

2

Contents

1. Introduction ... 3

2. Methodology ... 3

2.1 Sample size and distribution .. 3

2.2 Questionnaire ... 6

2.3 Data collection process and survey mode .. 6

2.4 Data analysis and methodology of indices ... 6

3. Results of the public opinion poll survey ... 7

3.1 Understanding of the European Union ... 7

3.1.1 General perceptions of the EU .. 7

3.1.2 Impressions and understanding of respondents with prior knowledge of the European Union 10

3.2 Sources of information on the EU .. 19

3.2.1 Media usage as sources of information ... 19

3.2.2 Sources of information about the EU .. 22

3.3 Social and demographic indicators .. 28

Appendix ... 31

3

1. Introduction

The Egyptian Center for Public Opinion Research “Baseera” conducted a national representative

telephone-based survey to explore the perceptions of the Egyptian public regarding the European Union.

The survey has been commissioned by the European Union looking into opinions held by the Egyptian

public on a range of issues concerning the European Union. This survey is the fourth wave following the

first three ones, which were implemented in December 2017, November 2018 and August 2019. The

purpose of this report is to reflect the results based on the fourth wave.

2. Methodology

The poll was conducted on a national representative sample of 2013 Egyptians from the 27 Egyptian

governorates, aged 15 years and above. Respondents were contacted over their mobile phones and

landlines. Random digit dialing technique was used to generate phone numbers.

The data were thereafter weighted to represent population distribution across provinces of Egypt,

gender, and education level. Table (A) below displays the weighted and unweighted sample demographics.

The survey was conducted through cell phone and landline numbers from June 30 to July 18, 2020. The

local researchers at Baseera were responsible for executing the poll.

2.1 Sample size and distribution

The weighted sample characteristics reflect an accurate approximation of the Egyptian population, as

the weighted sample is divided between males and females. The different ages of the respondents were

divided into three groups; the youth (between 15 – 29 years of age) with 27% representation in the sample,

citizens between 30 – 49 years of age with 41%, and citizens 50 years of age or higher with 27%. As for the

respondents’ levels of education, the report divided the respondents’ education into three levels; the

percentage of those who have not been enrolled in schools or obtained below intermediate education was

54%, the percentage of intermediate or above intermediate education was 33%, while Egyptians who have

obtained a university degree or higher accounted for 13% of the sample. Regarding the marital status 22%

of the sample at hand have never been married, 69% are currently married, 7% are widowed and

approximately 2% are divorced.

The regional representation of the sample reflects 40% from urban areas and 60% from rural areas.

Moreover, respondents from urban governorates represent 16% of the sample, Lower Egypt and Upper

Egypt represent 47% and 37% respectively, while frontier governorates are less than 1% of the sample.

4

Table (A): Respondent Characteristics Distribution.
“Egypt 2019 (n =2017).”

 Weighted count Weighted % Unweighted count

Gender
Male 1013 50.3 1227

Female 1000 49.7 790

Age Group
Below 30 years 544 28.4 647

30-49 years 828 43.1 796

50 years and above 547 28.5 573

Completed
Educational
Level

Below intermediate 1080 53.6 652

Intermediate/above inter 668 33.2 891

University and higher 265 13.2 474

Marital Status

Never married 440 21.9 516

Married 1395 69.3 1349

Widow 148 7.4 117

Divorced 29 1.5 34

Urban/ Rural
Residence

Urban 796 39.5 1162

Rural 1217 60.5 855

Region of
Residence

Urban governorates 311 15.5 422

EgyptLower 936 46.5 945

Urban lower Egypt 228 11.3 404

Rural lower Egypt 708 35.2 541

Upper Egypt 749 37.3 598

Urban upper Egypt 245 12.2 289

Rural upper Egypt 504 25.1 309

 Frontier Governorates** 16 .8 52

 Total 2013 100.0 2017

Around 36% of the respondents are employed, 11% are unemployed and 53% are out of labour force.

Among the employed respondents (accounting for 36.4% of the total sample), 26.3% are self-employed,

the majority of which are owners of small businesses. The remaining 73.7% of employed respondents were

employed by others.

5

Table (B): Respondent Employment Status Distribution.
“Egypt 2020”

 Weighted count1 Weighted % Unweighted count

Employment
Status

(n= 2017)

Currently employed 734 36.4 959

Unemployed and searching for work 223 11.1 237

Out of labor force 1057 52.5 817

Total 2013 100 2013

Current
occupation (in

detail)
(n= 793)

A. Self-employed 193 26.3 235

Self-employed farmer 74 10 60

Self-employed fisher 6 0.9 5

Specialist (lawyer - doctor - accountant -
engineer) 16 2.2 25

Owner of a small shop or workshop, a
craftsman or any other self-employment 41 5.6 66

Business owners, owner of a company
(single or partner) 56 7.6 79

B. Employed 540 73.7 724

Specialist (Physician Employee / Lawyer
Employee / Accountant Employee /
Employee Engineer / Employee Nurse ...)

95 12.9 158

General management (Director, etc.) 14 1.9 24

Middle management, other administrative
(department head, branch manager,
department manager)

12 1.7 20

Office Staff (mainly working in an office) 46 6.3 67

Employee does not work primarily in an
office, but mobile (salesperson, driver) 80 10.9 101

Employee does not work primarily within an
office, but a service profession (medical
assistant – waiter / cook – police – fireman)

35 4.8 41

Professional manual worker 113 15.5 145

Non-professional manual worker - server 118 16 131

Teacher 26 3.5 34

Other 2 0.2 3

Total 734 36.4 959

1 Weighted counts are subject to rounding errors.

6

2.2 Questionnaire

Before beginning the survey, a few questions were asked to identify the characteristics of the

respondents included in the survey. The first section of the questionnaire is dedicated to collect data about

the perception of the respondents towards the European Union, their understanding of the EU and how

Egypt benefited from the different programs of the EU in Egypt. The second section probes information

sources that the Egyptians use to get information about any topic in general and about the European Union

in particular. The final section covers some social indicators: relatives in the EU, family wealth, internet

access, and usage of social media.

2.3 Data collection process and survey mode

This survey utilized a Computer-Assisted Telephone Interviewing (CATI) system to collect the data

from Egyptians, in order to identify their general perception of the EU, during the period from June 30th to

July 18th, 2019. The response rate of the poll reached 63.4%, which refers to the percent of respondents

that have completed or partly completed the questionnaires from all those approached.

2.4 Data analysis and methodology of indices

The data collected was analyzed using statistical software package SPSS version 22 for Windows,

utilizing frequencies and cross-tables to convey the findings of the survey. In addition to the tabulations to

depict a better understanding of the differences within the Egyptian society, Chi-Squared Test of

Association was employed at a level of confidence 95% to infer about the statistical significance of the

relations between the inference (dependent variable) and a number of selected respondent characteristics

(independent variable), namely; gender, age groups, highest education stage completed, employment

status, urban/rural residence, and region of residence.

7

3. Results of the public opinion poll survey

The survey core investigates the general understanding and impression of Egyptians concerning the

European Union. The survey targets the respondents who ever heard about the European Union and can

give an impression about it. However, respondents that mentioned they have never heard of the European

Union were identified and directed to skip this section.

3.1 Understanding of the European Union

3.1.1 General perceptions of the EU

The data at hand reveals a lower level of knowledge about the EU if compared to the last year data as

28% of the respondents know about the EU in 2020 –table 1- compared to 34% in 2019 and only 20% are

at least fairly well informed. The percentage of those who said that they don’t know the EU is almost the

same as the last year (64% in 2020 compared to 62% in 2019) while the percentage of those who are not

sure doubled between 2019 and 2020 (4% and 8% respectively). As revealed in the table below the

relation between the different respondent characteristics and their self-rated knowledge of EU were all

found to be statistically significant. The results reflect slightly higher knowledge among the better-off

categories, as the data also showed a statistically significant direct ordinal relation between the

respondents’ self-rated level knowledge with the EU and their education level; the higher the education

level the higher their self-rated knowledge level (37% among university graduates and 72.6% among

below intermediate mentioned that they don’t know EU, respectively). Similarly, the most unfamiliar age

category with the EU is the category between 15 and less than 30 and the category 50 years old and above

(68%). This is also the case regarding the respondents’ place of residence, where urban residents rated

their knowledge of the EU higher than rural residents (58.4% and 68.1% mentioned that they do not know

the EU, respectively).

8

Table 1: Respondent Characteristics by Self-rated Knowledge of the European Union.
“Egypt 2020 (n =2013).”

Q101: What is your knowledge of the EU?

Total

Very well-
informed

Fairly
well-

informed

Not very
well-

informed

Don’t
Know
EU at

all

Not
Sure % Weighted

Count2

Gender* Male 5.5% 19.4% 7.6% 59.5% 7.9% 100% 1013
Female 1.4% 13.8% 7.5% 69.0% 8.3% 100% 1001

Age Group * Below 30 years 1.7% 13.4% 9.2% 68.2% 7.5% 100% 544
30-49 years 4.1% 18.6% 8.1% 59.2% 10.0% 100% 828
50 years and above 4.8% 17.2% 5.3% 67.5% 5.3% 100% 547

Completed
Educational

Level *

Below intermediate 1.3% 9.7% 7.3% 72.6% 9.1% 100% 1080
Intermediate/above Intermediate 2.7% 19.9% 8.2% 61.7% 7.5% 100% 668
University and higher 14.3% 36.6% 6.8% 37.0% 5.3% 100% 265

Employment
Status *

Currently employed 5.9% 21.6% 6.0% 57.4% 9.1% 100% 733
Unemployed and searching for work 2.7% 15.6% 11.6% 65.2% 4.9% 100% 224
Out of labor force 2.0% 13.5% 7.8% 68.7% 8.0% 100% 1057

Urban/ Rural
Residence *

Urban 5.2% 21.6% 8.8% 58.4% 6.0% 100% 795
Rural 2.4% 13.4% 6.7% 68.1% 9.4% 100% 1218

Region of
Residence *

Urban governorates 4.5% 23.4% 9.6% 55.8% 6.7% 100% 312
Lower Egypt 3.5% 17.2% 7.9% 62.3% 9.1% 100% 936
Upper Egypt 2.8% 13.3% 6.3% 70.0% 7.6% 100% 750
Frontier Governorates** 6.3% 18.8% 0.0% 75.0% 0.0% 100% 16

Total 3.4% 16.7% 7.5% 64.3% 8.1% 100% 2013

*Statistically significant relation using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

For further investigation, the respondents were asked about their impression towards the EU. The

results show that there is general unfamiliarity of Egyptians with the European Union as 71% of the

respondents mentioned that they have never heard of it when they were asked about their impression

towards the EU. Moreover, the percentage of those who have ever heard of it also decreased by 2

percentage points, although there was an increase from 16% in 2018 to 31% in 2019.

2 Weighted counts are subject to rounding errors.

9

Figure 1: Trend of Percentage of Those Who Have Ever Heard of the European Union.
“Egypt 2018-2020”

Males tend to be more familiar than females with percentages 25%, and 15% respectively. Additionally,

the higher the educational level the higher chance for the individual to hear about the EU as the percentage

of those who have ever heard of it increases from 11% for those with education less than intermediate, to

23% for individuals with intermediate and above intermediate education, and it is 51% for those with a

university degree of above. The percentage of those who have ever heard of the EU decreases from 27%

for employed people to 18% for unemployed, and reaches its minimum for those out of labor force (16%).

It is worth mentioning also that the percentage of those who have ever heard of the EU is higher for those

living in urban areas (27%) compared to those living in rural areas (16%).

