This publication appears in all official Community languages — Spanish, Danish, German, Greek, English, French, Italian, Dutch, Portuguese, Finnish and Swedish.

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server (http://europa.eu.int)

European Commission

Directorate-General for Information, Communication, Culture and Audiovisual Media Publications Unit $-200\,\mathrm{rue}$ de la Loi, B-1049 Brussels

Manuscript completed in July 1996.

Cover: L. Koechlin

Layout: Segno Associati

Publisher: Office for Official Publications of the European Communities, Luxembourg, 1997

ISBN 92-827-7941-6 Cataloguing data are given at the end of this publication

* ECSC-EC-EAEC, Brussels • Luxembourg, 1997 Reproduction is authorized, except for commercial purposes, provided the source is acknowledged

Printed in Italy

Printed on white chlorine-free paper

The European Union: key figures

2 CONTENTS

	POPULATION
6	Area
7	Population size and density
9	Birth rates and life expectancy
	STANDARD OF LIVING
11	Gross domestic product per head
13	Household consumption
15	Social security
16	Private equipment
	EMPLOYMENT
18	Workforce and unemployment
23	Employment by sector
	ECONOMY
25	Services
26	Industry
27	Agriculture
28	Transport
30	Tourism
31	Energy supply
32	Inflation
	EUROPE IN THE WORLD
34	International trade
34	Agricultural trade
35	Development aid
	THE EUROPEAN UNION AND ITS CITIZENS
37	The Union budget
38	The European Parliament
39	Public opinion and Europe

Growing from six Member States in 1952 to 15 by 1995, the European Union today embraces more than 370 million people, from the Arctic Circle to Portugal, from Ireland to Crete. Though rich in diversity, the Member States share certain common values. By entering into partnership together, their aim is to promote democracy, peace, prosperity and a fairer distribution of wealth.

After establishing a true frontier-free Europe by eliminating the remaining barriers to trade among themselves, the Member States of the European Union have resolved to respond to the major economic and social challenges of the day — to establish a common currency, boost employment and strengthen Europe's role in world affairs. In so doing they will consolidate the foundations of a European Union that answers the needs of its citizens and is already preparing for further enlargement to include countries to the south and east.

This booklet contains a series of charts on the population of the Union and its Member States, their standard of living, employment, economy, Europe's place in the world, and the Union and its citizens. The charts, drawn up with the valuable help of Eurostat, the European Statistical Office, also show comparisons with the rest of the world and, in particular, with the Union's main partners and competitors. ¹

¹ The abbreviations used for the Union countries are shown on page 4. USA = United States of America; JPN = Japan. ECU 1 = approximately GBP 0.80, IEP 0.79 and USD 1.25 at exchange rates current on 1 October 1996.

1952 EUR 6

The European Community was originally founded by six States — Belgium, France, Germany, Italy, Luxembourg and the Netherlands — which were joined by Denmark, Ireland and the United Kingdom in 1973, Greece in 1981 and Spain and Portugal in 1986.

In 1990, the new east German *Länder* were incorporated. In 1992, the Member States decided to form a European Union, which was enlarged in 1995 to include Austria, Finland and Sweden.

1973 EUR 9

1981 EUR 10

1986 EUR 12

1990 EUR 12

1995 EUR 15

Area
Population size and density
Birth rates and life expectancy

POPULATION

Source: United Nations, World Population Prospects, 1994. Population: a disturbing trend Total population as a percentage of the world total

Source: Eurostat.

The European Union: relatively small in area $Area 1000 \ km^2$

Population density: relatively high *Persons per km*², 1995

Population: half as many young people as Africa Population by age groups percentage, 1995

Total population (millions, 1995)

⁽³⁾ Including Turkey.

Total population (millions, 1995)

⁽b) Metropolitan France.

9

POPULATION

Sources: Eurostat, United Nations World Population Prospects, 1994. Birth rates: older generations not being replaced

Life expectancy: a quarter of a century of progress Life expectancy at birth (years)

Gross domestic product per head Household consumption Social security Private equipment

STANDARD OF LIVING

Source: Eurostat.

