-	-	35%	29%	-	6%	20%	18%	32%	16%
29	1	28	14	14	1	-	-	-	-	*	-	2	4	5	12	6
13%	1%	18% b	19% b	18% b	3%	-	-	-	-	4%	-	13%	9%	8%	15%	21%
31	16	15	6	9	4	8	-	3	*	1	-	2	4	10	10	5
13%	22% cd	9%	8%	11%	20%	42%	-	38%	4%	7%	-	13%	9%	17%	13%	16%
119	45	74	32	41	12	9	7	5	6	7	1	9	28	35	31	14
52%	60% d	48%	42%	53%	56%	49%	100%	62%	61%	60%	100%	69%	62% e	58% e	40%	47%
1.79	1.86	1.74	1.66	1.81	2.01	2.10	1.79	1.92	1.26	1.42	2.00	2.01	1.60	1.82	1.91	1.63

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_9. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Parliament Magazine

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	3	2	1	2	-	1	-	-	-	1	*	2
		1%	1%	1%	2%	-	2%	-	-	-	1%	1%	1%
Fairly influential	(3)	28	14	14	2	7	9	7	3	-	11	7	10
		12%	9%	18%	3%	13% a	19% a	16% a	43%	-	18%	15%	8%
Not very influential	(2)	54	37	17	17	10	10	15	2	-	13	16	24
		23%	25%	21%	22%	20%	21%	33%	29%	-	21%	37% d	20%
Not at all influential	(1)	65	46	19	20	18	16	11	1	1	23	8	33
		28%	31%	24%	25%	34%	34%	23%	14%	79%	37% c	17%	27%
Don't know		50	31	20	21	11	7	9	1	-	9	13	28
		22%	21%	24%	28%	22%	15%	20%	14%	-	15%	29%	24%
No response		29	20	9	15	6	4	4	-	*	5	1	23
		13%	14%	11%	20%	11%	9%	8%	-	21%	8%	2%	19% c
NETS													
Net: Influential		31	15	15	4	7	10	7	3	-	12	7	12
		13%	10%	19%	5%	13%	21% a	16%	43%	-	19%	16%	10%
Net: Not influential		119	82	36	36	28	26	26	3	1	36	24	57
		52%	56%	45%	47%	54%	55%	56%	43%	79%	57%	54%	48%
Mean score		1.79	1.71	1.94	1.66	1.68	1.86	1.89	2.33	1.00	1.79	1.98	1.72

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_9. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Parliament Magazine

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	3	1	2	3	2	3	1	2	2	3	3	3	*
		1%	2%	4%	6%	5%	6%	4%	3%	3%	7%	4%	4%	1%
Fairly influential	(3)	28	7	5	5	7	5	4	3	7	6	6	7	7
		12%	19%	11%	12%	20%	13%	20%	6%	10%	16%	10%	12%	14%
						g								
Not very influential	(2)	54	7	12	6	9	9	8	14	20	10	19	18	8
		23%	19%	28%	13%	26%	22%	38%	28%	30%	29%	31%	30%	16%
										c		c	c	
Not at all influential	(1)	65	13	7	12	5	13	2	15	16	5	17	14	15
		28%	36%	17%	27%	14%	32%	8%	30%	23%	16%	28%	23%	30%
			d											
Don't know		50	5	11	12	6	6	5	13	15	8	9	12	12
		22%	15%	25%	27%	18%	15%	26%	26%	22%	23%	15%	19%	24%
No response		29	3	6	7	6	5	1	3	8	3	8	7	9
		13%	8%	14%	16%	18%	11%	4%	7%	12%	8%	12%	11%	17%
NETS														
Net: Influential		31	8	6	8	9	8	5	5	8	8	8	10	7
		13%	21%	15%	18%	25%	19%	24%	10%	13%	24%	14%	16%	14%
Net: Not influential		119	20	19	17	14	22	10	29	36	16	36	33	23
		52%	55%	46%	39%	39%	54%	46%	58%	54%	45%	59%	54%	45%
												c		
Mean score		1.79	1.83	2.03	1.94	2.25	1.91	2.29	1.76	1.88	2.22	1.87	1.96	1.75

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_10. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Wall Street Journal

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	18	7	11	4	8	-	3	-	3	*	1	*	2	4	6	5
		8%	9%	7%	5%	10%	-	17%	-	41%	4%	100%	3%	5%	7%	7%	17%
Fairly influential	(3)	53	20	33	12	21	7	6	2	2	1	-	5	12	13	15	8
		23%	26%	22%	16%	28%	32%	34%	35%	22%	8%	-	34%	28%	22%	19%	25%
Not very influential	(2)	42	12	30	14	15	5	2	3	1	*	-	2	8	12	16	3
		18%	16%	19%	19%	20%	22%	9%	45%	16%	4%	-	15%	18%	20%	20%	12%
Not at all influential	(1)	48	18	30	18	12	5	4	1	*	4	-	5	10	14	16	3
		21%	25%	19%	23%	16%	23%	24%	21%	5%	48%	-	36%	23%	23%	21%	9%
Don't know		33	11	21	12	9	4	3	-	-	-	-	1	7	11	8	6
		14%	15%	14%	16%	12%	20%	17%	-	-	-	-	6%	15%	18%	11%	19%
No response		35	7	28	17	11	1	-	-	1	3	-	1	5	7	17	5
		15%	9%	18%	22%	14%	3%	-	-	17%	35%	-	6%	11%	11%	22%	18%
NETS																	
Net: Influential	71	27	45	16	29	7	10	2	5	1	2	1	5	15	17	21	13
	31%	35%	29%	20%	38%	32%	51%	35%	62%	13%	18%	100%	37%	32%	28%	27%	42%
Net: Not influential	90	31	60	32	27	10	6	5	2	5	4	-	7	19	27	32	6
	39%	41%	39%	42%	36%	45%	32%	65%	21%	52%	35%	-	51%	41%	43%	41%	21%
Mean score	2.25	2.26	2.25	2.03	2.44	2.11	2.53	2.14	3.17	1.51	1.94	4.00	2.04	2.19	2.16	2.20	2.79

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_10. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Wall Street Journal

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	18	13	5	6	4	7	1	1	-	7	1	10
		8%	9%	7%	7%	7%	14% d	3%	14%	-	12%	3%	8%
Fairly influential	(3)	53	39	14	14	16	9	13	2	-	13	16	23
		23%	26%	18%	18%	30%	18%	29%	29%	-	21%	36% d	20%
Not very influential	(2)	42	32	10	10	11	10	11	1	-	11	13	18
		18%	21%	13%	13%	21%	20%	23%	14%	-	17%	29%	15%
Not at all influential	(1)	48	27	21	18	12	10	7	1	1	15	4	28
		21%	18%	26%	23%	23%	22%	16%	14%	79%	23%	9%	24% c
Don't know		33	17	16	13	5	7	6	2	-	8	10	15
		14%	11%	20%	17%	9%	14%	14%	29%	-	13%	21%	13%
No response		35	21	14	17	5	5	7	-	*	9	1	24
		15%	14%	17%	22%	10%	11%	16%	-	21%	14% c	3%	20% c
NETS													
Net: Influential		71	52	20	19	19	16	14	3	-	21	17	33
		31%	35%	24%	25%	37%	33%	31%	43%	-	33%	39%	28%
Net: Not influential		90	59	32	28	23	20	18	2	1	25	17	47
		39%	40%	39%	36%	44%	42%	39%	29%	79%	40%	38%	39%
Mean score		2.25	2.34	2.07	2.15	2.26	2.34	2.26	2.60	1.00	2.29	2.43	2.18

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_10. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Wall Street Journal

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	18	2	5	3	3	8	-	4	6	7	5	11	2
		8%	6%	12%	6%	8%	20%	-	7%	9%	21%	8%	18%	4%
							l				l		l	
Fairly influential	(3)	53	7	15	15	7	11	6	6	10	13	15	12	13
		23%	19%	35%	35%	19%	28%	30%	12%	14%	38%	25%	19%	24%
				gh	gh						gh			
Not very influential	(2)	42	8	9	9	4	5	2	9	13	7	15	11	7
		18%	22%	22%	20%	12%	13%	8%	17%	20%	20%	25%	18%	14%
Not at all influential	(1)	48	10	5	4	7	8	6	15	18	1	11	9	14
		21%	28%	12%	10%	20%	21%	30%	30%	27%	4%	18%	15%	27%
			ci			i	i		bcik	ci				ci
Don't know		33	5	2	3	6	2	5	12	12	-	7	10	8
		14%	15%	5%	7%	17%	4%	24%	25%	17%	-	12%	16%	15%
			i			i			bcei	ei		i	i	i
No response		35	4	6	10	8	5	2	4	9	6	8	8	8
		15%	11%	14%	22%	23%	14%	8%	8%	14%	18%	12%	13%	16%
NETS														
Net: Influential		71	9	20	18	10	19	6	10	15	20	20	23	15
		31%	25%	47%	40%	28%	48%	30%	20%	23%	59%	33%	38%	28%
				agh	g		agh				adghjl		g	
Net: Not influential		90	18	14	13	11	14	8	24	31	8	26	20	21
		39%	50%	33%	30%	33%	34%	38%	47%	46%	23%	43%	33%	41%
			i						i	i				
Mean score		2.25	2.03	2.59	2.51	2.26	2.57	2.00	1.95	2.07	2.93	2.30	2.59	2.07
				ghl	gh		gh						ghl	

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_11. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

International New York Times

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential	(4)	17	9	8	1	7	2	2	2	3	-	1	-	*	4	4	2	6	
		8%	13%	5%	2%	9%	8%	9%	35%	41%	-	7%	-	3%	10%	7%	3%	21%	
			d																
Fairly influential	(3)	58	17	41	17	24	3	6	3	1	1	2	-	3	13	17	18	7	
		25%	22%	26%	22%	31%	15%	34%	45%	17%	13%	14%	-	21%	29%	27%	23%	22%	
Not very influential	(2)	34	10	24	13	11	5	2	-	2	*	2	1	5	8	9	8	3	
		15%	13%	16%	17%	14%	22%	9%	-	21%	4%	14%	100%	36%	19%	14%	10%	11%	
Not at all influential	(1)	50	24	26	14	12	6	4	1	*	4	7	-	2	10	17	14	6	
		22%	32%	17%	19%	16%	29%	24%	21%	5%	48%	61%	-	18%	23%	27%	18%	21%	
			ce																
Don't know		39	13	27	16	11	4	5	-	-	3	-	-	2	5	10	20	2	
		17%	17%	17%	20%	14%	21%	26%	-	-	35%	-	-	15%	11%	16%	26%	7%	
																	c		
No response		30	3	28	16	12	1	-	-	1	-	*	-	1	4	5	15	5	
		13%	4%	18%	20%	16%	6%	-	-	17%	-	4%	-	6%	9%	9%	19%	18%	
				b	b	b													
NETS																			
Net: Influential		75	26	49	18	31	5	8	6	4	1	2	-	3	17	21	21	13	
		33%	35%	32%	23%	40%	23%	42%	79%	57%	13%	21%	-	24%	38%	34%	27%	43%	
						d													
Net: Not influential		84	34	51	28	23	11	6	1	2	5	8	1	7	19	25	23	10	
		37%	45%	33%	36%	30%	51%	32%	21%	26%	52%	75%	100%	54%	41%	41%	29%	32%	
Mean score		2.27	2.20	2.31	2.11	2.48	2.01	2.36	2.93	3.11	1.45	1.66	2.00	2.11	2.32	2.18	2.20	2.56	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_11. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

International New York Times

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential		(4)	17	2	8	1	5	2	1	-	7	2	8
			8%	10%	10%	2%	10%	5%	14%	-	12%	5%	6%
Fairly influential		(3)	58	18	9	18	11	16	3	-	16	16	25
			25%	23%	12%	34% a	24%	34% a	57%	-	25%	36% d	21%
Not very influential		(2)	34	8	8	10	6	10	-	-	7	16	11
			15%	11%	10%	19%	13%	21%	-	-	10%	36% bd	9%
Not at all influential		(1)	50	21	22	13	11	4	-	1	18	3	27
			22%	25%	28% d	26% d	23%	9%	-	79%	29% c	7%	23% c
Don't know			39	21	15	5	9	8	2	-	9	7	24
			17%	26% a	19%	10%	20%	17%	29%	-	14%	15%	20%
No response			30	10	15	4	5	6	-	*	6	-	24
			13%	12%	20%	8%	11%	12%	-	21%	10% c	-	20% c
NETS													
Net: Influential			75	21	17	19	16	18	4	-	24	19	33
			33%	26%	22%	36%	34%	40%	71%	-	37%	42%	27%
Net: Not influential			84	29	30	24	17	14	-	1	25	19	39
			37%	36%	39%	45%	35%	30%	-	79%	39%	43%	32%
Mean score		2.27	2.36	2.05	2.07	2.16	2.31	2.51	3.20	1.00	2.26	2.48	2.18