Figure 2: Percentage of Those Who Have Ever Heard of the European Union by Respondent
Characteristics. “Egypt 2020 (n =2013).”

** Category insufficient count for statistical inference

16,3

30,6 28,9

0

5

10

15

20

25

30

35

2018 2019 2020

25,0%

15,2% 15,1%

22,7%21,9%

11,0%

22,6%

50,9%

27,4%

18,3%15,5%

26,8%

15,8%

27,9%

20,7%
16,1%

25,0%
20,2%

10

3.1.2 Impressions and understanding of respondents with prior knowledge of the
European Union

Generally, the European Union conjures positive impressions among the public with some knowledge

of the EU; 20% mentioned a very positive impression and 30% a fairly positive impression; while

approximately 18% had a neutral disposition and approximately 18% could not specify. The remaining

15% of respondents aware of the EU are evenly divided between fairly negative (9%) and very negative

impressions (6%).

Upon measuring the statistical association between the impressions of the EU with the respondent

characteristics, there is a significant difference between the categories of all variables of the characteristics

except for the place of residence. Males were observed to have more positive impressions than females; as

almost half of males (56%) mentioned a positive impression of the EU compared to 39% among females.

Male respondents were also more decisive than female respondents towards their impression of the EU as

the percentage of those who mentioned that they “don’t know” differs from 15% among males to 22%

among females.

Youth below 30 years of age are the most likely to have positive impressions of EU as observed among

all the categories, with approximately 52%; and only 10% mentioned a negative impression. On the other

hand, the age category “50 years of age and above” conveyed the lowest percentage of positive impressions

with 45%; and almost 23% mentioned a negative impression. Similarly, respondents with intermediate

education levels or less were least likely to mention positive impressions (48%) compared to 55% among

those who have a university degree and above.

11

Table 2: Respondent (who have ever heard of the EU) Characteristics by Impression of the
European Union. “Egypt 2020 (n =582).”

Q102: In general, what
impression does hearing “The

European Union” conjure up for
you?

 Total

Very
positive

Fairly
positive Neutral Fairly

negative
Very

negative
Don’t
know % Weighted

Count

Gender
Male 24.4% 31.8% 17.3% 5.8% 5.8% 15.1% 100.0% 365

Female 12.4% 26.3% 19.4% 13.4% 6.9% 21.7% 100.0% 217

Age Group

Below 30 years* 21.1% 30.6% 13.6% 5.4% 4.1% 25.2% 100.0% 147
30 -49 years* 20.9% 27.3% 20.2% 8.7% 4.7% 18.2% 100.0% 253
50 years and

above* 18.1% 27.1% 20.0% 11.6% 11.6% 11.6% 100.0% 155

Completed
Educational

Level *

Below-
intermediate* 17.7% 30.3% 15.2% 6.6% 6.6% 23.7% 100.0% 198
Intermediate/

above
intermediate*

19.9% 28.0% 18.6% 10.6% 4.7% 18.2% 100.0% 236

University and
higher* 23.0% 31.8% 20.9% 7.4% 8.8% 8.1% 100.0% 148

Employment
Status

Currently
employed 24.5% 31.0% 16.1% 5.4% 7.7% 15.3% 100.0% 261

Unemployed and
searching for

work **
21.3% 32.5% 16.3% 7.5% 1.3% 21.3% 100.0% 80

Out of labor force 14.2% 27.5% 20.8% 12.1% 6.7% 18.8% 100.0% 240

Urban/ Rural
Residence *

Urban 18.5% 30.8% 18.5% 7.7% 8.7% 15.7% 100.0% 286
Rural 21.3% 28.4% 17.6% 9.5% 4.1% 19.3% 100.0% 296

Region of
Residence**

Urban
governorates 14.8% 33.0% 15.7% 8.7% 11.3% 16.5% 100.0% 115

Lower Egypt 20.3% 29.3% 19.3% 7.9% 5.5% 17.6% 100.0% 290
Upper Egypt 22.7% 28.5% 17.4% 9.3% 4.1% 18.0% 100.0% 172

Frontier
Governorates** 0.0% 25.0% 25.0% 25.0% 0.0% 25.0% 100.0% 4

 Total 19.9% 29.7% 18.0% 8.4% 6.4% 17.5% 100.0% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of
Association at a level of confidence 95%
** Category insufficient count for statistical inference

In order to better grasp the general perception of the EU, the respondents with prior knowledge of the

EU were asked to rate the extent to which they feel the EU represents several values. The results presented

in the coming lines represent the sum of the percentages of those who answered “Totally” and “To a large

extent” while the percentages of the remaining answers are displayed in figure (3) and in Table A.1 in the

appendix. The values ‘individual freedom’, ‘gender equality’, ‘economic prosperity’, ‘human rights’,

‘democracy’ and ‘rule of law’ attained percentages more than or equal to 50% of agreement; the

percentages were 62%, 64%, 51%, 54%, 53% and 55% respectively. Other values attained percentages

below 50%; Table (A.1) in appendix allows observing discrepancies among characteristics.

12

Figure 3: Percentage Distribution of EU Representation of Values among those Who Have Ever

Heard Of the EU. “Egypt 2020 (n =582).”

Generally, Egyptians who are aware of the EU seem to perceive the relationship between Egypt and the EU

in a moderately positive light; 44% believe that the relation with the EU is fairly good, and 27% perceive it as

very good, while approximately 20% cannot specify and around 1% believe that Egypt has no relation with the

EU.

38% 31% 28% 31% 25% 29% 33% 23% 20% 22% 21% 19% 18% 20% 11%

25% 33%
23% 23%

22% 24% 22%
22%

17% 19% 17% 13% 19% 18%
16%

20% 20%
27% 23% 30% 26% 20% 30%

27%
30% 27% 34% 32% 29% 43%

7% 5% 6% 14% 9% 7% 9% 12%
13%

16% 18% 16% 12% 14% 16%

11% 12% 16% 9% 14% 14% 16% 13% 23% 13% 17% 18% 19% 20% 15%

Totally To a large extent Not very much Not at all Don't know

13

Table 3: Respondent (who have ever heard of the EU) Characteristics by Best Describe of The
Relations between the European Union and Egypt.
“Egypt 2020 (n =582).”

Q104 In general, how would you
describe the relations that the European

Union has with Egypt?

 Total

Very
good

Fairly
good

Fairly
bad

Very
bad

The European
Union does not

have any
relationship
with Egypt

Don't
know % Weighted

Count

Gender**
Male 30.6% 44.0% 4.4% 3.3% 1.1% 16.7% 100.0% 366
Female 21.9% 44.7% 5.6% 1.4% 1.4% 25.1% 100.0% 215

Age Group**

Below 30 years 23.0% 43.9% 6.1% 4.1% 1.4% 21.6% 100.0% 148
30 -49 years 30.3% 41.7% 3.9% 2.0% 1.6% 20.5% 100.0% 254
50 years and above 29.7% 49.0% 5.2% .6% 1.3% 14.2% 100.0% 155

Completed
Educational

Level**

Below intermediate 28.6% 30.7% 4.0% 4.5% 1.5% 30.7% 100.0% 199
Intermediate/above
intermediate 30.0% 47.3% 5.5% 1.7% 1.3% 14.3% 100.0% 237

University and higher 21.8% 57.1% 5.4% 1.4% 1.4% 12.9% 100.0% 147

Employment
Status**

Currently employed 30.0% 45.6% 5.3% 2.7% 1.1% 15.2% 100.0% 263
Unemployed and searching
for work 30.0% 41.3% 3.8% 3.8% 2.5% 18.8% 100.0% 80

Out of labor force 23.7% 43.6% 4.6% 2.1% 1.2% 24.9% 100.0% 241

Urban/ Rural
Residence**

Urban 24.6% 47.9% 4.6% 4.6% 1.8% 16.5% 100.0% 284
Rural 30.0% 40.7% 5.1% .7% .7% 22.9% 100.0% 297

Region of
Residence**

Urban Governorates 27.6% 48.3% 4.3% 5.2% 2.6% 12.1% 100.0% 116
Lower Egypt 26.9% 41.4% 5.5% 1.7% .7% 23.8% 100.0% 290
Upper Egypt 27.7% 45.7% 4.6% 2.9% 1.2% 17.9% 100.0% 173
Frontier Governorates 25.0% 50.0% 0.0% 0.0% 0.0% 25.0% 100.0% 4

 Total 27.3% 44.1% 5.0% 2.7% 1.2% 19.7% 100.0% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of
Association at a level of confidence 95%
** Category insufficient count for statistical inference

About 43% of those who ever heard about the EU are aware of the financial support the EU provides Egypt

for cooperation programs. There are no statistically significant discrepancies for different characteristics groups;

about 63% of the respondents aware of such cooperation programs however mentioned that it is effective, and

23% mentioned that it is not effective and 13% cannot specify an answer.

14

Table 4: Respondent (who have ever heard of the EU) Characteristics by Knowledge of Financial
Support for Cooperation Programs.
“Egypt 2020 (n =583).”

Q105 As far as you know, does the European Union
provide Egypt with financial support for cooperation

programs?

 Total
Yes % Weighted Count

Gender*
Male 45.5% 100% 367
Female 39.4% 100% 216

Age Group*

Below 30 years 39.6% 100% 149
30 -49 years 44.7% 100% 253
50 years and above 45.8% 100% 155

Completed Educational
Level*

Below intermediate 42.4% 100% 198
Intermediate/above
Intermediate

41.1% 100% 236

University and higher 48.3% 100% 147

Employment Status*

Currently employed 45.6% 100% 263
Unemployed and searching
for work

43% 100% 79

Out of labor force 41% 100% 239

Urban/ Rural
Residence*

Urban 42.1% 100% 285
Rural 44.4% 100% 297

Region of Residence**

Urban governorates 39.5% 100% 114
Lower Egypt 42.8% 100% 290
Upper Egypt 46.5% 100% 172
Frontier Governorates** 60% 100% 5

Total 43.2% 100% 583

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of
Association at a level of confidence 95%
** Category insufficient count for statistical inference

The respondents who have ever heard about the EU were also asked to give their opinion whether Egypt

benefited from the support of the EU in some selected fields. The highest agreement was for trade with 72%,

followed by tourism with a percentage of 67%. Development aid, infrastructure development, access to more

products and services, economic development, health, and education also attained percentages above 50% (62%,

62%, 60%, 58%, 56%, and 51% respectively). On the other hand, the lowest agreement appeared for fight against

climate change, and employment with 35%, and 33% respectively. Only 1% of the respondents mentioned other

fields.

15

Figure 4: Percentages of agreement that EU supported Egypt in selected fields.
“Egypt 2020 (n =582).”

When Egyptians who have ever heard about the EU were asked to identify areas, where they would like

greater support from the EU, the majority of the respondents mentioned trade and education to be the most

pressing issues (78%, and 75% respectively). In the third place, the public would like to get greater EU support

in economic development with a percentage of 74%. The Egyptian public also considers transportation, culture,

peace in the Middle East and regional cooperation to be among the top priorities (70%, 66%, 66% and 65%

respectively), along with human rights (64%), energy security and refugees (63% each), followed by environment

and climate change (61%) and justice (57%). The remaining fields all attained below 55%.