Gross domestic product: relatively prosperous ... Gross domestic product (GDP) per head (in terms of purchasing power standards, (a) 1992)

[4] These represent an identical volume of goods and services everywhere, irrespective of price levels.

GDP per head (in terms of purchasing power standards, 1994)

... but marked regional disparities GDP per head in regions of the Union (in terms of purchasing power standards, 1993, EUR 15 = 100)

STANDARD OF LIVING

Source: Eurostat.

Consumer spending: uneven growth Household consumption per head (in constant ECU)

(a) 1979-1989.

Average annual variation of household consumption by volume percentage

Consumer spending: a more detailed picture Categories as a percentage of total household consumption, 1992

- 1 Food
- 2 Clothing
- 3 Housing, heating and lighting
- 4 Furniture and routine maintenance
- 5 Medical services and health
- 6 Transport and communications
- 7 Leisure, entertainment, education and culture
- 8 Other goods and services

Social security: wide variations between Member States Social security expenditure as a percentage of gross domestic product (1993) ⁽ⁿ⁾

^(*) Provisional figures, except for Denmark, Data not available for Austria, Finland and Sweden.

Source: Farostal.

Private equipment: unevenly distributed

[[]a] Main line.

⁽b) Data not available.

Workforce and unemployment Employment by sector

Jobs and unemployment: a priority

EMPLOYMENT

Source: Eurostat.

Employment: breakdown between men and women Civilian working population as a percentage of the total population

Unemployment: higher for women than for men *Unemployment rate by sex (percentage, 1995)*

Unemployment: the worst affected Women (as a percentage of total unemployed, 1995)

(a)1994. (b) Data not available.

EMPLOYMENT

Source: Eurostat.

Unemployment: marked regional disparities Unemployment rates in regions of the Union (percentage, 1994)

Employment sectors: the growth in services *Total employment by sector (percentage)*

(a) Calculated on a different basis from the previous table.

Services
Industry
Agriculture
Transport
Tourism
Energy supply
Inflation

Services dominant
The share of services in gross value-added (percentage, 1994)

Industry: the challenge facing Europe Industrial production trends (1990 = 100)

European agriculture in the world: a major force Share of world production (percentage, 1994)

Transport: highly developed networks Roads (including motorways), km per 100 km², 1994

Motorways and railways, km per 1 000 km², 1994

Transport: vital for the single market Volume of freight by type of surface transport (as a percentage of total, 1992)

Source: Eurostat.

Tourism: an important sector To and from ... (revenue and expenditure in international tourism, million ECU, 1994)

Number of hotels and other establishments in 1994

EUR 15 = 177 835

Energy: Europe less dependent

^(*) Net imports (imports minus exports) as a proportion of total consumption.

⁽h) Provisional figure.

⁽c) 1993.

Has inflation been beaten?

Consumer price index: annual variation (percentage)

Europe in the world

International trade Agricultural trade Development aid

EUROPE IN THE WORLD

Source: Eurostat.

Trade: the world's biggest trading block partner *Breakdown of world trade (percentage, 1994)*

Agricultural trade: Europe, the world leader Shares of world trade in agricultural products (percentage, 1994)

Aid to the Third World: the European Union leads the way Public aid from the principal donor countries (million dollars, 1992)

⁽a) Union and Member States.

^(h) Including Saudi Arabia and United Arab Emirates.

⁽c) Including China, India, South Korea, Taiwan, Venezuela.

The European Union and its citizens

The Union budget
The European Parliament
Public opinion and Europe

THE EUROPEAN UNION AND ITS CITIZENS

Source: European Commission, DG XIX.

The European Union budget: limited expenditure *Breakdown of expenditure (as a percentage of the total)*

Union expenditure as a percentage of Member States' GDP

THE EUROPEAN UNION AND ITS CITIZENS

Source: European Parliament.