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_11. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

International New York Times

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	17	3	3	2	3	8	2	2	4	9	4	9	4
		8%	7%	8%	4%	8%	20% cghj	10%	4%	6%	26% abcghjl	7%	15%	9%
Fairly influential	(3)	58	8	19	13	8	13	5	8	17	10	18	16	12
		25%	23%	44% ghl	30%	24%	32%	24%	16%	25%	28%	29%	27%	24%
Not very influential	(2)	34	5	7	5	3	4	1	10	8	7	11	9	6
		15%	14%	17%	12%	8%	10%	6%	20%	12%	20%	19%	15%	12%
Not at all influential	(1)	50	11	5	7	6	9	5	13	15	1	12	11	15
		22%	32% bi	13%	16%	18%	23% i	24%	26% i	22% i	4%	20% i	19%	29% i
Don't know		39	5	3	7	8	2	6	13	15	5	7	8	5
		17%	15%	7%	16%	22% e	4%	28% bej	25% bej	22% be	14%	11%	13%	10%
No response		30	3	5	9	7	5	2	4	9	3	9	7	8
		13%	8%	12%	21%	20%	11%	8%	8%	13%	8%	15%	12%	16%
NETS														
Net: Influential		75	11	22	15	11	21	7	10	21	18	22	25	17
		33%	31%	51% gh	34%	32%	52% gh	34%	20%	31%	53% gh	36%	41% g	33%
Net: Not influential		84	17	13	13	9	13	6	23	23	8	24	20	21
		37%	46%	30%	29%	26%	33%	30%	47% di	34%	24%	38%	33%	41%
Mean score		2.27	2.08	2.58 g	2.34	2.39	2.58 g	2.32	1.97	2.24	2.97	2.32	2.50 g	2.17

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_12. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

New Europe

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	4	3	1	1	-	2	-	-	-	1	-	-	1	-	3	-
	2%	4%	1%	2%	-	-	9%	-	-	-	11%	-	-	3%	-	4%	-
Fairly influential	(3)	17	8	9	7	3	3	-	1	-	-	-	-	4	6	3	4
	7%	10%	6%	9%	2%	15%	16%	-	17%	-	-	-	-	8%	10%	4%	12%
		e															
Not very influential	(2)	22	10	13	5	3	2	1	-	4	*	1	3	5	4	8	2
	10%	13%	8%	6%	10%	16%	9%	10%	-	39%	3%	100%	21%	10%	6%	11%	7%
Not at all influential	(1)	86	33	53	24	9	6	4	5	5	4	-	6	20	28	22	11
	38%	44%	35%	31%	38%	42%	32%	55%	62%	56%	39%	-	45%	44%	45%	28%	36%
															e		
Don't know		64	18	46	23	5	6	2	*	*	4	-	3	11	17	26	8
	28%	24%	30%	30%	30%	24%	34%	35%	5%	4%	33%	-	21%	24%	28%	33%	27%
No response		36	3	32	17	1	-	-	1	-	2	-	2	5	7	16	5
	16%	5%	21%	22%	20%	3%	-	-	17%	-	14%	-	13%	12%	12%	20%	18%
			b	b	b												
NETS																	
Net: Influential	21	10	10	8	2	3	5	-	1	-	1	-	-	5	6	6	4
	9%	14%	7%	11%	2%	15%	25%	-	17%	-	11%	-	-	11%	10%	8%	12%
		e		e													
Net: Not influential	109	43	66	29	37	13	8	5	5	9	5	1	9	24	31	31	13
	47%	57%	43%	38%	48%	58%	41%	65%	62%	96%	42%	100%	66%	54%	51%	39%	43%
		cd															
Mean score	1.52	1.63	1.45	1.61	1.29	1.63	2.02	1.16	1.42	1.41	1.68	2.00	1.32	1.53	1.42	1.64	1.58
		e															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_12. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

New Europe

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	4	1	3	-	-	2	2	-	-	3	-	1
		2%	1%	3%	-	-	3%	5%	-	-	4%	-	1%
Fairly influential	(3)	17	8	8	1	4	3	8	1	-	5	5	7
		7%	6%	10%	1%	7%	6%	17% a	14%	-	7%	11%	6%
Not very influential	(2)	22	14	8	8	3	6	4	1	-	8	8	6
		10%	9%	10%	11%	6%	12%	9%	14%	-	13%	18% d	5%
Not at all influential	(1)	86	61	26	31	25	15	13	2	1	25	15	45
		38%	41%	32%	40%	48% d	32%	28%	29%	79%	40%	33%	38%
Don't know		64	40	25	21	14	16	11	3	-	16	15	33
		28%	27%	31%	27%	27%	33%	24%	43%	-	25%	33%	28%
No response		36	24	11	16	6	6	7	-	*	6	2	27
		16%	17%	14%	21%	11%	13%	16%	-	21%	10%	5%	23% bc
NETS													
Net: Influential		21	10	11	1	4	5	10	1	-	7	5	8
		9%	7%	13%	1%	7%	10% a	22% ab	14%	-	12%	11%	7%
Net: Not influential		109	75	34	40	28	21	17	3	1	33	23	51
		47%	50%	42%	51%	54%	44%	38%	43%	79%	53%	51%	43%
Mean score		1.52	1.41	1.74 a	1.25	1.35	1.65	1.98	1.75	1.00	1.63	1.66	1.40

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_12. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

New Europe

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	*f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	4	-	2	2	-	1	1	1	1	1	1	1	-
		2%	-	6%	4%	-	3%	6%	2%	2%	4%	2%	2%	-
Fairly influential	(3)	17	4	1	3	1	-	-	1	3	2	2	3	5
		7%	11% eg	3%	7%	2%	-	-	1%	5%	6%	3%	5%	9%
Not very influential	(2)	22	1	5	2	5	4	*	3	3	8	4	5	3
		10%	2%	11%	4%	13%	10%	2%	6%	4%	24% acghijkl	6%	8%	6%
Not at all influential	(1)	86	19	14	15	11	20	8	21	29	12	29	27	17
		38%	55% bdl	32%	35%	31%	49%	36%	42%	44%	35%	47%	44%	32%
Don't know		64	9	13	10	11	8	10	19	22	6	15	16	17
		28%	26%	31%	23%	31%	20%	48%	38%	33%	18%	24%	26%	33%
No response		36	2	7	12	8	7	2	5	9	5	11	9	10
		16%	6%	16%	28% ag	23% a	18%	8%	10%	13%	13%	18%	15%	20%
NETS														
Net: Influential		21	4	4	5	1	1	1	2	4	3	3	5	5
		9%	11%	9%	11%	2%	3%	6%	4%	7%	10%	5%	7%	9%
Net: Not influential		109	20	19	17	16	24	8	24	32	20	33	31	20
		47%	57%	44%	39%	44%	59%	38%	48%	48%	59%	54%	51%	39%
Mean score		1.52	1.36	1.66	1.58	1.36	1.30	1.44	1.30	1.35	1.68	1.31	1.41	1.51

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_13. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Reporter

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential	(4)	2	2	1	-	1	-	2	-	-	-	-	-	-	-	-	2	-	
		1%	2%	1%	-	1%	-	9%	-	-	-	-	-	-	-	-	3%	-	
Fairly influential	(3)	19	10	9	6	3	1	5	2	1	-	*	-	-	3	8	8	1	
		8%	13% e	6%	8%	4%	6%	25%	35%	17%	-	4%	-	-	6%	13%	10%	4%	
Not very influential	(2)	19	7	12	2	9	4	-	-	*	1	1	1	2	7	3	4	2	
		8%	9%	8%	3%	12% d	20%	-	-	5%	13%	11%	100%	13%	16% de	5%	5%	7%	
Not at all influential	(1)	78	30	47	22	26	10	6	1	4	5	4	-	6	16	27	18	10	
		34%	41%	31%	28%	33%	45%	32%	21%	56%	52%	39%	-	45%	36%	44% e	23%	35%	
Don't know		71	18	53	30	23	5	6	2	*	-	3	-	4	13	16	27	10	
		31%	23%	35%	39% b	30%	24%	34%	35%	5%	-	29%	-	30%	30%	26%	35%	33%	
No response		40	8	31	17	15	1	-	1	1	3	2	-	2	5	7	19	6	
		17%	11%	20%	22%	19%	6%	-	10%	17%	35%	18%	-	13%	12%	12%	24%	21%	
NETS																			
Net: Influential		22	12	10	6	4	1	6	2	1	-	*	-	-	3	8	10	1	
		10%	15% ce	7%	8%	6%	6%	34%	35%	17%	-	4%	-	-	6%	13%	13%	4%	
Net: Not influential		97	38	59	24	35	14	6	1	5	6	5	1	8	23	30	22	13	
		42%	50% d	38%	31%	46%	65%	32%	21%	62%	65%	49%	100%	57%	52% e	49% e	28%	42%	
Mean score		1.55	1.65	1.48	1.48	1.48	1.44	2.15	2.25	1.49	1.19	1.34	2.00	1.22	1.48	1.49	1.83	1.34	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_13. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Reporter

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	2	2	-	-	-	2	-	-	-	2	-	1
		1%	2%	-	-	-	5%	-	-	-	3%	-	1%
Fairly influential	(3)	19	6	13	2	5	3	7	2	-	9	1	9
		8%	4%	16% a	2%	11%	7%	16% a	29%	-	14%	3%	8%
Not very influential	(2)	19	15	4	5	5	5	4	1	-	4	7	8
		8%	10%	4%	7%	9%	10%	8%	14%	-	7%	15%	6%
Not at all influential	(1)	78	55	23	30	24	14	9	2	1	22	15	39
		34%	37%	28%	38% d	46% d	29%	20%	29%	79%	35%	34%	33%
Don't know		71	44	26	22	12	17	18	2	-	15	19	37
		31%	30%	33%	28%	24%	36%	39%	29%	-	23%	43% b	31%
No response		40	25	15	19	6	6	8	-	*	11	2	26
		17%	17%	19%	25% b	11%	13%	17%	-	21%	18% c	5%	22% c
NETS													
Net: Influential		22	9	13	2	5	6	7	2	-	11	1	10
		10%	6%	16% a	2%	11%	12% a	16% a	29%	-	17% c	3%	8%
Net: Not influential		97	70	26	35	28	18	13	3	1	27	22	46
		42%	48% b	32%	45%	54% d	39%	28%	43%	79%	42%	49%	39%
Mean score		1.55	1.45	1.76	1.23	1.46	1.77	1.90	2.00	1.00	1.73	1.42	1.50

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_13. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Reporter

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	2	-	2	1	-	2	-	-	-	2	1	2	-
		1%	-	4%	2%	-	6% h	-	-	-	7% gh	1%	4%	-
Fairly influential	(3)	19	5	5	6	6	3	3	2	10	4	4	7	1
		8% l	15% l	12% l	14% l	16% l	7% 7%	14% 5%	5% 15% l	15% 10% 10%	10% 7% 7%	7% 12% 12%	12% 2%	
Not very influential	(2)	19	3	4	2	3	3	4	5	2	5	4	5	2
		8% 9%	9% 10%	10% 6%	6% 8%	8% 9%	9% 20%	20% 9%	9% 3%	3% 15% h	15% 6%	6% 9%	9% 5%	
Not at all influential	(1)	78	18	9	13	9	17	3	18	22	10	25	19	18
		34% bd	49% bd	21% 21%	30% 30%	25% 25%	42% b	16% 16%	37% 37%	33% 33%	30% 30%	41% b	30% 30%	35% 35%
Don't know		71	7	16	11	10	9	9	20	24	7	18	20	20
		31% 19%	19% 37%	37% 24%	24% 29%	29% 22%	22% 42%	42% 41% a	41% 36%	36% 20%	20% 29%	29% 32%	32% 39%	
No response		40	3	7	10	8	5	2	4	9	6	10	8	11
		17% 8%	8% 16%	16% 24% g	24% 22%	22% 14%	14% 8%	8% 8%	8% 13%	13% 18%	18% 16%	16% 13%	13% 20%	
NETS														
Net: Influential		22	5	7	7	6	5	3	2	10	6	5	10	1
		10% l	15% l	16% l	16% l	16% l	13% l	14% 14%	5% 5%	15% 15% l	18% l	8% 8%	16% l	2%
Net: Not influential		97	21	13	15	11	20	7	23	24	15	29	24	20
		42% bcdh	58% bcdh	31% 31%	35% 35%	33% 33%	51% 51%	36% 36%	46% 46%	36% 36%	44% 44%	47% 47%	39% 39%	39% 39%
Mean score		1.55	1.54	1.97	1.78	1.82	1.65	1.95	1.37	1.65	1.92	1.43	1.80 g	1.19