72% 67% 62% 62% 60% 58% 56% 51% 46% 45% 44%
35% 33%

1%

Tr
ad

e

To
ur

is
m

De
ve

lo
pm

en
t a

id

In
fr

as
tr

uc
tu

re

Ac
ce

ss
 to

 m
or

e
pr

od
uc

ts
 a

nd
se

rv
ic

es

Ec
on

om
ic

 d
ev

el
op

m
en

t

He
al

th

Ed
uc

at
io

n

Se
cu

rit
y

Ag
ric

ut
ur

e

De
m

oc
ra

cy

Fi
gh

t a
ga

in
st

 c
lim

at
e

ch
an

ge

Em
pl

oy
m

en
t

O
th

er

16

Figure 5: Percentage Distribution of Areas where Greater EU Support Is Required among those Who

Have Ever Heard Of the EU. “Egypt 2020 (n =582).”

The survey also asked about the Egyptian public’s tendency to trust international organizations, namely

the EU, the Arab League, and the United Nations. Over half of respondents who have ever heard of the EU tend

to trust the Arab League (68%), and trust the European Union less (46%). The United Nations attained the lowest

level of trust with almost 30%, which was the same as the first 3 waves.

Figure 6: Whether Respondents Trust the Following International Institutions among those Who

Have Ever Heard Of the EU. “Egypt 2019 (n =617).”

78% 75% 74% 70% 66% 66% 65% 64% 63% 63% 61% 57% 54% 51% 49% 47% 45% 41%

2%

68%

46%
30%

22%

36%
51%

10%
18% 19%

The Arab League The European Union The United Nations

Tend to trust Tend not to trust Don't know

17

 Upon further investigation, the data reveals that males were more likely to trust the European Union

compared to females. This difference was found to be statistically significant. The education level of the

respondent also conveyed a notable effect on their level of trust especially in the United Nations and the Arab

League; the higher the level of education the less likely they were to trust the United Nations and Arab League

(15% among below intermediate education and 36% among university graduates for the Arab League, 45% among

below intermediate education and 62% among university graduates for the United Nations).

The place of residence also was found to be statistically significant in deciding the trust in the international

organizations as the percentage of trust in the Arab League increases from 61% for urban to 76% for rural areas,

the percentage of trust in the UN increases from 26% for urban to 33% for rural areas and the percentage of trust

in the EU increases from 43% for urban to 49% for rural areas.

18

Table 5: Respondent (who have ever heard of the EU) Characteristics by Tendency to Trust International Organizations.
“Egypt 2020 (n =582).”

Q109 Do you tend to trust the following
institutions?

1. The European Union 2. The United Nations 3. The Arab League Total

Tend to
trust

Tend
not to
trust

Don't
know % Tend to

trust
Tend
not to
trust

Don't
know % Tend to

trust
Tend
not to
trust

Don't
know % Weighte

d Count

Gender
Male 51.1% 31.4% 17.5% 100% 31.1% 51.8% 17.2% 100%* 67.2% 23.5% 9.3% 100%* 366

Female 37.2% 44.2% 18.6% 100% 27.0% 50.2% 22.8% 100%* 70.4% 19.4% 10.2% 100%* 216

Age Group

Below 30 years 50.3% 28.2% 21.5% 100%* 36.5% 41.2% 22.3% 100% 75.7% 14.9% 9.5% 100% 148
30 -49 years 44.7% 40.3% 15.0% 100%* 24.9% 61.3% 13.8% 100% 68.1% 24.4% 7.5% 100% 254

50 years and above 44.2% 37.7% 18.2% 100%* 30.5% 48.1% 21.4% 100% 60.4% 26.6% 13.0% 100% 154

Completed
Educational

Level

Below intermediate 43.4% 36.4% 20.2% 100%* 28.8% 44.9% 26.3% 100% 74.2% 15.2% 10.6% 100% 198
intermediate /above

intermediate 45.6% 33.3% 21.1% 100%* 31.6% 49.8% 18.6% 100% 70.5% 19.0% 10.5% 100% 237

University and higher 49.3% 40.5% 10.1% 100%* 27.0% 61.5% 11.5% 100% 57.4% 35.8% 6.8% 100% 148

Employment
Status

Currently employed 50.0% 34.0% 16.0% 100%* 30.9% 53.4% 15.6% 100% 64.5% 26.7% 8.8% 100% 262
Unemployed and

searching for work 48.1% 32.9% 19.0% 100%* 35.4% 51.9% 12.7% 100% 79.7% 15.2% 5.1% 100% 79

Out of labor force 40.8% 40.0% 19.2% 100%* 26.3% 48.3% 25.4% 100% 69.2% 18.8% 12.1% 100% 240

Urban/ Rural
Residence

Urban 43.2% 41.4% 15.4% 100%* 26.3% 56.8% 16.8% 100% 60.7% 28.8% 10.5% 100% 258
Rural 48.6% 31.1% 20.3% 100%* 32.7% 45.8% 21.5% 100% 76.0% 15.2% 8.8% 100% 296

Region of
Residence

Urban governorates 42.6% 44.3% 13.0% 100% 27.0% 60.0% 13.0% 100% 59.1% 33.9% 7.0% 100% 115
Lower Egypt 44.8% 32.4% 22.8% 100% 27.9% 46.2% 25.9% 100% 68.6% 19.7% 11.7% 100% 290
Upper Egypt 50.0% 37.2% 12.8% 100% 34.1% 53.2% 12.7% 100% 74.6% 17.3% 8.1% 100% 173

Frontier
Governorates** 60.0% 20.0% 20.0% 100% 25.0% 75.0% 0.0% 100% 75.0% 25.0% 0.0% 100% 4

 Total 46.0% 36.1% 17.9% 100% 29.6% 51.2% 19.2% 100% 68.6% 21.8% 9.6% 100% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

19

3.2 Sources of information on the EU

3.2.1 Media as sources of information

When asked about the type of media primarily trusted most for political news and information, around half of

the respondents said that they relied on TV channels (public and private), followed by the internet and social

media as trusted primary sources of political news (16% in total). Surprisingly, printed press, international or

regional media, along with radio –both publicly and privately owned- attained the lowest mentions, not exceeding

2% each. On the other hand, more than 20% mentioned that they are generally uninterested in political news.

However, their percentage decreased compared to 2019 by around 10 percentage points.

Figure 7: Most Trusted Primary Source of Political News. “Egypt 2020 (n =2013).”

Upon observing the differences between the different groups of the Egyptian society, the results showed

insufficient counts for statistical inference in all characteristic groups.

37%

11%
13%

6%
2% 0% 1% 1% 0%

3%

24%

3%

Public TV
Channels

Internet
(blogs,

websites)

Private TV
Channels

Online Social
Media

(Facebook,
Twitter,…)

Public printed
press

International
or regional

media

 Private
printed press

Public Radio
Stations

Private Radio
Stations

Other Uninterested
in political

news

Don't know

20

Table 6: Respondent Characteristics by Most Trusted Primary Source of Political News.
“Egypt 2020 (n =2013).”

 Q201A What is the main source of information you trust most regarding political news? Total

1
Public
printe

d
press

2
Privat

e
printe

d
press

3 Public
TV

Channel
s

4
Private

TV
Channel

s

5
Public
Radio

Station
s

6
Privat

e
Radio
Statio

ns

7
Internet
(blogs,
website

s)

8 Online
Social
Media

(Facebo
ok,

Twitter,)

Internation
al or

regional
media

9
Other

10
Uninterest

ed in
political

news

11
Don't
know

%
Weight

ed
Count

Gender**
Male 2.0% .5% 35.9% 11.3% 1.3% .4% 12.2% 7.3% .2% 2.5% 23.5% 3.0% 100% 1015

Female 1.2% .8% 37.1% 15.5% .5% .1% 9.5% 4.2% .1% 4.3% 24.1% 2.5% 100% 999

Age Group**
Below 30 years 1.3% .7% 28.7% 9.8% .6% 0.0% 20.6% 9.6% 0.0% 1.3% 25.8% 1.7% 100% 543

30 -49 years 1.5% .7% 33.5% 17.4% 1.0% .5% 9.1% 5.8% .1% 4.4% 24.7% 1.5% 100% 827
50 year and above `2.2% .2% 50.7% 12.3% 1.3% .2% 2.2% 1.6% .2% 4.6% 20.0% 4.6% 100% 546

Completed
Educational

Level**

Below
intermediate .5% .2% 40.3% 13.1% 1.1% .2% 6.0% 3.7% 0.0% 4.3% 26.9% 3.9% 100% 1080
intermediate

/above
intermediate

2.1% 1.2% 35.1% 11.2% .6% .4% 15.4% 7.2% .1% 2.1% 23.2% 1.3% 100% 669

University and
higher 4.6% 1.1% 24.7% 20.5% .8% 0.0% 19.4% 10.6% .8% 3.0% 12.9% 1.5% 100% 263

Employmen
t Status**

Currently
employed 1.9% .5% 36.0% 13.1% .7% .1% 11.7% 7.9% .3% 2.3% 22.5% 3.0% 100% 734

Unemployed and
searching for work 2.3% 0.0% 27.1% 11.8% 2.3% 0.0% 16.3% 7.2% 0.0% 3.2% 28.1% 1.8% 100% 221

Out of labor force 1.2% .8% 38.8% 14.0% .8% .4% 9.2% 4.1% 0.0% 4.2% 23.8% 2.8% 100% 1058
Urban/
Rural

Residence**

Urban 2.4% .6% 33.0% 17.1% 1.1% .3% 13.9% 5.9% .3% 3.8% 19.7% 1.9% 100% 796
Rural 1.1% .6% 38.7% 11.0% .8% .2% 8.9% 5.8% 0.0% 3.1% 26.5% 3.3% 100% 1217

Region of
Residence**

Urban
governorates 2.6% 1.0% 32.7% 17.3% 1.3% .3% 14.7% 6.4% 0.0% 1.9% 20.5% 1.3% 100% 312

Lower Egypt 1.6% .5% 41.4% 11.0% 1.2% .3% 10.0% 5.1% .2% 2.5% 23.7% 2.5% 100% 937
Upper Egypt 1.2% .7% 31.7% 14.9% .4% .1% 10.5% 6.3% .1% 5.2% 25.2% 3.6% 100% 750

Frontier
Governorates** 0.0% 0.0% 43.8% 6.3% 0.0% 0.0% 6.3% 6.3% 0.0% 0.0% 31.3% 6.3% 100% 16

 Total 1.6% .6% 36.5% 13.4% .9% .2% 10.9% 5.8% .1% 3.4% 23.8% 2.7% 100% 2013

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

21

 The figure below shows the second most trusted sources of political news; this is excluding the

respondents that revealed their disinterest in political news (24%), those who could not mention a primary source

(3%), and those who could not mention a source different from their primary (1%). The second most popular

information source is also television (30%), specifically privately-owned channels (21%), followed by social

media (9%), then internet (8%).

Figure 8: Second Most Trusted Source of Political News. “Egypt 2020 (n=1449).”

 The respondents were also asked to rate the importance of the national media outlets in influencing public

opinion, as depicted in figure 9. Unsurprisingly, Egyptian channels were rated as the most influential media outlet

(79% rated at least fairly important), followed by websites (58%). However, it is noteworthy that the data at hand

reveals the Egyptian public to be most indecisive regarding the influence of websites; as 37% could not specify

their influential importance, unlike television in which only 13% could not specify its importance in influencing

public opinion. Printed press and radio were voted as the third most influential media channel (51% each).

20,5%

7,5% 8,8% 9,3%

2,4%
0,5% 2,0% 0,7% 0,7%

9,7%

37,9%

Private TV
Channels

Internet Online Social
Media

Public TV
Channels

Public printed
press

Private
printed press

Public Radio
Stations

International
or regional

media

Private Radio
Stations

Other Don't Know

22

Figure 9: Importance of National Media Channels in Influencing the Public Opinion of Citizens.
“Egypt 2020 (n=2013).”