The European Parliament: the voice of the people Distribution of seats by political group (a)

Number of seats per country

^{[&}lt;sup>3]</sup> Replies to Eurobarometer survey No 43, carried out for the European Commission by INRA (Europe). Some 16 000 people were questioned in May 1995.

European Commission

THE EUROPEAN UNION: KEY FIGURES

Luxembourg: Office for Official Publications of the

European Communities

1997 - 39 pp. - 16.2 x 22.9 cm

ISBN 92-827-7941-6

This booklet contains a series of charts on the population of the European Union and its Member States, their standard of living, employment, economy, Europe's place in the world, and the Union and its citizens. The charts, drawn up with the valuable help of Eurostat, the European Statistical Office, also show comparisons with the rest of the world and, in particular, with the Union's main partners and competitors.

FIVE EUROSTAT WORKS TO HELP IN UNDERSTANDING AND PREPARING FOR TODAY'S EUROPE

EUROSTAT YEARBOOK '95

Straightforward and comprehensive, this publication is the essential reference work for anyone involved in Europe's economic and political affairs. It provides a detailed comparison of the major features of the Member States of the European Union and its main partners. 1995
489 pages 9 languages 30 ECU

SOCIAL PORTRAIT OF EUROPE

Provides a view of the EU's social condition and offers an insight into the richness and diversity of the societies comprising the Union, as well as the complexity of the challenges that the social policies of the Union and its Member States are confronted with.

2nd edition - 1995 262 pages DE-EN-FR 35 ECU

WOMEN AND MEN IN THE EUROPEAN UNION

Compares the living conditions of men and women. The information which has been brought together in this publication reveals some surprising facts which will interest researchers, academics, special-interest groups, political decision-makers, trade unions and every man and woman in the EU or elsewhere. 1995

1995 212 pages DE-EN-FR 12 ECU

BASIC STATISTICS OF THE EUROPEAN UNION

This pocket-sized compilation provides the most important statistical data on the EU and comparison with several other European countries and the EU's major trading partners in the world. A handy and essential tool for providing quick information, this annual publication comes with colour graphs.

32nd edition - 1995

373 pages 9 languages 13 ECU

EUROPE IN FIGURES

15 ECU

Sets out to provide accurate, independent and objective information on the progress of the European Union, its relations with the Member States and the rest of the world, its institutions and financing, as well as Community policies and the major statistical themes which Eurostat covers.

4th edition - 1995.

425 pages
9 languages

Growing from six Member States in 1952 to 15 by 1995, the European Union today embraces more than 370 million people, from the Arctic Circle to Portugal, from Ireland to Crete. Though rich in diversity, the Member States share certain common values. By entering into partnership together, their aim is to promote democracy, peace, prosperity and a fairer distribution of wealth.

This booklet contains a series of charts on the population of the Union and its Member States, their standard of living, employment, economy, Europe's place in the world, and the Union and its citizens. The charts, drawn up with the valuable help of Eurostat, the European Statistical Office, also show comparisons with the rest of the world and, in particular, with the Union's main partners and competitors.

European Commission

COMMISSION OFFICES

Office in Ireland

39 Molesworth Street,

Dublin 2

Tel. 671 22 44

Office in England
Jean Monnet House.

8 Storey's Gate,

London SWIP 3AT Tel. (171) 973 1992

Office in Wales

4 Cathedral Road, Cardiff CF1 9SG

Tel. 37 16 31

Office in Scotland

9 Alva Street, Edinburgh EH2 4PH

Tel. 225 20 58

Office in Northern Ireland

Windsor House, 9/15 Bedford Street, Belfast BT2 7EG

Tel. 24 07 08

Information services in the USA

2100 M Street, NW,

Suite 707, Washington DC 20037

Tel. (202) 862 95 00

Tel. (202) 602 95 00

305 East 47th Street,

3 Dag Hammarskjöld Plaza,

New York, NY 10017

Tel. (212) 371 38 04

Commission offices also exist in the other countries of the European Union and in other parts of the world.

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES
L-2985 Luxembourg

CM-97-96-798-EN-C

ISSN 1022-8233

ISBN 92-827-7941-6