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_14. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The work.eu

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	3	2	1	1	2	-	-	-	-	-	-	-	1	-	-	2	
			1%	2%	1%	2%	8%	-	-	-	-	-	-	-	3%	-	-	5%	
Fairly influential		(3)	9	1	8	4	-	-	-	1	-	-	-	1	1	4	3	-	
			4%	2%	5%	5%	-	-	-	17%	-	-	-	6%	2%	7%	4%	-	
Not very influential		(2)	23	5	18	8	2	-	3	-	*	-	1	4	6	3	7	2	
			10%	7%	12%	11%	8%	-	45%	-	4%	-	100%	33%	13%	5%	9%	6%	
Not at all influential		(1)	85	36	49	20	10	8	1	4	6	8	-	5	20	28	18	14	
			37%	48%	32%	27%	48%	41%	10%	56%	61%	68%	-	36%	44%	45%	23%	48%	
				cd											e	e			
Don't know			70	22	48	26	7	10	2	2	-	2	-	1	12	19	33	6	
			31%	30%	31%	34%	30%	51%	35%	27%	-	18%	-	6%	26%	31%	42%	20%	
No response			39	8	31	17	1	2	1	-	3	2	-	3	5	7	17	6	
			17%	11%	20%	22%	6%	9%	10%	-	35%	14%	-	19%	12%	12%	22%	21%	
NETS																			
Net: Influential			12	3	9	5	2	-	-	1	-	-	-	1	2	4	3	2	
			5%	4%	6%	6%	8%	-	-	17%	-	-	-	6%	5%	7%	4%	5%	
Net: Not influential			108	41	67	29	12	8	4	4	6	8	1	9	26	31	25	16	
			47%	55%	43%	38%	56%	41%	55%	56%	65%	68%	100%	69%	58%	50%	32%	53%	
				d											e	e			
Mean score			1.42	1.29	1.49	1.57	1.49	1.00	1.81	1.45	1.07	1.00	2.00	1.61	1.41	1.33	1.47	1.37	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_14. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The work.eu

Base: All respondents

		GENDER			REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential		(4)	3	2	1	2	-	-	1	-	-	2	1
		1%	1%	1%	2%	-	-	3%	-	-	-	4%	1%
Fairly influential		(3)	9	4	5	2	3	1	2	1	1	1	7
		4%	3%	7%	3%	6%	2%	5%	14%	-	2%	2%	6%
Not very influential		(2)	23	18	5	4	5	6	8	-	5	9	9
		10%	12%	6%	6%	10%	13%	17%	-	-	8%	21% d	7%
Not at all influential		(1)	85	57	28	32	24	15	11	3	27	17	39
		37%	38%	35%	42%	46% d	31%	24%	43%	79%	42%	38%	33%
Don't know		70	43	27	18	16	17	17	2	-	19	13	38
		31%	29%	34%	24%	31%	36%	36%	29%	-	30%	30%	32%
No response		39	25	13	19	4	9	7	1	*	11	3	24
		17%	17%	17%	24% b	8%	18%	15%	14%	21%	18%	6%	20% c
NETS													
Net: Influential		12	5	7	4	3	1	4	1	-	1	2	8
		5%	4%	8%	5%	6%	2%	8%	14%	-	2%	5%	7%
Net: Not influential		108	74	33	37	29	21	19	3	1	32	26	48
		47%	50%	41%	48%	55%	44%	41%	43%	79%	50%	58% d	41%
Mean score		1.42	1.38	1.49	1.33	1.34	1.36	1.72	1.50	1.00	1.23	1.55	1.47

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_14. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The work.eu

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	3	-	1	-	2	1	-	-	1	3	1	1	-
		1%	-	3%	-	5%	3%	-	-	2%	8% gl	2%	2%	-
Fairly influential	(3)	9	2	2	3	2	3	2	2	3	3	5	5	-
		4%	6%	4%	7%	5%	6%	8%	3%	4%	8% l	8% l	9% l	-
Not very influential	(2)	23	3	7	-	1	3	*	5	6	2	4	4	8
		10%	7%	16% cd	-	2%	6%	2%	10% c	9% c	5%	6%	6%	15% c
Not at all influential	(1)	85	18	8	14	11	19	6	19	23	11	26	18	22
		37%	51% bk	20%	32%	30%	47% b	28%	38%	34%	32%	42% b	30%	42% b
Don't know		70	8	18	15	12	9	11	21	25	10	16	25	13
		31%	23%	43%	33%	35%	23%	53%	41%	37%	28%	27%	40%	25%
No response		39	5	6	12	8	5	2	4	10	6	9	8	9
		17%	13%	14%	28% g	22%	14%	8%	8%	14%	18%	15%	13%	17%
NETS														
Net: Influential		12	2	3	3	3	4	2	2	4	6	6	7	-
		5%	6%	7%	7%	10% l	9% l	8%	3%	6%	17% gl	10% l	11% l	-
Net: Not influential		108	21	15	14	12	22	6	24	29	13	30	22	30
		47%	59% bdck	35%	32%	33%	54% c	30%	47%	43%	37%	49%	36%	58% bdck
Mean score		1.42	1.30	1.76	1.38	1.62	1.45	1.48	1.32	1.47	1.87	1.48	1.64	1.26

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_15. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

E!Sharp

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	2	2	-	2	-	-	-	-	-	-	-	-	1	-	1	-	
			1%	1%	-	2%	-	-	-	-	-	-	-	-	2%	-	1%	-	
Fairly influential		(3)	6	4	1	3	1	-	-	1	-	-	-	-	1	2	2	1	
			2%	2%	2%	3%	3%	-	-	17%	-	-	-	-	2%	3%	3%	3%	
Not very influential		(2)	23	15	7	8	1	3	2	1	*	-	1	3	6	4	8	2	
			10%	11%	9%	10%	7%	17%	35%	10%	4%	-	100%	21%	13%	6%	10%	7%	
Not at all influential		(1)	82	49	23	27	10	4	1	4	5	8	-	5	18	30	17	12	
			36%	43%	30%	34%	45%	24%	21%	56%	56%	68%	-	36%	40% e	49% e	22%	40%	
Don't know			79	52	29	23	8	11	2	-	4	2	-	4	13	17	36	9	
			35%	37%	38%	30%	37%	59%	35%	-	39%	21%	-	30%	30%	27%	46% d	30%	
No response			37	32	17	15	2	-	1	1	-	1	-	2	6	9	15	6	
			16%	7%	22% b	20% b	8%	-	10%	17%	-	11%	-	13%	13%	15%	19%	19%	
NETS																			
Net: Influential			7	5	1	4	1	-	-	1	-	-	-	-	2	2	3	1	
			3%	2%	2%	6%	3%	-	-	17%	-	-	-	-	4%	3%	4%	3%	
Net: Not influential			105	64	30	34	11	8	4	5	6	8	1	8	24	34	25	14	
			46%	54%	39%	44%	52%	41%	55%	67%	61%	68%	100%	57%	53% e	55% e	31%	48%	
Mean score		1.35	1.28	1.40	1.31	1.47	1.23	1.42	1.63	1.52	1.07	1.00	2.00	1.37	1.40	1.20	1.52	1.26	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_15. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

E!Sharp

Base: All respondents

		GENDER			REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	2	2	-	-	1	1	-	-	-	-	-	2
		1%	1%	-	-	2%	2%	-	-	-	-	-	1%
Fairly influential	(3)	6	2	3	2	1	-	3	-	-	1	1	4
		2%	2%	4%	2%	2%	-	7%	-	-	2%	1%	3%
Not very influential	(2)	23	17	6	3	7	8	5	-	-	5	8	9
		10%	11%	8%	4%	13%	17% a	10%	-	-	8%	19% d	8%
Not at all influential	(1)	82	55	26	34	23	13	10	2	1	26	14	41
		36%	37%	33%	44% d	44% d	28%	23%	29%	79%	41%	31%	34%
Don't know		79	47	33	22	16	20	19	3	*	22	20	37
		35%	31%	41%	29%	30%	41%	42%	43%	21%	34%	44%	31%
No response		37	25	12	16	5	6	9	2	-	9	2	26
		16%	17%	15%	21%	9%	13%	19%	29%	-	15%	5%	22% c
NETS													
Net: Influential		7	4	3	2	2	1	3	-	-	1	1	5
		3%	3%	4%	2%	3%	2%	7%	-	-	2%	1%	5%
Net: Not influential		105	72	33	37	30	21	15	2	1	31	22	50
		46%	49%	41%	48%	57% d	45%	33%	29%	79%	49%	50%	42%
Mean score		1.35	1.35	1.36	1.18	1.36	1.48	1.59	1.00	1.00	1.24	1.42	1.40

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_15. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

E!Sharp

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	2 1%	1 2%	- -	1 2%	1 2%	2 4%	- -	1 2%	- -	2 5%	2 3%	2 3%	- -
Fairly influential	(3)	6 2%	3 7% k	2 5%	1 2%	1 4%	1 2%	1 4%	2 3%	2 3%	2 5%	4 6% k	- -	- -
Not very influential	(2)	23 10%	3 8%	7 17% g	2 6%	1 4%	4 10%	1 6%	2 3%	6 8%	5 16% g	4 7%	7 12%	4 8%
Not at all influential	(1)	82 36%	17 48% b	11 27%	14 32%	12 34%	19 46%	5 26%	21 41%	25 37%	12 34%	27 44%	18 30%	20 38%
Don't know		79 35%	8 22%	15 36%	13 30%	11 31%	8 19%	11 51%	22 43% aej	26 38% e	12 34%	15 25%	24 40% e	17 33%
No response		37 16%	4 12%	6 14%	12 28% gi	9 25% gi	7 18%	3 12%	4 8%	9 13%	2 6%	10 16%	10 16%	11 21%
NETS														
Net: Influential		7 3%	4 10% l	2 5%	2 4%	2 7%	3 6%	1 4%	3 5%	2 3%	3 10% l	5 9% l	2 3%	- -
Net: Not influential		105 46%	20 56%	19 44%	17 38%	13 37%	23 56%	7 32%	22 44%	31 45%	17 50%	31 50%	26 42%	24 46%
Mean score		1.35	1.46	1.57	1.37	1.44	1.44	1.39	1.31	1.31	1.68	1.46	1.45	1.18

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_16. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Mlex

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	3	-	3	-	3	-	-	-	-	-	-	-	2	1	1	-	
			1%	-	2%	-	4%	-	-	-	-	-	-	-	4%	1%	1%	-	
Fairly influential		(3)	8	1	7	2	4	-	-	-	1	-	-	1	3	1	3	-	
			3%	2%	4%	3%	6%	-	-	-	17%	-	-	9%	6%	2%	4%	-	
Not very influential		(2)	15	5	10	4	7	2	-	2	-	-	1	1	2	7	2	2	
			7%	6%	7%	5%	9%	10%	-	35%	-	-	100%	6%	5%	12% e	3%	5%	
Not at all influential		(1)	77	33	44	24	20	11	4	4	4	6	-	5	22	23	19	8	
			34%	44% ce	28%	31%	26%	51%	24%	55%	56%	61%	-	36%	50% e	37%	24%	27%	
Don't know			82	28	55	29	26	7	14	-	1	*	-	4	11	20	35	13	
			36%	37%	35%	38%	33%	33%	76%	-	10%	4%	-	30%	24%	32%	45% c	44%	
No response			43	8	35	18	17	1	-	1	1	3	-	3	5	9	19	7	
			19%	11%	23% b	23% b	22% b	6%	-	10%	17%	35%	-	19%	12%	15%	24%	24%	
NETS																			
Net: Influential			11	1	10	2	8	-	-	-	1	-	-	1	4	2	4	-	
			5%	2%	7%	3%	10% b	-	-	-	17%	-	-	9%	10%	3%	5%	-	
Net: Not influential			92	38	54	28	27	13	4	6	4	6	1	6	24	30	21	10	
			40%	51% ce	35%	36%	34%	61%	24%	90%	56%	61%	100%	42%	54% e	49% e	27%	33%	
Mean score			1.40	1.18	1.53 b	1.28	1.75 b	1.17	1.00	1.38	1.45	1.00	2.00	1.47	1.43	1.38	1.44	1.16	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_16. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Mlex