3.2.2 Sources of information about the EU

Around two thirds of the public with prior knowledge of the EU state they have never searched for information

on the EU (69%), while 20% rarely do, and about 8% have searched for information from time to time. Finally,

only 3% of Egyptians mentioned that they often searched for information on the EU.

Upon further investigation into their tendency to search for information on the EU, there were no sufficient

counts for statistical inference except for the effect of the respondent’s gender that showed a statistically

significant relation. Although more than half of males and more than half of the female respondents with prior

knowledge of the EU mentioned that they never look for information on the EU (64% and 78% respectively),

males were almost two times as likely to have searched for information on the EU at least from time to time (13%)

than females (7%).

57,0%
39,8%

24,8% 26,5%

22,2%

17,7%
25,7% 24,4%

4,0%

3,3% 10,9% 12,0%

3,4%

2,6% 5,5% 7,9%

13,4%
36,6% 33,1% 29,2%

Egyptian Television Egyptian Websites Egyptian Printed press Egyptian Radio

Very important Fairly Important Not very important Not at all important Don't Know

23

Table 7: Respondent (who have ever heard of the EU) Characteristics by Tendency to Look for
Information on the European Union.
“Egypt 2020 (n =582).”

Q204 How often do you look for information on the European Union?

 Total

Often
From

time to
time

Rarely Never % Weighted
Count

Gender
Male 3.3% 9.3% 23.8% 63.7% 100% 366

Female 1.9% 5.1% 14.9% 78.1% 100% 215

Age Group**

Below 30 years 4.1% 6.8% 25.0% 64.2% 100% 148

30 -49 years 2.8% 11.0% 18.5% 67.7% 100% 254

50 year and above .6% 3.9% 20.8% 74.7% 100% 154

Completed
Educational

Level**

Below intermediate 3.0% 4.5% 14.1% 78.3% 100% 198

intermediate /above intermediate 2.5% 7.6% 23.7% 66.1% 100% 236

University and higher 2.7% 12.8% 23.6% 60.8% 100% 148

Employment
Status**

Currently employed 2.3% 10.3% 21.0% 66.4% 100% 262

Unemployed and searching for work 8.9% 10.1% 25.3% 55.7% 100% 79

Out of labor force .8% 4.6% 18.0% 76.6% 100% 239

Urban/ Rural
Residence**

Urban 3.2% 8.8% 20.7% 67.4% 100% 285

Rural 2.4% 6.7% 20.2% 70.7% 100% 297

Region of
Residence**

Urban governorates 4.3% 9.6% 20.9% 65.2% 100% 115

Lower Egypt 1.4% 6.9% 21.0% 70.7% 100% 290

Upper Egypt 4.0% 8.7% 19.7% 67.6% 100% 173

Frontier Governorates** 0.0% 0.0% 0.0% 100.0% 100% 4
 Total 2.6 7.9 20.3 69.1 100% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of
Association at a level of confidence 95%
** Category insufficient count for statistical inference

Around 11% of the respondents with prior knowledge of the EU stated that they have searched for information

about the EU either often or from time to time (11%), as displayed in the table above. These respondents were

then asked to mention the sources they tend to use when looking for information specifically about the European

Union’s policies and institutions, allowing respondents to mention more than one source. Most of the sources

mentioned were largely internet-based non-official EU channels. Internet websites and blogs rated 39%, online

social networks 38%, TV 27%, while the official website and social media of the European Union were mentioned

by percentage 13% and all other sources were mentioned by less than 10% of the respondents. It is worth noting

that 4% mentioned that they do not know.

24

Figure 10: Sources of Information about the EU among Respondents who Search for information
on the EU Often or From Time to Time. “Egypt 2020 (n=61).”

These respondents were also asked to mention all the topics of interest they usually search for regarding the

European Union, allowing the mention of multiple topics. The most mentioned topic was economic and financial

information (33%), followed by political and cultural information with a percentage of 31% and 30% respectively.

The remaining topics did not exceed a quarter of the respondents each.

Figure 11: Type of Information searched for about the EU. “Egypt 2020 (n=61).”

39% 38%

27%

13%
7% 7% 7% 5% 4% 4% 2% 2% 1% 1%

33% 31% 30%
24%

16%
13% 13%

9% 9% 8% 7% 7%
3%

25

Most people searching for information about the EU rate the information as being accessible (90%). The

majority of the public who have searched for information on the European Union primarily preferred the Arabic

language (73%), followed by English preferred by 25%, and the remaining 2% answered Spanish and Italian.

Figure 12: Languages Used to Search on European Union. “Egypt 2020 (n=61).”

Among the respondents with prior knowledge of the EU, the grand majority have never visited any of the

official EU internet platforms, not exceeding 9% among all the platforms proposed. Despite the low traffic on the

official EU internet platforms, as depicted in Figure 13, the EU Facebook page was comparatively the highest

mentioned (8%)

Figure 13: Previous Visits to Official European Union Platforms. “Egypt 2020 (n=582).”

90%
73%

25%

2%

Usually find the
information on European
Union they are looking for

Arabic English Spanish/italian

Language Primarily Used

8,2 4,1 3,1 3,9 3,5 3,0 4,3

90,9 94,5 95,5 94,8 94,8 95,6 94,4

0,9 1,4 1,3 1,3 1,7 1,5 1,3

 EU Facebook
page

 EU Twitter
account

 Other EU
Neighbours
South social

media

 EU institution
websites

 EU
Development

projects'
website

 EU Delegation
website

 EU Neighbours
website

 Yes No Don't know

26

The respondents with prior knowledge of the EU generally think the EU is mentioned on most of the national

media outlets at least about the right amount. The general consensus is that Egyptian websites and Egyptian

television discuss matters concerning the EU at least sufficiently (50% and 45% respectively).

Figure 14: Opinion on Whether EU is Discussed Sufficiently in Egyptian Media “Egypt 2019
(n=617).”

The respondents were then asked about the image of the EU in the previously mentioned different media

channels. The most mentioned channel that talks about the EU positively was television with a percentage of 54%

of at least positive image, followed by websites with a percentage of 43%, then printed press with 40%, and at

last radio with 38%. About 43% of the respondents were indecisive when asked about the image of the EU in

radio.

5,0% 1,9% 3,6% 10,5%

40,3%
24,2%

37,6%
39,2%

30,5%

29,7%
19,8%

12,7%

24,2%
44,2% 39,0% 37,6%

Egyptian Television Egyptian Radio Egyptian Printed press Egyptian Websites

Too much About the right amount Too little Don't know

27

Figure 15: Perceptions towards the image of EU in different media channels “Egypt 2020 (n=582).”

Regarding the current Covid-19 situation, only 12% of the total sample heard about the support of the

European Union given to Egypt to confront the Corona virus in details, while 24% of the total sample heard about

the support of the European Union given to Egypt to confront the Corona virus but with no details and 65% of

them mentioned that they do not know anything about the European Union’s support to Egypt to confront the

Corona virus. Respondents’ characteristics have not significantly affected the respondents’ responses as shown

in table (A.5) in the appendix.

Among those who heard about the support of the European Union given to Egypt to confront the Corona virus,

72% believe that the given support is at least effective. It is worth noting that differences in the respondent

characteristics does not significantly affect their responses in this matter. The area of residence significantly

affected the responses in the sample at 90% confidence level. The majority of respondents in both areas believe

that the support of the European Union given to Egypt to confront the Corona virus was at least effective, however,

the percentage is significantly higher in rural areas compared to urban areas. (80% vs 65% respectively)

14,5 9,7 10,1 13,0

39,2

27,9 29,2 30,4

16,7

11,7 13,2
15,2

8,3

5,9 5,3
4,6

3,0

1,7 2,8
1,0

18,3

43,3 39,4 35,8

Egyptian Television Egyptian Radio Egyptian Printed press Egyptian Websites

Very positive Fairly positive Neutral Fairly negative Very negative Don't know

28

Figure 16: Perceptions towards support of the European Union given to Egypt to confront the
Corona virus, by Urban/Rural residence “Egypt 2020 (n=205).”

3.3 Social and demographic indicators

The final section of the survey covers some social indicators. The figure below displays actual ties to

the EU as a result of any relatives (parents, children, grandchildren, etc. to the fourth degree) who currently live

or have lived in the past in a country of the European Union. The data reveals that the majority of Egyptians

have no direct ties to any of the countries in the European Union through any of their direct relatives (88%).

Despite this, 6% of the public stated that they did (or still do) have relatives living in an EU country; highest of

which mentioned were France, followed by Italy, and Germany. Around 1% of the Egyptian public have relatives

studying –or have previously done so- in the EU, and 5% of them mentioned work.

Figure 16: Whether Any Relatives (to the fourth degree) currently live or Have Lived in an EU
Country. “Egypt 2020 (n=2013).

25,0%
40,0%

40,2%

40,0%

15,2%
7,4%8,9% 3,2%

10,7% 9,5%

Urban Rural

 Effective Very Effective2 Not Effective Not Effective at all Don't know

5,4% 0,7% 0,2%

87,6%

6%

for work for study for other reasons No Refused to answer

29

Over half of the Egyptian public faced some difficulties in their expenses during the 12 months prior to

the survey (43% mentioned that they face financial problems most of the time). Further, 33% conveyed

that they never had to face such difficulties.

Less than half of Egyptians generally use the internet (49%). This percentage is specified by the place

where the respondents used the internet from, as 17% mentioned that they use the internet from home,

31% mentioned that they use the internet from a mobile phone, while 1% mentioned that they use the

internet from their workplace and 1% answered that they use it from a different place. Among those who

do use the internet the majority are frequent users as 71% stated that they use the internet almost daily

and 20% mentioned that they access it two to three times a week. On the other hand, 4% access the internet

about once a week, 4% do so two to three times a month, and approximately 2% access the internet less

than two times a month.

Figure 18: Usage of internet in general. “Egypt 2020 (n=2013).”

Moreover, there appears to be a statistically significant association between internet use and the

gender of the respondent; as 55% of males stated that they use the internet, compared to only 36% of

females.

17,0

,7 ,6

30,7

51,0

Yes, from home Yes, from my workplace Yes, from another place
(school, university, etc)

Yes, from my mobile phone No

30

Finally, the survey at hand finishes off with a follow-up with the respondents that mentioned their use

of the internet regarding their use of the various popular social media outlets, as displayed in the figure

below. Facebook is the most common social media outlet, as 79% of internet users confirm having valid

accounts on it. Among Facebook users 67% log in almost every day, 21% two to three times a week, 4%

about once a week, 4% two to three times a month, and approximately 4% log in less, and less than 1%

answered that they do not know, and 1% mentioned that they do have an account on Facebook, but they

never use it.

YouTube follows in second place, with 40% of internet users. A percentage of 46% log in everyday,

approximately a third (28%) two to three times a week, 9% about once a week, 6% two to three times a

month, and approximately 9% log in less, and 2% mentioned that they do have an account on YouTube, but

they never use it.

Instagram was confirmed by a third of the public (30%). About 47% of Instagram users access it every

day, while approximately 22% mentioned that they use it two to three times a week, 13% about once a

week, 6% two to three times a month, and approximately 8% log in less, and 5% mentioned that they do

have an Instagram account, but they never use it.

Figure 20: Percentage of Those Have Accounts on the Following Social Media Products Among
Those That Use the Internet. “Egypt 2020 (n =986).”