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	3 1%	3 2%	- -	2 2%	1 2%	1 2%	- -	- -	- -	- -	- -	3 3%
Fairly influential	(3)	8 3%	6 4%	2 3%	3 3%	4 8% c	- -	1 3%	- -	- -	1 2%	2 5%	5 4%
Not very influential	(2)	15 7%	12 8%	3 4%	4 5%	5 11%	2 5%	3 7%	- -	- -	4 7%	5 11%	6 5%
Not at all influential	(1)	77 34%	50 34%	27 33%	25 33%	19 37%	14 30%	16 36%	2 29%	1 79%	24 38%	15 33%	37 31%
Don't know		82 36%	50 34%	32 40%	24 31%	17 32%	23 48%	16 35%	3 43%	- -	22 35%	20 45%	40 34%
No response		43 19%	27 18%	16 20%	19 25% b	6 11%	7 15%	9 20%	2 29%	* 21%	12 19%	3 6%	28 24% c
NETS													
Net: Influential		11 5%	9 6%	2 3%	4 6%	5 10%	1 2%	1 3%	- -	- -	1 2%	2 5%	8 7%
Net: Not influential		92 40%	62 42%	30 37%	29 38%	25 47%	17 35%	20 42%	2 29%	1 79%	28 45%	20 44%	42 36%
Mean score		1.40	1.47	1.23	1.43	1.55	1.28	1.26	1.00	1.00	1.22	1.42	1.50

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_16. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Mlex

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	3	1	1	1	-	2	-	-	1	2	2	2	1
		1%	2%	2%	2%	-	4%	-	-	1%	5%	3%	3%	2%
Fairly influential	(3)	8	3	3	1	1	3	2	1	2	3	4	2	1
		3%	8%	6%	2%	2%	6%	8%	2%	3%	7%	6%	3%	2%
Not very influential	(2)	15	2	3	3	2	2	-	1	4	2	2	4	3
		7%	6%	8%	7%	7%	4%	-	2%	6%	7%	3%	7%	6%
Not at all influential	(1)	77	17	11	10	10	19	5	20	24	12	22	20	17
		34%	47%	26%	24%	28%	46%	22%	41%	36%	34%	36%	32%	33%
Don't know		c					c							
		82	8	18	16	13	9	12	24	27	9	19	25	19
		36%	24%	41%	36%	38%	21%	57%	47%	41%	26%	30%	41%	36%
No response		ae							ae	e			e	
		43	5	7	13	9	7	3	4	10	7	14	9	10
		19%	13%	16%	30%	25%	18%	12%	8%	14%	20%	22%	15%	20%
NETS					g	g						g		
Net: Influential		11	4	3	2	1	4	2	1	3	4	5	3	2
		5%	11%	8%	4%	2%	11%	8%	2%	4%	12%	9%	6%	4%
Net: Not influential		g									g			
		92	19	15	13	12	20	5	21	28	14	24	24	21
		40%	53%	34%	31%	35%	50%	22%	43%	41%	39%	39%	40%	
Mean score		1.40	1.46	1.62	1.48	1.32	1.49	1.54	1.13	1.32	1.69	1.49	1.46	1.37
Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l														

Overall European Influencers

Q3_17. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Brussels Times

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
			-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Fairly influential		(3)	8	5	3	2	2	2	-	1	-	-	-	-	2	5	1	-	
			3%	6%	2%	3%	8%	9%	-	17%	-	-	-	-	5%	8%	2%	-	
Not very influential		(2)	32	12	20	11	3	3	2	*	1	2	1	4	6	5	13	3	
			14%	16%	13%	14%	16%	17%	35%	5%	8%	14%	100%	30%	13%	9%	16%	11%	
Not at all influential		(1)	79	33	46	20	9	6	1	4	5	8	-	5	17	27	19	11	
			35%	44%	30%	27%	42%	32%	21%	56%	52%	68%	-	36%	39%	43%	25%	36%	
				cd												e			
Don't know			72	21	51	26	6	8	2	*	4	*	-	3	14	17	29	9	
			31%	28%	33%	34%	28%	42%	35%	5%	39%	4%	-	21%	32%	28%	37%	29%	
No response			38	5	33	17	1	-	1	1	-	2	-	2	5	7	16	7	
			17%	6%	21%	22%	6%	-	10%	17%	-	14%	-	13%	12%	12%	21%	24%	
					b	b													
NETS																			
Net: Influential			8	5	3	2	2	2	-	1	-	-	-	-	2	5	1	-	
			3%	6%	2%	3%	8%	9%	-	17%	-	-	-	-	5%	8%	2%	-	
Net: Not influential			111	45	66	31	13	9	4	5	6	9	1	9	23	32	32	14	
			49%	60%	43%	41%	58%	49%	55%	62%	61%	82%	100%	66%	52%	52%	41%	47%	
				cd															
Mean score		1.40	1.42	1.38	1.46	1.31	1.49	1.59	1.63	1.49	1.13	1.17	2.00	1.46	1.39	1.40	1.45	1.23	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_17. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Brussels Times

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
Fairly influential	(3)	8	3	5	-	1	2	4	1	-	3	2	2
		3%	2%	6%	-	2%	3%	9% a	14%	-	5%	5%	2%
Not very influential	(2)	32	24	8	6	7	8	10	-	-	8	12	12
		14%	16%	11%	8%	14%	18%	22% a	-	-	12%	27% bd	10%
Not at all influential	(1)	79	55	24	34	21	13	9	3	1	29	12	37
		35%	37%	30%	44% d	41% d	28%	19%	43%	79%	46% cd	27%	31%
Don't know		72	41	31	21	17	17	15	2	-	15	17	40
		31%	27%	39%	27%	32%	37%	32%	29%	-	24%	37%	34%
No response		38	26	12	16	6	7	8	1	*	8	2	28
		17%	18%	15%	21%	11%	15%	17%	14%	21%	12%	5%	23% c
NETS													
Net: Influential		8	3	5	-	1	2	4	1	-	3	2	2
		3%	2%	6%	-	2%	3%	9% a	14%	-	5%	5%	2%
Net: Not influential		111	79	32	40	28	22	19	3	1	37	24	49
		49%	53%	40%	52%	54%	46%	41%	43%	79%	58% d	54%	41%
Mean score		1.40	1.36	1.50	1.16	1.32	1.50	1.81	1.50	1.00	1.36	1.62	1.33

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_17. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The Brussels Times

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-
Fairly influential	(3)	8	5	1	1	3	-	2	2	3	-	1	3
	3%	13%	1%	1%	10%	-	8%	3%	5%	-	2%	4%	1%
		bceijl			e								
Not very influential	(2)	32	5	9	5	4	4	2	5	9	6	7	8
	14%	13%	21%	10%	11%	10%	10%	10%	14%	19%	11%	13%	12%
Not at all influential	(1)	79	14	11	13	12	22	7	22	22	14	24	21
	35%	39%	27%	31%	33%	55%	36%	43%	33%	41%	39%	34%	38%
					bchk								
Don't know	72	9	15	13	8	7	7	18	23	10	18	20	15
	31%	24%	34%	30%	22%	17%	34%	36%	34%	29%	29%	32%	29%
					e								
No response	38	4	7	12	9	7	3	4	10	4	12	10	10
	17%	11%	16%	28%	25%	18%	12%	8%	14%	11%	19%	16%	20%
				g	g								
NETS													
Net: Influential	8	5	1	1	3	-	2	2	3	-	1	3	1
	3%	13%	1%	1%	10%	-	8%	3%	5%	-	2%	4%	1%
		bceijl			e								
Net: Not influential	111	19	20	18	15	26	9	26	31	20	31	29	26
	49%	52%	48%	41%	43%	65%	46%	53%	47%	60%	50%	47%	50%
					c								
Mean score	1.40	1.60	1.49	1.31	1.56	1.16	1.48	1.29	1.46	1.31	1.28	1.42	1.28

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_18. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Today

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential	(4)	2	2	-	-	-	-	-	-	-	-	2	-	-	-	-	2	-	
		1%	2%	-	-	-	-	-	-	-	-	14%	-	-	-	-	2%	-	
Fairly influential	(3)	19	11	8	5	3	2	5	2	1	*	-	-	2	3	4	7	2	
		8%	14%	5%	6%	4%	8%	25%	35%	17%	4%	-	-	13%	7%	7%	9%	8%	
			ce																
Not very influential	(2)	23	7	16	6	10	4	2	-	*	1	-	1	2	6	4	8	3	
		10%	9%	11%	8%	13%	19%	9%	-	5%	8%	-	100%	15%	12%	6%	10%	10%	
Not at all influential	(1)	76	27	49	24	25	8	4	1	4	5	4	-	6	19	24	18	9	
		33%	36%	32%	31%	32%	36%	24%	21%	56%	52%	39%	-	45%	42%	39%	23%	29%	
															e				
Don't know		74	24	50	26	23	7	8	2	*	3	4	-	2	13	22	27	9	
		32%	33%	32%	34%	30%	31%	43%	35%	5%	35%	33%	-	15%	30%	36%	35%	31%	
No response		36	5	31	16	15	1	-	1	1	-	2	-	2	4	7	16	6	
		16%	6%	20%	20%	20%	6%	-	10%	17%	-	14%	-	13%	9%	12%	21%	21%	
				b	b	b													
NETS																			
Net: Influential		20	12	8	5	3	2	5	2	1	*	2	-	2	3	4	9	2	
		9%	16%	5%	6%	4%	8%	25%	35%	17%	4%	14%	-	13%	7%	7%	11%	8%	
			ce																
Net: Not influential		99	34	65	30	35	12	6	1	5	6	4	1	8	24	28	26	12	
		43%	45%	42%	39%	46%	55%	32%	21%	62%	61%	39%	100%	60%	54%	45%	33%	40%	
															e				
Mean score		1.55	1.71	1.45	1.45	1.44	1.56	2.02	2.25	1.49	1.26	1.81	2.00	1.56	1.42	1.39	1.78	1.56	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_18. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Today

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	2	2	-	-	-	*	1	-	-	2	-	-
		1%	1%	-	-	-	1%	3%	-	-	2%	-	-
Fairly influential	(3)	19	8	11	1	4	4	8	2	-	8	6	4
		8%	6%	13% a	1%	8%	9%	17% a	29%	-	13% d	13% d	4%
Not very influential	(2)	23	21	2	8	5	7	2	1	-	5	7	11
		10%	14% b	3%	11%	9%	15%	5%	14%	-	8%	16%	9%
Not at all influential	(1)	76	50	26	27	23	13	12	2	1	21	13	41
		33%	33%	32%	35%	43%	26%	27%	29%	79%	33%	28%	34%
Don't know		74	43	31	25	15	17	16	2	-	20	17	37
		32%	29%	39%	33%	29%	35%	34%	29%	-	31%	38%	31%
No response		36	25	11	16	6	7	7	-	*	8	2	26
		16%	17%	13%	21%	11%	15%	15%	-	21%	12%	5%	22% c
NETS													
Net: Influential		20	10	11	1	4	4	9	2	-	10	6	4
		9%	7%	13%	1%	8%	9% a	20% a	29%	-	16% d	13% d	4%
Net: Not influential		99	71	28	35	27	20	15	3	1	26	20	52
		43%	48%	35%	45%	52% d	41%	32%	43%	79%	41%	44%	44%
Mean score		1.55	1.52	1.60	1.28	1.42	1.68	1.91	2.00	1.00	1.74 d	1.74	1.36

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_18. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

EU Today

Base: All respondents

		POLICY AREA											
	Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%		a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total	229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total	229	36	43	44	35	40	21	50	67	34	62	61	52
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4) 2 1%	-	1 3%	-	-	-	1 6%	1 2%	-	-	-	-	* 1%
Fairly influential	(3) 19 8%	4 10%	4 11%	6 14% eg	1 4%	1 2%	1 6%	1 2%	7 10%	2 7%	3 5%	5 8%	3 5%
Not very influential	(2) 23 10%	3 9%	5 12%	2 6%	4 12%	4 10%	2 8%	6 12%	3 4%	7 21% chl	6 9%	8 13%	2 3%
Not at all influential	(1) 76 33%	15 42%	10 24%	11 25%	10 28%	18 45% b	5 22%	18 37%	23 34%	10 28%	22 36%	18 29%	20 38%
Don't know	74 32%	11 31%	14 34%	13 29%	12 34%	11 27%	10 50%	19 39%	26 39%	12 34%	20 32%	22 36%	18 35%
No response	36 16%	3 8%	7 16%	11 26% ag	8 22%	6 16%	2 8%	4 8%	9 13%	4 11%	11 17%	9 15%	9 17%
NETS													
Net: Influential	20 9%	4 10%	6 13%	6 14% e	1 4%	1 2%	2 12%	2 4%	7 10%	2 7%	3 5%	5 8%	3 6%
Net: Not influential	99 43%	18 51%	16 36%	13 31%	14 40%	22 56% c	6 30%	24 49%	26 38%	17 49%	28 46%	26 42%	21 41%
Mean score	1.55	1.47	1.84	1.76	1.47	1.25	1.90	1.43	1.50	1.62	1.37	1.57	1.35