79,4

40,1
30,4

16,3 16,1

4,6 1,6

Facebook Youtube Instagram Twitter Google+ LinkedIn Netlog

31

Appendix

Table A.1: Respondent Characteristics by EU Representation of Values.
“Egypt 2020 (n =582).”

 To what extent does the
European Union represent the

following values for you?

1. Solidarity 2. Freedom of speech / of the media 3. Honesty Total

Totally
To a
large
extent

Not
very

much
Not at

all
Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all
Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all
Don't
know %

Weight
ed

Count

Gender
Male 19.7% 14.8% 34.7% 15.0% 15.8% 100%* 25.7% 22.4% 30.3% 7.7% 13.9% 100%* 22.3% 18.0% 26.2% 12.5% 21.0% 100%* 367

Female 16.7% 10.6% 32.9% 18.1% 21.8% 100%* 25.1% 21.4% 28.4% 11.6% 13.5% 100%* 16.2% 15.3% 27.3% 13.4% 27.8% 100%* 216

Age Group

Below 30 years 20.8% 16.8% 31.5% 11.4% 19.5% 100%* 23.1% 28.6% 26.5% 3.4% 18.4% 100% 19.7% 20.4% 17.0% 10.2% 32.7% 100% 147

30 -49 years 18.6% 13.8% 34.0% 15.0% 18.6% 100%* 28.1% 18.6% 34.0% 9.5% 9.9% 100% 19.3% 15.4% 32.3% 13.0% 20.1% 100% 254

50 year and above 16.9% 10.4% 33.8% 22.1% 16.9% 100%* 23.2% 19.4% 28.4% 14.8% 14.2% 100% 21.6% 13.7% 25.5% 15.7% 23.5% 100% 153

Completed
Educationa

l Level

Below intermediate 20.7% 10.6% 28.3% 17.7% 22.7% 100% 25.3% 18.7% 26.3% 7.1% 22.7% 100% 20.1% 14.1% 28.6% 12.1% 25.1% 100% 199
intermediate /above
intermediate 17.4% 14.0% 34.7% 13.1% 20.8% 100% 25.2% 23.5% 33.2% 6.7% 11.3% 100% 19.8% 19.8% 20.3% 11.4% 28.7% 100% 237
University and
higher 17.6% 16.2% 39.9% 18.9% 7.4% 100% 26.0% 24.7% 28.8% 15.8% 4.8% 100% 20.4% 16.3% 34.0% 16.3% 12.9% 100% 147

Employme
nt Status

Currently employed 21.0% 14.9% 34.7% 16.4% 13.0% 100% 24.0% 24.3% 33.8% 7.6% 10.3% 100%* 22.1% 18.7% 29.0% 10.7% 19.5% 100%* 262
Unemployed and
searching for work 26.6% 16.5% 27.8% 11.4% 17.7% 100% 30.8% 26.9% 17.9% 9.0% 15.4% 100%* 20.3% 17.7% 22.8% 12.7% 26.6% 100%* 79

Out of labor force 13.3% 10.4% 35.3% 17.4% 23.7% 100% 25.4% 17.9% 29.2% 10.8% 16.7% 100%* 17.8% 14.9% 25.3% 15.4% 26.6% 100%* 241

Urban/
Rural

Residence

Urban 15.1% 14.7% 38.9% 15.1% 16.1% 100% 22.1% 27.4% 27.7% 11.9% 10.9% 100%* 18.6% 19.3% 23.9% 16.1% 22.1% 100%* 285

Rural 22.1% 11.7% 29.2% 17.1% 19.8% 100% 28.6% 16.8% 31.6% 6.4% 16.5% 100% 21.3% 14.9% 29.1% 9.8% 25.0% 100%* 296

Region of
Residence

Urban
governorates 13.9% 13.0% 39.1% 17.4% 16.5% 100%** 20.7% 28.4% 28.4% 15.5% 6.9% 100%** 17.4% 18.3% 27.8% 18.3% 18.3% 100%*

* 115

Lower Egypt 19.0% 13.4% 31.0% 17.9% 18.6% 100%** 24.1% 20.0% 29.7% 9.3% 16.9% 100%** 20.4% 15.2% 24.6% 12.8% 27.0% 100%*
* 289

Upper Egypt 21.3% 13.2% 34.5% 12.1% 19.0% 100%** 30.2% 20.9% 30.8% 4.7% 13.4% 100%** 21.5% 19.2% 29.1% 8.7% 21.5% 100%*
* 172

Frontier
Governorates** 25.0% 25.0% 50.0% 0.0% 0.0% 100%** 25.0% 25.0% 25.0% 25.0% 0.0% 100%** 0.0% 25.0% 25.0% 25.0% 25.0% 100%*

* 4

 Total 18.7% 13.4% 33.8% 16.0% 18.2% 100% 25.3% 22.0% 29.7% 9.3% 13.7% 100% 20.0% 17.1% 26.6% 12.8% 23.6% 100% 580

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference

32

Table A.1 cont’d: Respondent Characteristics by EU Representation of Values.
“Egypt 2020 (n =582).”

 To what extent does the European
Union represent the following values

for you?

4. Freedom of religion 5. Rule of Law 6. Human Rights Tot
al

Totally
To a
large

extent

Not
very

much
Not at

all
Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all
Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all
Don't
know %

We
igh
ted
Co
unt

Gender
Male 23.0% 17.2% 25.1% 16.4% 18.3% 100.0%* 33.6% 23.2% 20.2% 8.2% 14.8% 100.0%* 31.7% 23.2% 22.4% 13.4% 9.3% 100%* 36

6

Female 18.1% 15.7% 30.6% 21.3% 14.4% 100.0%* 31.3% 20.7% 20.7% 9.7% 17.5% 100.0%* 31.2% 21.9% 22.8% 14.9% 9.3% 100%* 21
5

Age Group
*

Below 30 years 21.5% 16.8% 29.5% 16.8% 15.4% 100.0%* 35.4% 25.2% 17.0% 8.2% 14.3% 100.0%* 38.3% 24.8% 14.1% 12.1% 10.7% 100% 14
9

30 -49 years 22.8% 15.7% 27.6% 18.9% 15.0% 100.0%* 35.2% 19.4% 22.1% 9.9% 13.4% 100.0%* 33.1% 20.5% 25.6% 12.2% 8.7% 100% 25
4

50 year and above 20.1% 17.5% 24.0% 18.2% 20.1% 100.0%* 27.1% 21.9% 21.9% 9.0% 20.0% 100.0%* 25.2% 20.6% 26.5% 18.7% 9.0% 100% 15
5

Completed
Educationa

l Level

Below intermediate 19.3% 14.2% 25.4% 16.2% 24.9% 100% 33.5% 19.3% 17.3% 7.6% 22.3% 100% 31.3% 22.7% 18.2% 14.6% 13.1% 100% 19
8

intermediate /above
intermediate 22.0% 17.8% 24.2% 18.2% 17.8% 100% 33.8% 20.7% 19.8% 10.5% 15.2% 100% 33.1% 22.9% 21.2% 12.7% 10.2% 100% 23

6

University and higher 22.4% 17.7% 34.7% 21.1% 4.1% 100% 30.4% 28.4% 26.4% 7.4% 7.4% 100% 29.3% 22.4% 30.6% 15.0% 2.7% 100% 14
7

Employme
nt Status

Currently employed 22.5% 17.2% 27.9% 17.2% 15.3% 100%* 33.2% 26.0% 20.6% 8.8% 11.5% 100.0%* 34.0% 23.7% 23.3% 12.2% 6.9% 100%* 26
2

Unemployed and
searching for work 26.6% 13.9% 19.0% 17.7% 22.8% 100%* 32.9% 17.7% 21.5% 8.9% 19.0% 100.0%* 30.4% 26.6% 15.2% 16.5% 11.4% 100%* 79

Out of labor force 17.6% 17.2% 29.3% 19.2% 16.7% 100%* 32.4% 19.9% 19.9% 8.7% 19.1% 100.0%* 28.8% 20.8% 24.6% 15.0% 10.8% 100%* 24
0

Urban/
Rural

Residence

Urban 20.1% 19.7% 26.1% 20.1% 14.1% 100%* 28.4% 26.3% 21.1% 9.8% 14.4% 100%* 25.3% 26.7% 25.3% 16.1% 6.7% 100% 28
5

Rural 22.0% 13.5% 28.4% 16.6% 19.6% 100%* 37.2% 18.6% 19.9% 7.4% 16.9% 100%* 37.5% 18.9% 19.9% 11.8% 11.8% 100% 29
6

Region of
Residence

Urban governorates 15.5% 21.6% 26.7% 23.3% 12.9% 100%** 21.7% 28.7% 22.6% 13.0% 13.9% 100%** 23.7%
23.7
%

28.9
%

18.4
%

5.3% 100%*
*

11
4

Lower Egypt 19.3% 15.2% 29.3% 16.9% 19.3% 100%** 29.8% 23.2% 21.5% 8.7% 17.0% 100%** 30.1%
22.1
%

20.4
%

16.3
%

11.1
%

100%*
*

28
9

Upper Egypt 27.9% 15.7% 23.3% 17.4% 15.7% 100%** 45.7% 16.8% 17.3% 5.2% 15.0% 100%** 39.5%
22.7
%

21.5
%

7.6% 8.7% 100%*
*

17
2

Frontier
Governorates** 25.0% 25.0% 25.0% 25.0% 0.0% 100%** 25.0% 25.0% 25.0% 25.0% 0.0% 100%** 25.0%

25.0
%

50.0
%

0.0% 0.0% 100%*
* 4

Total 21.1% 16.7% 27.0% 18.4% 16.8% 100% 32.9% 22.4% 20.5% 8.6% 15.7% 100% 31.6%
22.6
%

22.6
%

14.0
%

9.2% 100% 57
9

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference

33

Table A.1 cont’d: Respondent Characteristics by EU Representation of Values.
“Egypt 2020 (n =582).”

 To what extent does the
European Union represent the

following values for you?

7. Individual Freedom 8. Tolerance 9. Democracy Total

Totally
To a
large

extent

Not
very

much
Not at

all

Don'
t

kno
w

% Totall
y

To a
large

extent

Not
very

much
Not at

all
Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all
Don't
know %

Weigh
ted

Count

Gender
Male 37.3% 25.2% 19.5% 6.6% 11.5

% 100%* 19.9% 18.6% 30.9% 13.1% 17.5% 100%* 30.2% 25.9% 23.7% 7.4% 12.8% 100%* 367

Female 39.3% 23.4% 19.6% 8.4% 9.3% 100%* 19.4% 16.2% 26.4% 14.4% 23.6% 100%* 26.2% 22.0% 30.8% 5.6% 15.4% 100%* 214

Age Group

Below 30 years 38.5% 24.3% 16.9% 7.4% 12.8
% 100%* 24.8% 17.4% 25.5% 12.1% 20.1% 100%* 29.1% 23.0% 29.1% 4.1% 14.9% 100%* 148

30 -49 years 40.7% 25.7% 17.4% 6.3% 9.9% 100%* 19.7% 17.7% 30.3% 12.2% 20.1% 100%* 33.3% 25.4% 23.0% 5.2% 13.1% 100%* 252
50 year and
above 34.2% 23.2% 23.2% 8.4% 11.0

% 100%* 14.8% 15.5% 31.0% 18.1% 20.6% 100%* 23.7% 26.3% 23.7% 12.2% 14.1% 100%* 156

Completed
Educationa

l Level

Below
intermediate 38.6% 17.8% 20.3% 8.1% 15.2

% 100% 23.2% 21.2% 22.7% 11.6% 21.2% 100% 28.9% 19.8% 22.3% 6.1% 22.8% 100% 197

intermediate
/above
intermediate

40.7% 26.7% 15.3% 5.9% 11.4
% 100% 21.2% 13.6% 28.4% 13.6% 23.3% 100% 30.0% 23.6% 28.7% 5.9% 11.8% 100% 237

University and
higher 32.7% 30.6% 25.2% 8.2% 3.4% 100% 13.5% 19.6% 38.5% 16.9% 11.5% 100% 26.5% 32.0% 27.9% 8.8% 4.8% 100% 147

Employme
nt Status

Currently
employed 40.5% 28.2% 17.9% 4.6% 8.8% 100%* 19.5% 18.3% 34.7% 13.4% 14.1% 100%* 29.3% 28.5% 25.5% 6.1% 10.6% 100%* 263

Unemployed and
searching for
work

33.8% 26.3% 15.0% 10.0% 15.0
% 100%* 21.3% 20.0% 18.8% 16.3% 23.8% 100%* 32.9% 24.1% 19.0% 8.9% 15.2% 100%* 79

Out of labor force 36.5% 19.9% 22.4% 9.5% 11.6
% 100%* 19.6% 16.3% 26.3% 13.3% 24.6% 100%* 26.4% 20.1% 30.1% 6.7% 16.7% 100%* 239

Urban/
Rural

Residence

Urban 36.5% 27.0% 20.0% 7.0% 9.5% 100%* 14.0% 17.8% 31.8% 16.8% 19.6% 100% 23.6% 28.5% 27.5% 8.8% 11.6% 100% 284

Rural 39.2% 22.3% 18.9% 7.4% 12.2
% 100%* 25.6% 17.5% 26.6% 10.4% 19.9% 100% 33.3% 20.5% 25.6% 4.7% 15.8% 100% 297

Region of
Residence

Urban
governorates 36.0% 27.2% 21.9% 8.8% 6.1% 100%** 12.3% 19.3% 31.6% 17.5% 19.3% 100%*

*
18.1
%

34.5
%

25.9
%

9.5%
12.1
%

100%*
* 116

Lower Egypt 35.3% 23.9% 20.4% 8.0% 12.5
% 100%** 21.0% 17.6% 27.6% 13.8% 20.0% 100%*

*
28.7
%

22.1
%

26.6
%

5.5%
17.0
%

100%*
* 289

Upper Egypt 43.6% 23.8% 16.9% 4.7% 11.0
% 100%** 23.3% 17.4% 29.7% 9.9% 19.8% 100%*

*
35.3
%

21.4
%

26.6
%

6.9% 9.8% 100%*
* 173

Frontier
Governorates** 50.0% 25.0% 25.0% 0.0% 0.0% 100%** 25.0% 0.0% 50.0% 25.0% 0.0% 100%*

*
50.0
%

25.0
%

25.0
%

0.0% 0.0% 100%*
* 4

 Total 38.0% 24.5% 19.7% 7.1% 10.7
% 100% 20.0% 17.8% 29.1% 13.4% 19.7% 100%

28.7
%

24.4
%

26.5
%

6.7%
13.7
%

100% 582

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference

34

Table A.1 cont’d: Respondent Characteristics by EU Representation of Values.
“Egypt 2020 (n =582).”

 To what extent does the
European Union represent the

following values for you?

10. Peace and security 11. Absence of corruption 12. Respect for other cultures Total

Totally
To a
large

extent
Not very

much Not at all Don't
know % Totally

To a
large
extent

Not
very

much
Not at

all DK % Totally
To a
large
extent

Not
very

much
Not at

all
Don't
know % Weighte

d Count

Gender
Male 23.8% 22.4% 27.3% 14.8% 11.7% 100% 10.4% 16.3% 43.9% 16.3% 13.1% 100

%* 22.7% 22.1% 30.3% 13.4% 11.5% 100%* 366

Female 18.5% 13.0% 34.7% 18.5% 15.3% 100% 11.2% 14.9% 40.5% 16.3% 17.2% 100
%* 23.6% 21.8% 30.1% 10.2% 14.4% 100%* 216

Age Group

Below 30 years 26.4% 23.0% 23.6% 12.8% 14.2% 100%* 14.2% 14.9% 41.9% 10.8% 18.2% 100
%* 25.9% 21.1% 29.9% 7.5% 15.6% 100%* 147

30 -49 years 22.5% 16.2% 32.4% 16.6% 12.3% 100%* 12.3% 13.8% 43.1% 16.6% 14.2% 100
%* 22.4% 21.6% 32.5% 11.4% 12.2% 100%* 255

50 year and
above 15.5% 18.7% 33.5% 18.7% 13.5% 100%* 6.5% 17.5% 43.5% 20.8% 11.7% 100

%* 22.1% 21.4% 28.6% 16.9% 11.0% 100%* 154

Completed
Educational
Level

Below
intermediate 25.6% 14.1% 25.1% 16.6% 18.6% 100% 12.7% 16.8% 32.0% 18.8% 19.8% 100

% 24.2% 23.2% 20.7% 13.1% 18.7% 100% 198
intermediate
/above
intermediate

21.9% 19.4% 30.4% 14.8% 13.5% 100% 11.0% 13.6% 45.8% 14.4% 15.3% 100
% 26.2% 18.1% 33.3% 9.3% 13.1% 100% 237

University and
higher 16.3% 24.5% 36.1% 18.4% 4.8% 100% 7.5% 17.7% 52.4% 16.3% 6.1% 100

% 16.4% 26.7% 37.7% 15.8% 3.4% 100% 146

Employment
Status

Currently
employed 21.3% 23.6% 29.7% 14.4% 11.0% 100% 12.5% 17.5% 46.4% 12.2% 11.4% 100

% 22.8% 23.2% 32.3% 13.7% 8.0% 100% 263
Unemployed and
searching for
work

25.3% 22.8% 22.8% 19.0% 10.1% 100% 3.8% 17.7% 45.6% 19.0% 13.9% 100
% 25.0% 25.0% 20.0% 8.8% 21.3% 100% 80

Out of labor
force 21.2% 12.4% 32.8% 17.4% 16.2% 100% 10.8% 13.3% 37.5% 20.0% 18.3% 100

% 22.9% 19.6% 30.8% 12.1% 14.6% 100% 240

Urban/ Rural
Residence

Urban 17.5% 23.2% 30.9% 18.9% 9.5% 100% 10.2% 16.8% 42.1% 18.6% 12.3% 100
%* 18.9% 22.8% 32.3% 14.4% 11.6% 100%* 285

Rural 25.9% 14.8% 29.3% 13.5% 16.5% 100% 11.4% 14.8% 42.8% 14.1% 16.8% 100
%* 26.8% 21.1% 28.2% 10.1% 13.8% 100%* 298

Region of
Residence

Urban
governorates 14.8% 23.5% 31.3% 22.6% 7.8% 100%*

* 8.8% 15.8% 43.9% 22.8% 8.8% 100
%** 18.3% 24.3% 32.2% 17.4% 7.8% 100%*

* 115

Lower Egypt 24.8% 17.2% 29.0% 14.5% 14.5% 100%*
* 11.7% 17.2% 40.3% 16.2% 14.5% 100

%** 23.5% 21.1% 30.4% 10.7% 14.2% 100%*
* 289

Upper Egypt 21.4% 18.5% 30.6% 15.0% 14.5% 100%*
* 11.0% 13.9% 45.1% 11.6% 18.5% 100

%** 25.0% 22.7% 27.9% 11.0% 13.4% 100%*
* 172

Frontier
Governorates** 25.0% 0.0% 75.0% 0.0% 0.0% 100%*

* 0.0% 20.0% 40.0% 20.0% 20.0% 100
%** 33.3% 0.0% 66.7% 0.0% 0.0% 100%*

* 3

 Total 21.8% 18.7% 30.2% 16.2% 13.1% 100% 10.8% 16.0% 42.4% 16.2% 14.6% 100
% 23.0% 22.1% 30.2% 12.1% 12.6% 100% 579

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference
Table A.1 cont’d: Respondent Characteristics by EU Representation of Values.

35

“Egypt 2020 (n =582).”

To what extent does the
European Union represent the

following values for you?

13. Equality between different groups 14. Gender Equality 15. Economic prosperity Total

Totally
To a
large
extent

Not very
much

Not at
all

Don't
know % Totally

To a
large

extent

Not
very

much
Not

at all
Don't
know % Totally

To a
large

extent

Not
very

much
Not at

all
Don't
know % Weighte

d Count

Gender
Male 19.1% 21.8% 31.1% 12.0% 16.1% 100%* 29.8% 33.9% 20.8% 4.9% 10.7% 100%* 30.6% 24.0% 24.6% 5.5% 15.3% 100%* 366

Female 15.7% 14.4% 33.3% 13.0% 23.6% 100%* 32.9% 31.5% 17.6% 4.6% 13.4% 100%* 24.1% 21.3% 31.0% 7.4% 16.2% 100%* 216

Age Group

Below 30 years 20.3% 21.6% 26.4% 10.1% 21.6% 100%* 35.1% 33.1% 18.2% 4.7% 8.8% 100%* 26.4% 27.7% 23.6% 4.7% 17.6% 100%* 148

30 -49 years 18.1% 17.7% 35.4% 9.8% 18.9% 100%* 30.3% 32.3% 20.9% 3.9% 12.6% 100%* 32.0% 20.2% 28.9% 5.9% 13.0% 100%* 253
50 year and

above 13.5% 16.8% 32.9% 19.4% 17.4% 100%* 26.6% 32.5% 20.1% 7.1% 13.6% 100%* 25.6% 24.4% 26.3% 7.7% 16.0% 100%* 156

Completed
Educational

Level

Below
intermediate 16.7% 16.7% 27.8% 12.1% 26.8% 100% 28.8% 27.3% 20.2% 7.6% 16.2% 100% 28.6% 15.6% 25.1% 7.5% 23.1% 100% 199

intermediate
/above

intermediate
19.0% 17.7% 32.5% 11.4% 19.4% 100% 33.2% 34.9% 16.2% 3.4% 12.3% 100% 28.0% 25.8% 25.0% 5.5% 15.7% 100% 263

University and
higher 18.2% 23.6% 36.5% 14.2% 7.4% 100% 30.6% 38.1% 23.8% 2.7% 4.8% 100% 28.6% 28.6% 32.7% 5.4% 4.8% 100% 147

Employment
Status

Currently
employed 19.5% 21.8% 31.4% 13.4% 13.8% 100% 32.2% 34.9% 20.7% 3.8% 8.4% 100%* 29.0% 25.2% 27.9% 5.3% 12.6% 100%* 262

Unemployed
and searching

for work
24.1% 20.3% 34.2% 2.5% 19.0% 100% 31.6% 34.2% 16.5% 1.3% 16.5% 100%* 33.8% 22.5% 18.8% 7.5% 17.5% 100%* 80

Out of labor
force 14.2% 15.4% 32.1% 14.2% 24.2% 100% 29.5% 30.7% 19.5% 7.1% 13.3% 100%* 25.5% 20.9% 28.9% 6.7% 18.0% 100%* 239

Urban/ Rural
Residence

Urban 17.2% 22.1% 29.8% 13.3% 17.5% 100%* 28.1% 40.0% 15.4% 4.6% 11.9% 100% 26.8% 26.8% 28.2% 6.3% 12.0% 100%* 284

Rural 18.8% 15.8% 33.9% 11.4% 20.1% 100%* 33.7% 26.3% 23.6% 5.1% 11.4% 100% 29.7% 19.6% 26.0% 5.7% 18.9% 100%* 296

Region of
Residence

Urban
governorates 14.9% 23.7% 29.8% 17.5% 14.0% 100%** 27.0% 42.6% 14.8% 7.0% 8.7% 100%*

* 24.1% 30.2% 26.7% 9.5% 9.5% 100%*
* 116

Lower Egypt 18.7% 18.7% 29.8% 12.1% 20.8% 100%** 29.3% 29.7% 22.4% 5.5% 13.1% 100%*
* 27.9% 20.7% 27.6% 4.8% 19.0% 100%*

* 290

Upper Egypt 18.5% 16.2% 37.6% 9.2% 18.5% 100%** 36.2% 32.2% 17.8% 2.3% 11.5% 100%*
* 31.2% 22.0% 26.0% 6.4% 14.5% 100%*

* 173
Frontier

Governorates** 20.0% 20.0% 40.0% 20.0% 0.0% 100%** 50.0% 50.0% 0.0% 0.0% 0.0% 100%*
* 40.0% 20.0% 40.0% 0.0% 0.0% 100%*

* 5

 Total 17.9% 18.9% 32.2% 12.4% 18.6% 100% 31.0% 33.1% 19.4% 4.8% 11.7% 100% 28.3% 22.9% 27.1% 6.2% 15.6% 100% 584

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference

36

Table A.2: Respondent Characteristics by Second Most Trusted Source of Political News.
“Egypt 2020 (n =1449).”