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_19. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The New European

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	1	1	-	-	-	1	-	-	-	-	-	-	-	-	1	-	
			1%	2%	-	-	-	8%	-	-	-	-	-	-	-	-	2%	-	
Fairly influential		(3)	10	5	5	2	2	2	-	1	-	-	-	-	1	5	2	2	
			4%	6%	3%	3%	8%	9%	-	17%	-	-	-	-	3%	8%	2%	5%	
Not very influential		(2)	17	7	10	5	2	2	-	1	1	2	1	2	5	2	5	2	
			7%	9%	6%	6%	10%	9%	-	10%	8%	14%	100%	15%	12%	3%	6%	5%	
Not at all influential		(1)	84	35	49	22	11	6	4	4	5	4	-	5	18	27	25	8	
			37%	46%	32%	28%	52%	32%	55%	56%	56%	39%	-	36%	41%	44%	32%	27%	
				cd															
Don't know			78	23	55	30	6	8	2	-	3	4	-	4	14	20	29	12	
			34%	31%	36%	39%	26%	43%	35%	-	35%	33%	-	30%	30%	32%	37%	39%	
No response			39	4	35	18	1	-	1	1	-	2	-	3	6	8	16	7	
			17%	6%	23%	23%	3%	-	10%	17%	-	14%	-	19%	14%	13%	20%	24%	
				b	b	b													
NETS																			
Net: Influential		11	6	5	2	3	2	3	-	1	-	-	-	-	1	5	3	2	
		5%	8%	3%	3%	3%	8%	16%	-	17%	-	-	-	-	3%	8%	4%	5%	
Net: Not influential		101	42	59	26	33	13	8	4	5	6	6	1	7	24	29	30	10	
		44%	56%	38%	34%	42%	63%	41%	55%	67%	65%	53%	100%	51%	53%	48%	39%	32%	
			cd																
Mean score		1.36	1.43	1.31	1.33	1.29	1.38	1.86	1.00	1.52	1.13	1.27	2.00	1.30	1.33	1.34	1.39	1.43	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_19. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The New European

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	1	-	1	-	1	-	-	-	-	1	-	-
		1%	-	2%	-	3%	-	-	-	-	2%	-	-
Fairly influential	(3)	10	6	4	-	5	2	3	-	-	2	5	3
		4%	4%	4%	-	10% a	3%	7% a	-	-	3%	10%	3%
Not very influential	(2)	17	12	5	4	4	5	3	1	-	5	6	5
		7%	8%	7%	5%	8%	10%	6%	14%	-	8%	14% d	5%
Not at all influential	(1)	84	57	27	29	24	15	15	2	1	27	14	41
		37%	38%	34%	37%	46%	31%	32%	29%	79%	43%	31%	35%
Don't know		78	49	29	28	13	19	17	2	-	20	18	40
		34%	33%	36%	37%	24%	39%	36%	29%	-	32%	39%	34%
No response		39	25	14	16	5	8	9	2	*	7	3	29
		17%	17%	17%	21%	10%	16%	19%	29%	21%	11%	6%	24% bc
NETS													
Net: Influential		11	6	5	-	6	2	3	-	-	3	5	3
		5%	4%	6%	-	12% a	3%	7% a	-	-	5%	10%	3%
Net: Not influential		101	68	33	33	28	20	18	3	1	32	20	47
		44%	46%	40%	43%	53%	41%	39%	43%	79%	51%	45%	39%
Mean score		1.36	1.32	1.45	1.13	1.54	1.38	1.43	1.33	1.00	1.38	1.62	1.24

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_19. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The New European

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	1	-	-	-	-	-	-	-	-	1	-	1	-
		1%	-	-	-	-	-	-	-	-	4%	-	2%	-
Fairly influential	(3)	10	2	1	2	1	-	-	-	2	-	1	1	4
		4%	5%	1%	6%	2%	-	-	-	3%	-	1%	1%	8%
Not very influential	(2)	17	1	5	3	3	3	2	3	2	4	4	4	2
		7%	3%	11%	7%	8%	7%	8%	6%	3%	12%	7%	7%	4%
Not at all influential	(1)	84	18	16	13	12	21	8	24	28	13	24	25	16
		37%	51%	37%	30%	33%	51% cl	36%	49%	41%	38%	40%	41%	30%
Don't know		78	10	14	12	11	10	9	19	26	11	19	19	21
		34%	28%	33%	28%	33%	24%	44%	37%	39%	33%	32%	31%	40%
No response		39	5	7	13	9	7	3	4	10	5	13	11	9
		17%	13%	16%	30% g	25% g	18%	12%	8%	14%	13%	21% g	17%	18%
NETS														
Net: Influential		11	2	1	2	1	-	-	-	2	1	1	2	4
		5%	5%	1%	6%	2%	-	-	-	3%	4%	1%	4%	8% g
Net: Not influential		101	19	21	16	14	24	9	27	30	17	28	29	18
		44%	54%	49%	37%	41%	59% cl	44%	54% l	44%	50%	46%	48%	35%
Mean score		1.36	1.23	1.28	1.42	1.27	1.12	1.17	1.10	1.18	1.46	1.18	1.33	1.46
Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l														

Overall European Influencers

Q3_20. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The EU Bubble

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
Unweighted Total	229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
Weighted Total	229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fairly influential	(3)	3	2	1	-	1	-	-	1	*	-	-	-	*	1	2	-
	1%	3%	1%	-	1%	3%	-	-	17%	4%	-	-	-	1%	1%	3%	-
Not very influential	(2)	20	11	9	5	3	3	5	-	-	-	1	2	4	6	6	2
	9%	14%	6%	6%	6%	13%	16%	69%	-	-	-	100%	15%	9%	9%	7%	5%
		c															
Not at all influential	(1)	81	35	46	20	10	6	1	5	5	8	-	5	16	28	19	13
	35%	47%	30%	27%	33%	47%	34%	21%	62%	56%	68%	-	36%	36%	45%	24%	44%
		cd													e		
Don't know		82	22	60	30	7	9	-	*	4	2	-	4	18	18	35	8
	36%	30%	39%	39%	39%	32%	50%	-	5%	39%	18%	-	30%	39%	29%	45%	27%
No response		43	5	38	22	1	-	1	1	-	2	-	3	7	10	17	7
	19%	6%	25%	28%	21%	6%	-	10%	17%	-	14%	-	19%	15%	16%	21%	24%
			b	b	b												
NETS																	
Net: Influential	3	2	1	-	1	1	-	-	1	*	-	-	-	*	1	2	-
	1%	3%	1%	-	1%	3%	-	-	17%	4%	-	-	-	1%	1%	3%	-
Net: Not influential	101	46	55	25	30	13	9	6	5	5	8	1	7	20	33	25	15
	44%	61%	36%	33%	39%	60%	50%	90%	62%	56%	68%	100%	51%	45%	54%	31%	50%
		cde													e		
Mean score	1.25	1.32	1.19	1.19	1.19	1.30	1.33	1.77	1.42	1.14	1.00	2.00	1.30	1.24	1.20	1.36	1.11

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_20. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The EU Bubble

Base: All respondents

		GENDER			REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential		(4)	-	-	-	-	-	-	-	-	-	-	-
			-	-	-	-	-	-	-	-	-	-	-
Fairly influential		(3)	3	1	1	*	-	2	-	-	2	1	1
			1%	*	1%	1%	-	4%	-	-	3%	1%	1%
Not very influential		(2)	20	14	3	6	4	6	1	-	10	5	4
			9%	9%	4%	11%	8%	13%	14%	-	16% d	12% d	3%
Not at all influential		(1)	81	58	32	20	20	8	2	1	28	13	39
			35%	39%	41% d	38% d	41% d	17%	29%	79%	44%	30%	32%
Don't know			82	48	26	20	16	17	3	-	16	21	45
			36%	32%	33%	39%	34%	38%	43%	-	25%	48% b	38%
No response			43	28	15	6	8	13	1	*	8	4	30
			19%	19%	20%	11%	16%	28% b	14%	21%	12%	9%	26% bc
NETS													
Net: Influential		3	1	2	1	*	-	2	-	-	2	1	1
		1%	*	3%	1%	1%	-	4%	-	-	3%	1%	1%
Net: Not influential		101	72	29	35	26	24	14	3	1	38	19	43
		44%	48%	36%	46%	49%	49%	31%	43%	79%	60% d	42%	36%
Mean score		1.25	1.20	1.36	1.14	1.25	1.17	1.61	1.33	1.00	1.34	1.34	1.13

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_20. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

The EU Bubble

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
Fairly influential	(3)	3	3	1	-	1	1	1	*	1	-	1	1	-
		1%	7%	1%	-	2%	2%	6%	1%	2%	-	1%	1%	-
Not very influential	(2)	20	2	4	5	2	3	-	2	4	2	4	4	3
		9%	5%	10%	12%	7%	8%	-	4%	7%	7%	6%	7%	6%
Not at all influential	(1)	81	14	12	11	10	18	8	23	21	12	21	21	22
		35%	39%	28%	26%	27%	45%	38%	46% c	32%	35%	34%	34%	43%
Don't know		82	12	19	14	14	12	10	21	29	15	22	26	16
		36%	35%	44%	33%	39%	29%	48%	41%	43%	44%	36%	43%	31%
No response		43	5	7	13	9	6	2	4	11	5	14	9	10
		19%	14%	16%	30% g	25% g	16%	8%	8%	17%	13%	23% g	15%	20%
NETS														
Net: Influential		3	3	1	-	1	1	1	*	1	-	1	1	-
		1%	7%	1%	-	2%	2%	6%	1%	2%	-	1%	1%	-
Net: Not influential		101	16	16	17	12	22	8	25	26	15	24	25	26
		44%	44%	38%	38%	34%	53%	38%	50%	38%	42%	40%	41%	50%
Mean score		1.25	1.39	1.32	1.31	1.29	1.22	1.27	1.10	1.27	1.17	1.21	1.24	1.13

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_21. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Twitter

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
51	25	25	7	18	4	9	5	-	4	4	1	5	13	14	17	1
22%	34% cd	16%	9%	23% d	19%	50%	69%	-	39%	32%	100%	33%	29%	23%	21%	4%
55	26	29	10	20	8	3	-	6	6	2	-	4	10	16	19	6
24%	34% cd	19%	13%	26% d	39%	16%	-	83%	61%	21%	-	30%	22%	26%	25%	19%
36	10	26	16	10	1	5	1	-	-	4	-	3	6	10	8	8
16%	13%	17%	20%	13%	4%	25%	10%	-	-	33%	-	24%	14%	17%	10%	27%
35	6	29	19	9	4	-	1	-	-	1	-	-	8	10	14	3
15%	8%	19% b	25% be	12%	20%	-	10%	-	-	10%	-	-	17%	17%	18%	10%
25	5	20	11	9	3	2	-	-	-	-	-	-	5	6	8	5
11%	6%	13%	14%	12%	15%	9%	-	-	-	-	-	-	12%	10%	11%	18%
28	3	25	14	10	1	-	1	1	-	*	-	2	3	4	12	7
12%	4%	16% b	19% b	13% b	3%	-	10%	17%	-	4%	-	13%	6%	7%	15%	22%
106	51	55	17	38	12	13	5	6	9	6	1	9	23	30	36	7
46%	68% cde	35%	22%	49% cd	58%	66%	69%	83%	100%	53%	100%	64%	51%	49%	46%	23%
71	16	55	35	20	5	5	1	-	-	5	-	3	14	21	22	11
31%	21%	35% b	45% be	26%	24%	25%	21%	-	-	43%	-	24%	31%	33%	28%	37%
2.69	3.05 cd	2.47	2.09	2.81 cd	2.70	3.27	3.42	3.00	3.39	2.77	4.00	3.11	2.78	2.67	2.67	2.28

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_21. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Twitter