 SECOND SOURCE - WITHOUT DUPLICATION OF PRIMARY SPURCE Total

Public
printed
press

Private
printed
press

Public
TV

Channel
s

Private
TV

Chann
els

Public
Radio

Station
s

Private
Radio

Station
s

Internet
(blogs,
website

s)

Online
Social
Media

(Facebook,
Twitter,…)

Internati
onal or

regional
media

Other Don't
know %

Weight
ed

Count

Gender *
Male 3.2% .7% 9.9% 19.0% 1.7% .6% 7.4% 10.6% .8% 10.0% 36.2% 100% 727

Female 1.7% .3% 8.7% 22.0% 2.4% .8% 7.6% 6.9% .6% 9.4% 39.6% 100% 722

Age Group

Below 30 years 1.8% .5% 9.8% 20.7% .5% 1.8% 10.3% 12.4% 1.0% 10.1% 31.0% 100% 387

30 -49 years 2.7% .5% 7.7% 16.9% 2.0% .2% 8.7% 8.6% .5% 11.7% 40.4% 100% 596

50 year and above 2.5% .2% 12.0% 27.0% 3.4% .5% 3.2% 3.9% .7% 5.6% 40.9% 100% 408

Completed
Educational

Level

Below intermediate 1.1% .3% 9.2% 21.7% 2.6% 1.1% 3.9% 5.9% 0.0% 9.8% 44.5% 100% 743
intermediate /above

intermediate 3.7% .2% 10.0% 20.2% 1.4% .2% 10.4% 10.0% .8% 9.4% 33.5% 100% 489

University and higher 4.1% 1.8% 8.2% 16.9% 1.4% .5% 13.7% 15.5% 3.2% 9.6% 25.1% 100% 219

Employment
Status

Currently employed 3.6% .7% 9.5% 17.6% 1.7% .6% 7.9% 11.4% 1.1% 8.2% 37.8% 100% 535
Unemployed and

searching for work 3.2% 1.3% 5.8% 20.8% 1.9% .6% 11.7% 6.5% .6% 14.9% 32.5% 100% 154

Out of labor force 1.4% 0.0% 9.9% 22.4% 2.4% .8% 6.5% 7.3% .5% 9.7% 39.0% 100% 764

Urban/ Rural
Residence

Urban 3.5% .7% 7.1% 20.2% 1.0% .2% 10.6% 10.1% 1.7% 9.3% 35.7% 100% 603

Rural 1.8% .4% 10.9% 20.8% 2.6% 1.1% 5.3% 7.8% 0.0% 10.0% 39.4% 100% 847

Region of
Residence

Urban governorates 4.2% .8% 7.2% 19.0% 1.7% .4% 9.7% 11.0% 1.3% 8.9% 35.9% 100% 237

Lower Egypt 2.4% .1% 8.3% 20.1% 2.4% .3% 8.1% 8.3% .3% 10.9% 38.9% 100% 678

Upper Egypt 1.7% .6% 11.7% 21.4% 1.9% 1.3% 5.7% 8.4% 1.0% 8.6% 37.7% 100% 523
Frontier

Governorates** 0.0% 0.0% 9.1% 27.3% 0.0% 0.0% 9.1% 9.1% 0.0% 9.1% 36.4% 100% 11
 Total 2.4% .4% 9.3% 20.4% 2.1% .7% 7.5% 8.8% .7% 9.7% 38.0% 100% 1449

* The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level
 of confidence 95%
** Category insufficient count for statistical inference

Table A.3: Respondent Characteristics by Importance of National Media Channels in Influencing the Public Opinion of Citizens.
“Egypt 2020 (n=2014).”

37

q2021 Do the following play a role in influencing the public
opinion of citizens? 1. Egyptian Television

q2022 Do the following play a role in influencing the public opinion
of citizens? 2. Egyptian Radio Total

1 Very
importa

nt

2 Fairly
Importa

nt

3 Not
very

importa
nt

4 Not at
all

importa
nt

5 DK %
1 Very

importa
nt

2 Fairly
Importa

nt

3 Not
very

importa
nt

4 Not at
all

importa
nt

5 DK % Weighted
Count

Gender
Male 58.4% 19.5% 4.8% 4.2% 13.2% 100% 27.3% 24.8% 11.5% 10.3% 26.1% 100% 1013

Female 55.5% 24.9% 3.2% 2.7% 13.7% 100% 25.7% 24.0% 12.4% 5.6% 32.3% 100% 1000

Age Group

Below 30 years 57.6% 23.9% 3.3% 4.4% 10.8% 100% 28.9% 24.1% 11.2% 8.3% 27.6% 100% 545

30 -49 years 57.0% 22.7% 5.1% 3.6% 11.6% 100% 26.5% 27.5% 12.3% 7.4% 26.3% 100% 828

50 year and above 56.9% 18.6% 3.3% 2.4% 18.8% 100% 24.7% 20.0% 12.3% 8.4% 34.6% 100% 548

Completed
Educational

Level

Below intermediate 53.6% 22.1% 3.1% 2.9% 18.4% 100% 26.8% 20.6% 10.4% 7.7% 34.6% 100% 1079
intermediate /above

intermediate 59.0% 22.6% 5.2% 4.3% 8.8% 100% 28.5% 28.0% 12.1% 7.5% 23.8% 100% 668

University and higher 65.3% 21.9% 4.9% 3.8% 4.2% 100% 20.8% 30.9% 17.7% 9.8% 20.8% 100% 265

Employmen
t Status

Currently employed 59.6% 21.0% 4.6% 4.0% 10.8% 100% 28.8% 25.1% 11.6% 9.8% 24.7% 100% 733
Unemployed and

searching for work 59.8% 24.1% 5.4% 2.7% 8.0% 100% 26.9% 30.0% 11.2% 6.7% 25.1% 100% 224

Out of labor force 54.4% 22.6% 3.3% 3.3% 16.4% 100% 24.9% 22.8% 12.4% 6.9% 33.1% 100% 1057
Urban/
Rural

Residence

Urban 58.5% 24.5% 4.0% 3.1% 9.8% 100% 26.3% 25.9% 14.9% 7.9% 25.0% 100% 796

Rural 55.8% 20.7% 4.0% 3.7% 15.8% 100% 26.7% 23.5% 10.0% 8.0% 31.9% 100% 1217

Region of
Residence**

Urban governorates 62.4% 21.9% 4.5% 2.6% 8.7% 100%* 25.4% 28.6% 15.8% 8.7% 21.5% 100%* 312

Lower Egypt 55.7% 22.9% 3.6% 3.3% 14.5% 100%* 28.2% 23.8% 9.3% 8.4% 30.2% 100%* 936

Upper Egypt 56.4% 21.2% 4.4% 4.0% 14.0% 100%* 24.7% 23.8% 13.4% 7.1% 31.1% 100%* 749
Frontier

Governorates** 47.1% 29.4% 5.9% 5.9% 11.8% 100%* 31.3% 12.5% 25.0% 6.3% 25.0% 100%* 17

 Total 56.9% 22.1% 4.1% 3.5% 13.4% 100% 26.5% 24.5% 11.9% 8.0% 29.2% 100%* 2014

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

38

Table A.3 cont’d: Respondent Characteristics by Importance of National Media Channels in Influencing the Public Opinion of
Citizens.
“Egypt 2020 (n=2014).”

q2023 Do the following play a role in influencing the public
opinion of citizens? 3. Egyptian Printed press

q2024 Do the following play a role in influencing the public
opinion of citizens? 4. Websites Egyptian Total

1 Very
importa

nt

2 Fairly
Importa

nt

3 Not
very

importa
nt

4 Not at
all

importa
nt

5 DK %
1 Very

importa
nt

2 Fairly
Importa

nt

3 Not
very

importa
nt

4 Not at
all

importa
nt

5 DK % Weighted
Count

Gender
Male 25.5% 24.9% 11.5% 7.1% 31.0% 100%* 40.4% 19.5% 3.5% 3.3% 33.4% 100%* 1013

Female 24.1% 26.6% 10.2% 3.9% 35.2% 100%* 39.2% 15.9% 3.2% 1.9% 39.8% 100%* 1000

Age Group

Below 30 years 24.4% 26.3% 12.9% 5.7% 30.7% 100% 50.0% 19.7% 2.4% 3.7% 24.3% 100% 545

30 -49 years 26.8% 26.1% 12.2% 6.3% 28.5% 100% 41.9% 20.7% 3.6% 2.3% 31.5% 100% 828

50 year and above 22.7% 23.3% 7.9% 3.5% 42.7% 100% 25.6% 12.2% 3.3% 1.5% 57.4% 100% 548

Completed
Educational

Level

Below intermediate 23.3% 21.6% 8.1% 3.1% 43.8% 100% 30.2% 13.8% 3.4% 2.4% 50.2% 100% 1079
intermediate /above

intermediate 27.2% 29.9% 12.0% 7.3% 23.5% 100% 45.7% 22.9% 3.0% 2.8% 25.6% 100% 668

University and higher 24.8% 32.0% 19.2% 10.5% 13.5% 100% 63.9% 21.1% 3.8% 2.6% 8.6% 100% 265

Employmen
t Status

Currently employed 25.9% 24.8% 13.1% 7.4% 28.9% 100% 44.3% 20.2% 3.7% 3.0% 28.8% 100% 733
Unemployed and

searching for work 28.3% 31.4% 10.3% 5.8% 24.2% 100% 43.0% 23.3% .9% 4.5% 28.3% 100% 224

Out of labor force 23.3% 25.3% 9.5% 4.1% 37.9% 100% 36.0% 15.0% 3.5% 1.9% 43.7% 100% 1057
Urban/
Rural

Residence

Urban 24.6% 27.9% 13.2% 6.7% 27.6% 100% 48.9% 19.0% 3.9% 1.6% 26.6% 100% 796

Rural 24.9% 24.3% 9.4% 4.8% 36.6% 100% 33.9% 17.0% 2.9% 3.2% 43.1% 100% 1217

Region of
Residence**

Urban governorates 24.7% 30.1% 15.7% 4.8% 24.7% 100% 48.7% 17.6% 4.8% 1.9% 26.9% 100% 312

Lower Egypt 24.5% 26.4% 10.1% 6.3% 32.7% 100% 37.3% 18.1% 3.3% 3.1% 38.2% 100% 936

Upper Egypt 25.2% 23.2% 9.7% 4.7% 37.2% 100% 39.3% 17.4% 2.8% 2.1% 38.5% 100% 749
Frontier

Governorates** 25.0% 18.8% 18.8% 6.3% 31.3% 100% 35.3% 17.6% 5.9% 5.9% 35.3% 100% 17
 Total 24.8% 25.7% 10.9% 5.5% 33.1% 100% 39.8% 17.7% 3.4% 2.6% 36.5% 100% 2014

** Category insufficient count for statistical inference

39

Table A.4: Respondent Characteristics by Whether EU is Discussed Sufficiently in Egyptian Media.
“Egypt 2020 (n=582).”