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	51	33	18	16	13	9	13	-	-	21	11	18
		22%	22%	23%	20%	24%	20%	28%	-	-	34% d	24%	16%
Fairly influential	(3)	55	39	16	24	16	4	10	2	1	18	15	20
		24%	26%	20%	31% c	31% c	8%	21%	29%	79%	29%	33% d	17%
Not very influential	(2)	36	23	12	7	7	13	7	3	-	9	9	17
		16%	16%	15%	9%	13%	27% a	14%	43%	-	15%	20%	15%
Not at all influential	(1)	35	24	11	10	9	6	9	1	-	4	4	26
		15%	16%	13%	12%	17%	13%	20%	14%	-	7%	10%	22% b
Don't know		25	11	14	8	4	8	4	1	-	2	6	17
		11%	7%	17% a	10%	9%	17%	9%	14%	-	4%	13%	14% b
No response		28	19	9	13	3	7	4	-	*	7	-	20
		12%	13%	11%	17%	6%	15%	8%	-	21%	11% c	-	17% c
NETS													
Net: Influential		106	71	34	40	28	13	23	2	1	40	26	39
		46%	48%	43%	52% c	55% c	27%	49% c	29%	79%	63% d	58% d	32%
Net: Not influential		71	47	23	17	16	19	16	3	-	14	13	43
		31%	32%	29%	21%	30%	40% a	34%	57%	-	22%	30%	37% b
Mean score		2.69	2.67	2.72	2.82	2.72	2.50	2.69	2.17	3.00	3.06 d	2.83 d	2.38

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_21. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Twitter

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	51	8	14	12	7	10	5	7	15	15	16	16	9
		22%	23%	33%	28%	20%	24%	24%	15%	23%	44%	26%	27%	18%
				g							dghl			
Fairly influential	(3)	55	10	13	11	10	15	9	16	17	11	16	16	9
		24%	28%	30%	25%	29%	38%	42%	32%	26%	32%	26%	27%	17%
						l								
Not very influential	(2)	36	4	3	4	4	4	1	6	6	4	10	8	13
		16%	12%	7%	9%	10%	9%	4%	11%	9%	11%	15%	14%	26%
														bceh
Not at all influential	(1)	35	7	4	3	4	5	4	11	14	1	11	7	8
		15%	18%	9%	8%	12%	13%	18%	23%	21%	2%	17%	12%	15%
			i						ci	i		i		
Don't know		25	4	5	6	5	2	2	8	8	2	6	7	3
		11%	11%	11%	14%	13%	4%	8%	15%	11%	5%	9%	11%	6%
No response		28	3	4	7	6	5	1	2	7	2	4	6	9
		12%	8%	10%	16%	16%	11%	4%	4%	10%	6%	6%	10%	18%
					g	g								gj
NETS														
Net: Influential		106	18	27	23	17	25	14	23	33	26	32	33	18
		46%	51%	64%	53%	49%	62%	66%	47%	48%	76%	52%	53%	34%
				l			l				acdghijkl		l	
Net: Not influential		71	11	7	7	8	9	5	17	20	5	20	16	21
		31%	30%	16%	16%	22%	22%	22%	34%	30%	13%	33%	25%	41%
									bci			bi		bci
Mean score		2.69	2.69	3.10	3.05	2.80	2.88	2.82	2.48	2.64	3.32	2.71	2.87	2.49
				gl	gl									

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_22. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Facebook

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
41	23	17	7	10	3	5	5	2	4	5	1	4	9	11	15	1
18%	31%	11%	9%	13%	13%	25%	69%	22%	48%	43%	100%	27%	20%	18%	19%	4%
	cde															
43	26	17	11	6	11	5	-	5	5	1	-	3	10	8	15	7
19%	35%	11%	14%	8%	50%	25%	-	68%	52%	7%	-	24%	23%	12%	19%	23%
	cde															
41	14	27	12	15	3	6	-	1	-	3	-	4	7	11	10	9
18%	18%	18%	16%	20%	16%	33%	-	10%	-	29%	-	30%	15%	18%	12%	30%
52	6	46	22	25	2	-	1	-	-	2	-	1	12	20	16	3
23%	7%	30%	28%	32%	10%	-	21%	-	-	18%	-	6%	27%	33%	21%	9%
		b	b	b												
29	5	24	12	12	2	3	-	-	-	-	-	-	4	8	11	5
13%	6%	16%	16%	16%	8%	17%	-	-	-	-	-	-	9%	13%	14%	18%
24	2	22	13	9	1	-	1	-	-	*	-	2	3	3	11	5
10%	2%	14%	17%	11%	3%	-	10%	-	-	4%	-	13%	6%	5%	14%	15%
		b	b	b												
84	49	34	18	16	14	9	5	7	9	5	1	7	19	19	30	8
36%	66%	22%	23%	21%	64%	50%	69%	90%	100%	50%	100%	51%	42%	31%	38%	27%
	cde															
93	19	74	34	40	6	6	1	1	-	5	-	5	19	31	26	12
41%	26%	48%	44%	52%	26%	33%	21%	10%	-	47%	-	36%	42%	51%	33%	40%
		b	b	b										e		
2.41	2.97	2.05	2.07	2.03	2.74	2.90	3.31	3.11	3.48	2.78	4.00	2.82	2.42	2.20	2.50	2.32
	cde															

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_22. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Facebook

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	41	30	11	12	10	7	12	-	-	20	13	8
		18%	20%	13%	15%	19%	15%	26%	-	-	31%	28%	7%
											d	d	
Fairly influential	(3)	43	30	13	18	7	4	14	-	1	18	11	12
		19%	20%	16%	23%	14%	9%	30%	-	79%	29%	24%	10%
					c			bc			d	d	
Not very influential	(2)	41	27	14	12	10	12	5	2	-	10	12	19
		18%	18%	17%	15%	20%	25%	12%	29%	-	15%	27%	16%
Not at all influential	(1)	52	29	23	16	15	8	9	3	-	7	4	41
		23%	20%	28%	21%	29%	18%	20%	57%	-	11%	9%	35%
												bc	
Don't know		29	15	14	8	7	10	3	1	-	3	5	21
		13%	10%	17%	10%	14%	20%	7%	14%	-	4%	11%	18%
													b
No response		24	16	7	12	2	6	3	-	*	6	-	17
		10%	11%	9%	16%	4%	13%	6%	-	21%	9%	-	14%
					b						c		c
NETS													
Net: Influential		84	60	23	29	17	11	26	-	1	38	24	20
		36%	41%	29%	38%	32%	24%	56%	-	79%	60%	53%	17%
								bc			d	d	
Net: Not influential		93	57	36	28	26	20	14	5	-	16	16	60
		41%	38%	45%	36%	49%	42%	31%	86%	-	26%	36%	51%
													b
Mean score		2.41	2.52	2.20	2.43	2.27	2.33	2.72	1.33	3.00	2.94	2.81	1.84
											d	d	

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_22. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Facebook

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	41	5	11	8	6	7	6	9	9	9	9	10	9
		18%	15%	27%	18%	17%	18%	27%	18%	13%	27%	15%	16%	18%
Fairly influential	(3)	43	12	11	8	5	11	2	9	14	8	11	14	5
		19%	33%	26%	19%	13%	27%	8%	18%	21%	23%	18%	22%	10%
			l	l			l							
Not very influential	(2)	41	5	3	4	4	5	2	8	12	5	12	10	11
		18%	13%	7%	8%	11%	12%	8%	16%	18%	15%	20%	17%	21%
Not at all influential	(1)	52	7	7	7	10	9	7	14	20	6	17	14	14
		23%	19%	17%	15%	28%	22%	34%	28%	29%	18%	28%	22%	28%
Don't know		29	5	8	11	5	4	4	10	10	4	8	8	4
		13%	15%	18%	24%	14%	9%	18%	19%	14%	11%	13%	12%	9%
					l									
No response		24	2	2	7	6	5	1	-	3	2	5	6	7
		10%	6%	5%	15%	16%	11%	4%	-	4%	6%	8%	10%	14%
					gh	gh	g					g	g	g
NETS														
Net: Influential		84	17	23	16	11	18	7	18	23	17	20	24	15
		36%	47%	53%	37%	31%	45%	35%	36%	34%	50%	32%	39%	28%
				dhl										
Net: Not influential		93	11	10	10	14	14	9	22	32	12	29	24	25
		41%	32%	24%	23%	39%	34%	43%	45%	47%	34%	48%	39%	49%
									bc	bc		bc		bc
Mean score		2.41	2.55	2.82	2.65	2.29	2.52	2.36	2.32	2.22	2.70	2.23	2.42	2.25
				hjl										

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_23. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

LinkedIn

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	5	*	5	1	3	-	-	-	-	*	-	-	1	3	1	-	
			2%	1%	3%	2%	4%	-	-	-	-	4%	-	-	2%	5%	1%	-	
Fairly influential		(3)	24	9	14	5	9	3	1	-	5	-	*	1	7	5	6	5	
			10%	13%	9%	6%	12%	14%	8%	-	62%	-	4%	6%	16%	9%	7%	16%	
Not very influential		(2)	47	15	32	13	19	4	5	2	2	1	1	5	8	12	18	3	
			20%	20%	21%	17%	24%	19%	25%	35%	21%	13%	7%	36%	18%	19%	23%	9%	
Not at all influential		(1)	75	22	52	26	26	8	5	1	-	5	3	6	17	24	24	4	
			33%	30%	34%	34%	33%	38%	24%	21%	-	52%	32%	45%	37%	38%	31%	14%	
Don't know			51	24	27	17	10	6	8	2	-	3	4	-	8	13	18	12	
			22%	32% ce	18%	22%	13%	26%	43%	35%	-	35%	40%	-	18%	21%	23%	40%	
No response			28	4	24	14	9	1	-	1	1	-	2	2	4	5	11	7	
			12%	6%	15% b	19% b	12%	3%	-	10%	17%	-	14%	13%	9%	8%	14%	22%	
NETS																			
Net: Influential		29	10	19	6	13	3	1	-	5	-	1	-	1	8	9	6	5	
		13%	13%	12%	8%	17%	14%	8%	-	62%	-	7%	-	6%	18%	14%	8%	16%	
Net: Not influential		121	37	84	40	45	12	9	4	2	6	4	1	11	25	35	43	7	
		53%	50%	55%	52%	58%	57%	49%	55%	21%	65%	38%	100%	81%	55%	58%	54%	22%	
Mean score		1.73	1.74	1.72	1.58	1.84	1.67	1.71	1.63	2.75	1.19	1.54	2.00	1.56	1.76	1.74	1.66	2.06	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_23. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

LinkedIn

Base: All respondents

		GENDER			REGION					LENGTH OF SERVICE			
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	5	2	3	2	1	1	1	-	-	*	-	5
		2%	1%	4%	2%	2%	2%	3%	-	-	1%	-	4%
Fairly influential	(3)	24	17	7	8	6	3	7	1	-	7	7	10
		10%	11%	9%	10%	12%	5%	14%	14%	-	11%	15%	8%
Not very influential	(2)	47	35	12	15	13	11	5	2	-	15	11	21
		20%	24%	15%	20%	26%	23%	12%	29%	-	23%	25%	17%
Not at all influential	(1)	75	47	27	27	19	13	13	3	1	15	17	41
		33%	32%	34%	35%	37%	27%	28%	43%	79%	24%	37%	35%
Don't know		51	31	20	15	8	15	13	1	-	20	9	22
		22%	21%	25%	20%	15%	31%	27%	14%	-	31%	20%	19%
No response						b							
		28	17	11	10	4	6	7	-	*	6	1	20
		12%	11%	14%	13%	8%	13%	16%	-	21%	9%	3%	17% c
NETS													
Net: Influential		29	19	10	9	7	3	8	1	-	7	7	14
		13%	13%	12%	12%	14%	7%	17%	14%	-	12%	15%	12%
Net: Not influential		121	82	39	42	33	24	18	4	1	30	28	62
		53%	55%	49%	55%	63% d	49%	40%	71%	79%	48%	62%	52%
Mean score		1.73	1.74	1.70	1.69	1.73	1.69	1.85	1.67	1.00	1.80	1.72	1.71

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_23. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

LinkedIn

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	5	*	1	1	1	1	1	-	-	1	3	1	1
		2%	1%	2%	2%	2%	3%	4%	-	-	4%	5%	1%	2%
Fairly influential	(3)	24	4	5	2	4	9	4	7	7	5	8	12	3
		10%	11%	12%	6%	12%	22% cl	18%	14%	11%	15%	13%	19% cl	5%
Not very influential	(2)	47	7	12	7	4	9	*	11	17	9	15	13	5
		20%	20%	29% dl	17%	10%	23%	2%	22%	25% l	27% l	25% l	21%	9%
Not at all influential	(1)	75	16	11	11	13	11	8	19	26	5	20	18	20
		33%	43% i	25%	26%	37%	28%	40%	39% i	38% i	16%	33%	29%	40% i
Don't know		51	7	10	13	9	6	7	10	13	11	10	10	15
		22%	18%	23%	31%	24%	14%	32%	20%	19%	33%	17%	16%	29%
No response		28	2	4	8	5	4	1	2	4	2	5	8	8
		12%	6%	8%	19% gh	14%	9%	4%	5%	7%	6%	8%	13%	16%
NETS														
Net: Influential		29	4	6	3	5	10	5	7	7	6	11	13	4
		13%	12%	14%	8%	14%	25% cl	22%	14%	11%	18%	17%	21% l	7%
Net: Not influential		121	23	23	19	17	21	9	31	43	15	36	31	25
		53%	64%	54%	42%	48%	51%	42%	61%	63% c	43%	58%	50%	49%
Mean score		1.73	1.60	1.88 l	1.68	1.67	2.00 hl	1.79	1.66	1.63	2.10	1.86 l	1.90 l	1.44

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_24. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

YouTube

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f
229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27
229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
9	4	5	-	5	2	-	-	1	-	*	-	1	1	3	3	1
4%	5%	3%	-	7% d	10%	-	-	17%	-	3%	-	9%	2%	5%	3%	3%
41	27	14	7	7	7	3	2	5	4	6	-	2	8	3	18	9
18%	35% cde	9%	9%	9%	32%	16%	35%	62%	39%	54%	-	18%	19% d	5%	23% d	29%
44	12	32	12	20	2	5	2	1	*	1	1	2	11	15	12	3
19%	16%	21%	16%	26%	9%	25%	35%	16%	4%	11%	100%	15%	24%	24%	16%	10%
75	22	53	29	24	7	6	1	*	5	2	-	6	17	27	19	6
33%	30%	34%	38%	31%	32%	33%	21%	5%	56%	18%	-	45%	37%	44% e	25%	20%
34	8	27	16	11	3	5	-	-	-	-	-	-	5	10	14	5
15%	10%	17%	20%	14%	13%	26%	-	-	-	-	-	-	12%	17%	18%	16%
26	3	24	13	10	1	-	1	-	-	2	-	2	3	3	12	7
12%	4%	15% b	17% b	13% b	3%	-	10%	-	-	14%	-	13%	6%	5%	15%	22%
50	30	19	7	12	9	3	2	6	4	6	-	4	9	7	21	10
22%	41% cde	12%	9%	16%	42%	16%	35%	79%	39%	58%	-	27%	21%	11%	26% d	32%
119	34	85	41	44	9	11	4	2	6	3	1	8	27	42	32	9
52%	45%	55%	53%	57%	42%	58%	55%	21%	61%	28%	100%	60%	61% e	68% e	40%	30%
1.90	2.19 cd	1.73	1.55	1.88	2.24	1.78	2.15	2.90	1.83	2.51	2.00	1.89	1.82	1.65	2.07 d	2.24

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_24. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

YouTube

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	9 4%	7 5%	2 2%	4 5%	1 2%	2 4%	2 4%	- -	- -	2 3%	4 9%	3 3%
Fairly influential	(3)	41 18%	29 20%	12 14%	17 22% c	6 12%	3 6%	14 31% bc	- -	- -	23 36% d	9 20% d	9 7%
Not very influential	(2)	44 19%	33 22%	11 14%	6 8%	18 35% acd	9 18%	8 17%	3 43%	- -	13 21%	12 27%	18 15%
Not at all influential	(1)	75 33%	43 29%	32 40%	26 34%	17 32%	18 38%	13 27%	2 29%	1 79%	17 26%	11 25%	46 38%
Don't know		34 15%	18 12%	16 20%	10 13%	7 13%	10 21%	6 12%	2 29%	- -	3 5%	8 17% b	24 20% b
No response		26 12%	18 12%	8 10%	13 17%	3 6%	6 13%	4 8%	- -	* 21%	6 9%	1 3%	19 16% c
NETS													
Net: Influential		50 22%	36 24%	13 16%	22 28% bc	7 13%	5 10%	16 35% bc	- -	- -	25 39% d	13 28% d	12 10%
Net: Not influential		119 52%	76 51%	43 53%	32 42%	35 67% ad	26 56%	20 44%	4 71%	1 79%	30 47%	24 52%	64 54%
Mean score		1.90	2.01	1.70	1.99	1.79	1.65	2.15 c	1.60	1.00	2.18 d	2.15 d	1.60

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_24. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

YouTube

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	9	2	2	2	1	1	-	1	1	1	3	2	3
		4%	5%	4%	6%	2%	2%	-	2%	2%	2%	5%	4%	6%
Fairly influential	(3)	41	6	9	5	4	11	3	8	10	7	8	10	10
		18%	17%	21%	12%	11%	28%	14%	16%	15%	21%	13%	17%	18%
Not very influential	(2)	44	7	10	8	4	10	3	9	14	10	15	17	8
		19%	19%	23%	18%	11%	25%	16%	19%	20%	30%	24%	28% d	16%
Not at all influential	(1)	75	12	10	11	13	8	9	17	25	10	20	14	17
		33%	33%	24%	26%	37%	20%	44%	34%	37%	29%	32%	24%	32%
Don't know		34	6	7	8	8	5	5	13	13	4	11	11	6
		15%	18%	15%	19%	22%	13%	22%	27%	19%	12%	18%	18%	12%
No response		26	3	5	8	6	5	1	1	5	2	5	6	8
		12%	8%	12%	18%	16%	11%	4%	2%	7%	6%	8%	10%	16%
				g	g	g								g
NETS														
Net: Influential		50	8	11	8	5	12	3	9	11	8	11	12	12
		22%	22%	25%	18%	14%	30%	14%	18%	17%	24%	19%	20%	24%
Net: Not influential		119	19	20	19	17	18	12	26	38	20	35	32	25
		52%	52%	47%	45%	48%	46%	60%	53%	57%	58%	56%	51%	48%
Mean score		1.90	1.91	2.08	1.96	1.66	2.16 h	1.59	1.81	1.75	1.97	1.89	2.01	1.97

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_25. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Instagram

Base: All respondents

							PARTY						AGE						
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	4	2	2	-	2	-	-	-	-	1	-	*	-	2	1	1	
			2%	3%	1%	-	8%	-	-	-	-	7%	-	3%	-	3%	1%	3%	
Fairly influential		(3)	12	9	3	2	1	-	2	5	*	-	-	2	2	-	5	3	
			5%	12%	2%	3%	1%	4%	-	35%	74%	4%	-	15%	4%	-	7%	10%	
				ce													d		
Not very influential		(2)	19	5	14	5	9	1	3	-	-	*	1	2	4	5	6	1	
			8%	6%	9%	6%	12%	6%	16%	-	-	4%	100%	13%	10%	8%	8%	3%	
Not at all influential		(1)	95	29	66	32	33	11	6	1	2	5	-	8	22	30	30	5	
			41%	38%	43%	42%	43%	51%	33%	21%	21%	52%	-	57%	48%	49%	38%	18%	
Don't know			67	25	42	20	21	5	10	2	*	4	-	-	13	19	23	13	
			29%	34%	27%	27%	28%	22%	51%	35%	5%	39%	-	-	28%	30%	29%	44%	
No response			32	5	27	17	10	2	-	1	-	-	-	2	4	6	14	7	
			14%	6%	18%	22%	13%	10%	-	10%	-	-	-	13%	9%	9%	17%	22%	
				b	b														
NETS																			
Net: Influential		16	12	5	2	3	2	-	2	5	*	1	-	2	2	2	6	4	
		7%	15%	3%	3%	3%	12%	-	35%	74%	4%	7%	-	18%	4%	3%	8%	13%	
			cde																
Net: Not influential		114	34	80	37	43	12	9	1	2	5	4	1	9	26	35	36	6	
		50%	45%	52%	48%	56%	56%	49%	21%	21%	56%	35%	100%	70%	58%	57%	46%	21%	
Mean score		1.43	1.67	1.30	1.24	1.36	1.54	1.33	2.25	2.56	1.21	1.49	2.00	1.58	1.29	1.30	1.46	1.93	
			cd																

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_25. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Instagram

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	4 2%	3 2%	1 1%	2 2%	1 2%	1 3%	- -	- -	- -	1 1%	2 4%	2 1%
Fairly influential	(3)	12 5%	8 6%	4 5%	4 5%	* 1%	* 1%	8 17% abc	- -	- -	9 14% d	2 5%	1 1%
Not very influential	(2)	19 8%	14 10%	5 6%	4 5%	6 11%	5 11%	2 5%	2 29%	- -	5 9%	5 11%	9 7%
Not at all influential	(1)	95 41%	62 42%	33 40%	31 40%	28 54%	17 35%	16 36%	3 43%	1 79%	20 32%	22 49%	51 43%
Don't know		67 29%	38 26%	29 36%	21 27%	13 26%	17 36%	14 31%	2 29%	- -	22 35%	13 29%	32 27%
No response		32 14%	22 15%	9 12%	16 21% b	3 6%	7 15%	5 11%	- -	* 21%	6 9%	1 3%	24 20% c
NETS													
Net: Influential		16 7%	12 8%	5 6%	5 7%	2 3%	2 3%	8 17% bc	- -	- -	10 15% d	4 9%	3 2%
Net: Not influential		114 50%	76 51%	37 46%	35 45%	34 65% acd	22 46%	19 41%	4 71%	1 79%	25 40%	27 59%	60 50%
Mean score		1.43	1.46	1.36	1.40	1.29	1.41	1.68	1.40	1.00	1.73 d	1.47	1.26

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_25. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Instagram

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	4	2	-	2	-	1	-	*	*	1	2	2	-
		2%	6%	-	6%	-	3%	-	1%	1%	4%	4%	3%	-
Fairly influential	(3)	12	2	4	*	-	4	-	1	4	4	2	4	3
		5%	4%	11% d	1%	-	10% d	-	2%	7%	12% cd	3%	7%	5%
Not very influential	(2)	19	3	5	2	1	4	-	4	5	4	5	4	3
		8%	9%	11%	4%	3%	9%	-	8%	7%	11%	8%	7%	6%
Not at all influential	(1)	95	19	14	12	14	15	10	24	31	12	29	25	21
		41%	53% c	34%	27%	40%	38%	48%	48% c	46% c	35%	47% c	41%	40%
Don't know		67	7	14	15	13	11	10	18	20	11	16	19	17
		29%	19%	32%	35%	37%	27%	48%	36%	30%	32%	27%	31%	33%
No response		32	3	5	12	7	5	1	2	6	2	7	7	8
		14%	8%	12%	27% aghijk	20% g	11%	4%	5%	9%	6%	12%	12%	16%
NETS														
Net: Influential		16	4	4	3	-	5	-	2	5	5	4	6	3
		7%	10%	11% d	7%	-	14% d	-	3%	7%	16% dg	7%	10%	5%
Net: Not influential		114	22	19	14	15	19	10	28	36	16	33	29	24
		50%	63% c	45%	31%	43%	48%	48%	56% c	53% c	46%	54% c	48%	46%
Mean score		1.43	1.48	1.58	1.61	1.08	1.65	1.00	1.25	1.37	1.75	1.42	1.50	1.32

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other combined

Base: All respondents

						PARTY						AGE							
		Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over	
Significance Level: 95%			b	c	d	e	*a	*b	*c	*d	*e	*f	*a	*b	c	d	e	*f	
Unweighted Total		229	75	154	64	90	26	12	5	8	7	17	1	15	50	64	72	27	
Weighted Total		229	75	154	77	77	21	19	7	7	9	11	1	14	45	61	78	30	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very influential		(4)	35	16	20	8	11	3	6	-	4	2	*	-	-	10	10	6	9
		15%	21%	13%	11%	14%	15%	33%	-	56%	17%	4%	-	-	23% e	17%	7%	30%	
Fairly influential		(3)	20	4	16	5	11	-	3	-	-	-	*	-	1	3	6	8	2
		9%	5%	10%	6%	14% b	-	17%	-	-	-	4%	-	6%	6%	9%	10%	7%	
Not very influential		(2)	7	1	7	5	2	1	-	-	-	-	-	-	3	1	2	1	
		3%	1%	4%	6%	2%	3%	-	-	-	-	-	-	-	7%	2%	3%	3%	
Not at all influential		(1)	2	1	2	-	2	-	-	1	-	-	-	-	1	1	-	1	
		1%	1%	1%	-	2%	-	-	10%	-	-	-	-	-	2%	1%	-	2%	
Don't know		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
No response		165	54	110	59	51	18	9	6	3	8	10	1	13	28	43	63	17	
		72%	73%	72%	77%	67%	82%	50%	90%	44%	83%	93%	100%	94%	62%	70%	80% c	58%	
NETS																			
Net: Influential		55	19	35	13	22	3	9	-	4	2	1	-	1	13	16	14	11	
		24%	26%	23%	17%	29%	15%	50%	-	56%	17%	7%	-	6%	29%	26%	17%	37%	
Net: Not influential		10	1	8	5	3	1	-	1	-	-	-	-	-	4	2	2	2	
		4%	2%	5%	6%	4%	3%	-	10%	-	-	-	-	-	9%	3%	3%	5%	
Mean score		3.36	3.66	3.22	3.20	3.23	3.69	3.66	1.00	4.00	4.00	3.50	-	3.00	3.32	3.41	3.22	3.53	