Q210 Do you think the following
talk about the European Union

sufficiently?

1. Egyptian Television 2. Egyptian Radio Total

1 Too
much

2 About
the right
amount

3 Too
little

4 Don't
know % 1 Too

much
2 About
the right
amount

3 Too
little

4 Don't
know % Weighted

Count

Gender
Male 4.9% 39.0% 31.6% 24.5% 100%* 1.6% 24.9% 31.4% 42.1% 100%** 366

Female 5.1% 42.6% 28.7% 23.6% 100%* 2.3% 23.1% 26.9% 47.7% 100%** 216

Age Group
Below 30 years 6.1% 44.6% 25.7% 23.6% 100% 5.4% 25.7% 30.4% 38.5% 100%** 148

30 -49 years 5.1% 35.0% 37.4% 22.4% 100% .6% 21.3% 19.4% 58.7% 100%** 254
50 year and above 2.6% 43.2% 24.5% 29.7% 100% .6% 21.3% 19.4% 58.7% 100%** 155

Completed
Educational

Level

Below intermediate 6.1% 43.7% 23.4% 26.9% 100% 2.0% 35.4% 25.3% 37.4% 100%** 198
intermediate /above

intermediate 5.5% 40.7% 28.0% 25.8% 100% 2.5% 19.9% 28.8% 48.7% 100%** 236

University and higher 2.1% 35.6% 44.5% 17.8% 100% .7% 15.8% 37.7% 45.9% 100%** 146

Employmen
t Status

Currently employed 3.8% 39.1% 33.7% 23.4% 100%** 1.9% 23.6% 31.6% 43.0% 100%** 263
Unemployed and

searching for work 8.9% 35.4% 34.2% 21.5% 100%** 6.3% 21.3% 37.5% 35.0% 100%** 80

Out of labor force 5.0% 43.3% 25.8% 25.8% 100%** .4% 26.3% 25.0% 48.3% 100%** 240
Urban/
Rural

Residence

Urban 3.5% 39.4% 33.5% 23.6% 100%* 1.4% 22.8% 28.8% 47.0% 100%* 285
Rural 6.4% 41.1% 27.9% 24.6% 100%* 2.4% 25.6% 31.0% 41.1% 100%* 297

Region of
Residence

Urban governorates 2.6% 41.2% 35.1% 21.1% 100%** .9% 26.1% 28.7% 44.3% 100%** 115
Lower Egypt 4.2% 39.1% 31.1% 25.6% 100%** 1.0% 25.2% 30.0% 43.8% 100%** 290
Upper Egypt 8.1% 41.6% 27.2% 23.1% 100%** 3.5% 22.0% 30.6% 43.9% 100%** 173

Frontier
Governorates** 0.0% 50.0% 25.0% 25.0% 100%** 0.0% 0.0% 25.0% 75.0% 100%** 4

 Total 5.0% 40.3% 30.7% 24.0% 100% 1.7% 24.2% 29.9% 44.2% 100% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

Table A.4 cont’d: Respondent Characteristics by Whether EU is Discussed Sufficiently in Egyptian Media.
“Egypt 2020 (n=582).”

40

Q210 Do you think the following
talk about the European Union

sufficiently?

3. Egyptian Printed press 4. Egyptian Websites Total

1 Too
much

2 About
the right
amount

3 Too
little

4 Don't
know % 1 Too

much
2 About
the right
amount

3 Too
little

4 Don't
know % Weighted

Count

Gender
Male 12 125 84 146 100% 10.1% 39.3% 12.8% 37.7% 100%* 366
Female 4.2% 43.7% 14.4% 37.7% 100% 11.1% 38.9% 12.5% 37.5% 100%* 216

Age Group
Below 30 years 6.8% 39.2% 16.2% 37.8% 100% 14.9% 41.2% 12.2% 31.8% 100% 148
30 -49 years 2.0% 38.9% 25.0% 34.1% 100% 9.9% 44.3% 13.8% 32.0% 100% 254
50 year and above 3.2% 29.2% 15.6% 51.9% 100% 7.1% 25.3% 11.0% 56.5% 100% 155

Completed
Educational

Level

Below intermediate 3.6% 43.7% 13.7% 39.1% 100%* 13.1% 35.4% 9.1% 42.4% 100%* 198
Intermediate/above
intermediate 4.2% 35.2% 21.2% 39.4% 100%* 10.1% 39.1% 13.0% 37.8% 100%* 236

University and higher 2.7% 33.6% 25.5% 38.3% 100%* 8.1% 43.9% 16.9% 31.1% 100%* 146

Employmen
t Status

Currently employed 3.4% 33.6% 23.7% 39.3% 100%** 8.7% 42.6% 13.3% 35.4% 100%* 263
Unemployed and
searching for work 6.3% 32.9% 26.6% 34.2% 100%** 17.7% 35.4% 15.2% 31.6% 100%* 80

Out of labor force 2.5% 43.8% 13.3% 40.4% 100%** 9.6% 36.4% 11.7% 42.3% 100%* 240
Urban/
Rural

Residence

Urban 3.5% 31.6% 20.7% 44.2% 100% 11.6% 36.3% 14.8% 37.3% 100%* 285
Rural 3.4% 43.6% 18.9% 34.1% 100% 9.4% 41.8% 10.8% 38.0% 100%* 297

Region of
Residence

Urban governorates 6.1% 30.7% 21.1% 42.1% 100%** 9.6% 38.3% 15.7% 36.5% 100%** 115
Lower Egypt 3.1% 33.4% 22.8% 40.7% 100%** 8.9% 40.2% 11.3% 39.5% 100%** 290
Upper Egypt 2.9% 49.1% 13.9% 34.1% 100%** 13.3% 38.2% 13.9% 34.7% 100%** 173
Frontier
Governorates** 0.0% 40.0% 20.0% 40.0% 100%** 20.0% 20.0% 20.0% 40.0% 100%** 4

 Total 3.6% 37.6% 19.8% 39.0% 100% 10.4% 39.0% 13.0% 37.5% 100% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

41

Table A.5: Respondent Characteristics by Whether the respondents have you heard, seen, or read anything for any measures or
steps that Egypt took with the support of the European Union to confront the Corona virus.
“Egypt 2020 (n=582).”

Q211 Have you heard, seen, or read anything for any
measures or steps that Egypt took with the support of the

European Union to confront the Corona virus?

Yes, I heard about the
support of the European

Union and know its
details

Yes, I heard about the
support of the European
Union, but I do not know

the details

No, I don't hear %

Total

Weighted
Count

Gender*
Male 12.3% 24.9% 62.8% 100% 366
Female 10.2% 21.8% 68.1% 100% 216

Age Group*
Below 30 years 10.7% 21.5% 67.8% 100% 149
30 -49 years 9.1% 25.3% 65.6% 100% 253
50 year and above 16.2% 24.7% 59.1% 100% 154

Completed Educational
Level*

Below intermediate 8.1% 23.7% 68.2% 100% 198
Intermediate/above intermediate 11.9% 22.9% 65.3% 100% 236
University and higher 16.3% 25.2% 58.5% 100% 147

Employment Status*

Currently employed 12.5% 22.8% 64.6% 100% 263
Unemployed and searching for
work 12.7% 21.5% 65.8% 100% 79

Out of labor force 10.0% 25.8% 64.2% 100% 240

Urban/ Rural Residence*
Urban 13.0% 26.1% 60.9% 100% 284
Rural 10.1% 21.5% 68.4% 100% 297

Region of Residence**

Urban governorates 13.9% 23.5% 62.6% 100% 115
EgyptLower 10.0% 21.7% 68.3% 100% 290

Upper Egypt 12.8% 26.7% 60.5% 100% 172
Frontier Governorates** 0.0% 50.0% 50.0% 100% 4

 Total 11.6% 23.7% 64.7% 100% 582

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

42

Table A.6: Respondent Characteristics by extent of impact they see of the European Union's support for Egypt to confront the
Corona virus. “Egypt 2020 (n=205).”

Q212 To what extent do you see that the European
Union's support for Egypt to confront the Corona virus

has an impact?
Very effective Effective Not effective

Not
effective

at all
Don’t know %

Total

Weighted
Count

Gender **
Male 32.4% 38.2% 14.7% 7.4% 7.4% 100% 136
Female 31.9% 43.5% 4.3% 5.8% 14.5% 100% 69

Age Group**
Below 30 years 29.2% 43.8% 12.5% 6.3% 8.3% 100% 48
30 -49 years 29.5% 40.9% 12.5% 6.8% 10.2% 100% 88
50 year and above 39.7% 33.3% 9.5% 6.3% 11.1% 100% 63

Completed Educational
Level**

Below intermediate 33.9% 50.0% 9.7% 3.2% 3.2% 100% 62
Intermediate/above intermediate 37.8% 35.4% 8.5% 4.9% 13.4% 100% 82
University and higher 21.7% 36.7% 16.7% 13.3% 11.7% 100% 60

Employment Status**

Currently employed 37.0% 32.6% 13.0% 9.8% 7.6% 100% 92
Unemployed and searching for
work 25.9% 37.0% 18.5% 3.7% 14.8% 100% 27

Out of labor force 29.4% 49.4% 7.1% 3.5% 10.6% 100% 85

Urban/ Rural Residence*
Urban 25.0% 40.2% 15.2% 8.9% 10.7% 100% 112
Rural 40.0% 40.0% 7.4% 3.2% 9.5% 100% 95

Region of Residence**

Urban governorates 27.3% 34.1% 18.2% 11.4% 9.1% 100% 44
Lower Egypt 32.3% 37.6% 11.8% 5.4% 12.9% 100% 93
Upper Egypt 35.3% 47.1% 5.9% 4.4% 7.4% 100% 68
Frontier Governorates** 50.0% 50.0% 0.0% 0.0% 0.0% 100% 2

 Total 32.1% 40.2% 11.4% 6.5% 9.9% 100% 205

*The percentages of variable in the columns does not vary according to categories of all variables in rows using Chi-Squared Test of Association at a level of confidence 95%
** Category insufficient count for statistical inference

	1. Introduction
	2. Methodology
	2.1 Sample size and distribution
	2.2 Questionnaire
	2.3 Data collection process and survey mode
	2.4 Data analysis and methodology of indices

	3. Results of the public opinion poll survey
	3.1 Understanding of the European Union
	3.1.1 General perceptions of the EU
	3.1.2 Impressions and understanding of respondents with prior knowledge of the European Union

	3.2 Sources of information on the EU
	3.2.1 Media as sources of information
	3.2.2 Sources of information about the EU

	3.3 Social and demographic indicators

	Appendix