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other combined

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			a	b	a	b	c	d	*e	*a	b	c	d
Unweighted Total		229	154	75	67	62	48	45	7	2	62	47	118
Weighted Total		229	148	81	77	52	48	46	6	2	63	45	119
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	35	24	11	12	12	5	5	1	-	14	11	11
		15%	16%	14%	15%	23%	11%	12%	14%	-	22% d	24% d	9%
Fairly influential	(3)	20	13	6	8	5	5	-	2	-	3	3	13
		9%	9%	8%	10% d	10% d	10% d	-	29%	-	5%	6%	11%
Not very influential	(2)	7	3	4	2	1	1	3	-	-	1	1	5
		3%	2%	5%	3%	2%	3%	7%	-	-	1%	3%	4%
Not at all influential	(1)	2	2	1	1	-	2	-	-	-	1	-	2
		1%	1%	1%	1%	-	3%	-	-	-	1%	-	1%
Don't know		-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
No response		165	106	59	55	34	35	38	3	2	45	30	88
		72%	72%	73%	71%	65%	73%	82%	57%	100%	71%	67%	74%
NETS													
Net: Influential		55	37	17	19	17	10	5	3	-	17	14	24
		24%	25%	22%	25%	33% d	21%	12%	43%	-	27%	30%	20%
Net: Not influential		10	5	5	3	1	3	3	-	-	1	1	7
		4%	3%	6%	4%	2%	6%	7%	-	-	2%	3%	6%
Mean score		3.36	3.42	3.25	3.36	3.61	3.07	3.28	3.33	-	3.64	3.64	3.07

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3_SUM. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other combined

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			a	b	c	d	e	f	g	h	i	j	k	l
Unweighted Total		229	36	46	45	36	42	21	57	65	31	66	63	50
Weighted Total		229	36	43	44	35	40	21	50	67	34	62	61	52
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	35	6	8	9	8	8	2	7	8	10	14	10	8
		15%	17%	19%	21%	22%	20%	12%	15%	12%	30% h	22%	17%	15%
Fairly influential	(3)	20	2	4	5	2	2	2	6	8	1	8	5	5
		9%	6%	9%	11%	5%	4%	8%	12%	12%	4%	13%	9%	10%
Not very influential	(2)	7	1	-	2	1	1	1	1	2	-	2	2	4
		3%	2%	-	4%	2%	2%	4%	2%	3%	-	3%	4%	7%
Not at all influential	(1)	2	-	1	-	-	1	-	-	-	-	1	2	1
		1%	-	2%	-	-	2%	-	-	-	-	1%	3%	1%
Don't know		-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
No response		165	27	30	28	25	29	16	36	49	23	37	41	35
		72%	75%	70%	63%	70%	71%	76%	71%	73%	67%	60%	68%	67%
NETS														
Net: Influential		55	8	12	14	10	10	4	13	16	11	22	16	13
		24%	23%	28%	33%	27%	24%	20%	27%	24%	33%	35%	26%	24%
Net: Not influential		10	1	1	2	1	2	1	1	2	-	3	4	4
		4%	2%	2%	4%	2%	4%	4%	2%	3%	-	5%	7%	8%
Mean score		3.36	3.58	3.50	3.47	3.67	3.48	3.32	3.45	3.34	3.89	3.40	3.24	3.15

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - The Guardian

Base: All respondents

						PARTY						AGE					
	Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
Significance Level: 95%		*b	*c	*d	*e	*a	*b	*c	*d	*e	*f	*a	*b	*c	*d	*e	*f
Unweighted Total	14	4	10	5	5	-	2	-	-	2	-	-	-	6	5	2	1
Weighted Total	15	5	10	6	4	-	3	-	-	2	-	-	-	6	5	3	1
	100%	100%	100%	100%	100%	-	100%	-	-	100%	-	-	-	100%	100%	100%	100%
Very influential	(4)	10	5	5	2	3	-	3	-	-	2	-	-	4	3	1	1
	64%	100%	48%	40%	60%	-	100%	-	-	100%	-	-	-	68%	56%	55%	100%
Fairly influential	(3)	2	-	2	-	2	-	-	-	-	-	-	-	1	1	-	-
	12%	-	17%	-	40%	-	-	-	-	-	-	-	-	13%	19%	-	-
Not very influential	(2)	4	-	4	4	-	-	-	-	-	-	-	-	1	1	1	-
	24%	-	35%	60%	-	-	-	-	-	-	-	-	-	19%	26%	45%	-
Not at all influential	(1)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NETS																	
Net: Influential	11	5	7	2	4	-	3	-	-	2	-	-	-	5	3	1	1
	76%	100%	65%	40%	100%	-	100%	-	-	100%	-	-	-	81%	74%	55%	100%
Net: Not influential	4	-	4	4	-	-	-	-	-	-	-	-	-	1	1	1	-
	24%	-	35%	60%	-	-	-	-	-	-	-	-	-	19%	26%	45%	-
Mean score	3.40	4.00	3.13	2.80	3.60	-	4.00	-	-	4.00	-	-	-	3.49	3.30	3.11	4.00

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - The Guardian

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			*a	*b	*a	*b	*c	*d	*e	*a	*b	*c	*d
Unweighted Total		14	7	7	2	7	1	3	1	-	4	5	5
Weighted Total		15	7	7	2	7	1	4	1	-	5	5	5
		100%	100%	100%	100%	100%	100%	100%	100%	-	100%	100%	100%
Very influential	(4)	10	5	5	1	6	-	2	-	-	5	3	2
		64%	67%	61%	42%	88%	-	67%	-	-	100%	59%	39%
Fairly influential	(3)	2	-	2	-	1	-	-	1	-	-	1	1
		12%	-	23%	-	12%	-	-	100%	-	-	17%	16%
Not very influential	(2)	4	2	1	1	-	1	1	-	-	-	1	2
		24%	33%	16%	58%	-	100%	33%	-	-	-	24%	45%
Not at all influential	(1)	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
Don't know		-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
NETS													
Net: Influential		11	5	6	1	7	-	2	1	-	5	4	3
		76%	67%	84%	42%	100%	-	67%	100%	-	100%	76%	55%
Net: Not influential		4	2	1	1	-	1	1	-	-	-	1	2
		24%	33%	16%	58%	-	100%	33%	-	-	-	24%	45%
Mean score		3.40	3.35	3.45	2.83	3.88	2.00	3.33	3.00	-	4.00	3.34	2.93

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - The Guardian

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			*a	*b	*c	*d	*e	*f	*g	*h	*i	*j	*k	*l
Unweighted Total		14	1	1	2	1	1	1	2	2	1	4	3	7
Weighted Total		15	1	1	3	1	1	*	2	2	1	5	4	7
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very influential	(4)	10	1	1	1	1	1	*	2	1	1	4	4	3
		64%	100%	100%	55%	100%	100%	100%	100%	50%	100%	76%	100%	41%
Fairly influential	(3)	2	-	-	-	-	-	-	-	-	-	-	-	2
		12%	-	-	-	-	-	-	-	-	-	-	-	24%
Not very influential	(2)	4	-	-	1	-	-	-	-	1	-	1	-	2
		24%	-	-	45%	-	-	-	-	50%	-	24%	-	34%
Not at all influential	(1)	-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know		-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
NETS														
Net: Influential		11	1	1	1	1	1	*	2	1	1	4	4	5
		76%	100%	100%	55%	100%	100%	100%	100%	50%	100%	76%	100%	66%
Net: Not influential		4	-	-	1	-	-	-	-	1	-	1	-	2
		24%	-	-	45%	-	-	-	-	50%	-	24%	-	34%
Mean score		3.40	4.00	4.00	3.11	4.00	4.00	4.00	4.00	3.00	4.00	3.53	4.00	3.07

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - Der Spiegel

Base: All respondents

					PARTY						AGE					
Total	MEPs	All influencers	EU Institution Staff	Brussels Opinion Formers	EPP	S&D	ALDE	ECR	EFDD/ENF	Other	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years or over
	*b	*c	*d	*e	*a	*b	*c	*d	*e	*f	*a	*b	*c	*d	*e	*f
9	2	7	2	5	1	1	-	-	-	-	-	1	1	4	-	3
10	3	7	2	4	2	2	-	-	-	-	-	1	1	4	-	4
100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	100%	100%	100%	-	100%
6	3	3	1	2	2	2	-	-	-	-	-	-	-	2	-	4
62%	100%	44%	50%	40%	100%	100%	-	-	-	-	-	-	-	45%	-	100%
4	-	4	1	3	-	-	-	-	-	-	-	1	1	2	-	-
38%	-	56%	50%	60%	-	-	-	-	-	-	-	100%	100%	55%	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	3	7	2	4	2	2	-	-	-	-	-	1	1	4	-	4
100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	100%	100%	100%	-	100%
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.62	4.00	3.44	3.50	3.40	4.00	4.00	-	-	-	-	-	3.00	3.00	3.45	-	4.00

Columns Tested: b,c,d,e - a,b,c,d,e,f - a,b,c,d,e,f

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - Der Spiegel

Base: All respondents

		GENDER		REGION					LENGTH OF SERVICE				
		Total	Male	Female	Western	Nordic/ Northern	Mediterranean	Eastern	Other unspecified	Less than a year	1-5 years	6-10 years	More than 10 years
Significance Level: 95%			*a	*b	*a	*b	*c	*d	*e	*a	*b	*c	*d
Unweighted Total		9	7	2	5	2	1	1	-	-	1	2	6
Weighted Total		10	8	2	5	2	2	1	-	-	2	2	6
		100%	100%	100%	100%	100%	100%	100%	-	-	100%	100%	100%
Very influential	(4)	6	5	1	2	1	2	1	-	-	2	2	3
		62%	65%	50%	46%	58%	100%	100%	-	-	100%	65%	50%
Fairly influential	(3)	4	3	1	3	1	-	-	-	-	-	1	3
		38%	35%	50%	54%	42%	-	-	-	-	-	35%	50%
Not very influential	(2)	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
Not at all influential	(1)	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
Don't know		-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
NETS													
Net: Influential		10	8	2	5	2	2	1	-	-	2	2	6
		100%	100%	100%	100%	100%	100%	100%	-	-	100%	100%	100%
Net: Not influential		-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-
Mean score		3.62	3.65	3.50	3.46	3.58	4.00	4.00	-	-	4.00	3.65	3.50

Columns Tested: a,b - a,b,c,d,e - a,b,c,d

Overall European Influencers

Q3. Thinking about your professional role, how influential or otherwise are each of the following in terms of your day-to-day work?

Other - Der Spiegel

Base: All respondents

		POLICY AREA												
		Total	Transport	Energy	Financial services	Health/ pharmaceuticals	Technology/ industry/ manufacturing	Biotechnology/ chemicals	Food and drink/ agriculture	Environment/ climate change	IT/ telecommunications	The internal market	Innovation/ science/ research and development	None of these
Significance Level: 95%			*a	*b	*c	*d	*e	*f	*g	*h	*i	*j	*k	*l
Unweighted Total		9	1	2	2	1	-	-	2	2	1	2	1	4
Weighted Total		10	1	2	2	2	-	-	2	2	2	3	1	4
		100%	100%	100%	100%	100%	-	-	100%	100%	100%	100%	100%	100%
Very influential	(4)	6	1	1	2	2	-	-	1	1	2	3	1	1
		62%	100%	50%	100%	100%	-	-	50%	50%	100%	100%	100%	23%
Fairly influential	(3)	4	-	1	-	-	-	-	1	1	-	-	-	3
		38%	-	50%	-	-	-	-	50%	50%	-	-	-	77%
Not very influential	(2)	-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
Not at all influential	(1)	-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know		-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
NETS														
Net: Influential		10	1	2	2	2	-	-	2	2	2	3	1	4
		100%	100%	100%	100%	100%	-	-	100%	100%	100%	100%	100%	100%
Net: Not influential		-	-	-	-	-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-	-	-	-	-
Mean score		3.62	4.00	3.50	4.00	4.00	-	-	3.50	3.50	4.00	4.00	4.00	3.23

Columns Tested: a,b,c,d,e,f,g,h,i,j,k,l