European Citizenship in Three Eurocities

Adrian Favell

Department of Sociology, UCLA

afavell@soc.ucla.edu
Paper for presentation at

European Union Studies Association Conference

March 30th – April 2nd 2005

Austin, TX
Abstract

Discussions on European citizenship, have tended to be driven by abstract normative concerns, and at best ground their arguments at the institutional level of law and policy. But if European citizenship means anything, it should also be reflected sociologically in the choices, experiences and behavior of those we might most think of as prototypical European citizens: free moving educated and professional workers who have exercised their European citizenship and free movement rights to live and work in another member state. I will present findings from an empirical study of the mobility and integration of these Eurostars, as I call them, resident European nationals living and working as foreigners in three cities: London, Amsterdam and Brussels. Notably, their political participation as European citizens in the cities is much less significant than their economic participation as consumers and cultural entrepreneurs. I present distinctive findings about political participation from the three cities, and offer some reflections on what this means for debates about the ‘democratic deficit’ and the future of the EU.

European Citizenship in Three Eurocities

Adrian Favell, UCLA
Talk of European citizenship often relates the notion to idealistic philosophical notions of political participation, rights and democracy, but how is it actually experienced and practiced? I discuss here findings related to a study of ‘highly Europeanised’ European citizens, of the kind who might be thought to care most about their putative European citizenship. The study builds on a unique data set: on 60 long, in-depth interviews I conducted between 2001-2003 with some ‘proto-typical’ European citizens: ‘free moving’ foreign European nationals, all college educated or equivalent, working in middle class professions, and resident in three Eurocities: London, Brussels and Amsterdam. It also draws on the Framework V PIONEUR survey currently underway, which has interviewed 5000 such European citizens, resident as foreigners in five European countries.* The work previewed here will form one chapter in a book on the new European mobility, entitled Eurostars and Eurocities: Free Moving Urban Professionals in an Integrating Europe (forthcoming Blackwell 2006).

EU freedom of movement and EU citizenship

Freedom of movement is at the core of the European integration process. That is, freedom of movement of capital, goods, services and persons. The legal development of the European Union has in fact been mostly driven by this core idea, and the breaking down of national barriers to movement of all kinds across the European continent. Pause for a moment, and it is not hard to see that the last of these clauses – freedom of movement of persons – is perhaps the EU’s single greatest achievement, after the securing of peace and prosperity in post 2nd world war Europe. Why? John Torpey’s marvellous study, The Invention of the Passport, takes us through the ending of the free moving nineteenth century Europe with the emergence of the twentieth century pastoral state. In this crucial nation-building epoch, state monopoly over the freedom to live, trade and move across borders, constituted and solidified the territorial nation-state, that is embodied in modern regimes of citizenship and welfare. Territorial sovereignty is seen most visibly in the erection of state borders to control, prevent and regulate all movements across them. European integration has thus inexorably changed all this. That the EU has over decades worked to dismantle this core aspect of the modern nation-state within the European continent, is a genuinely post-national achievement that should not be underestimated. Compare the experience of crossing by road, train or air the now empty customs posts across all of Western Europe – in which grass now grows over buildings once marked out with barbed wire, fences and road barriers – with the experience of any US airport, or any entry port between Mexico and Canada into the ‘free market’ USA. This is a unique achievement of European Union.

The EU promotes freedom of movement of persons as central to its mission of a economically dynamic, knowledge-driven European economy. The movement of educated, middle class people is particularly encouraged as a fast route to European integration from below. The student mobility programs, Erasmus/Socrates, are but the most visible aspects of this effort. Behind this, lies the familiar economic argument about European integration: that mobile labor will adjust for asymmetric shocks and/or spurts within the European economy, encouraging the brightest and the best to move to the most obvious loci of economic opportunity. Thousands of young Europeans have taken up this opportunity, and can be found living and working in the main urban hubs of the continent, of which three cities perhaps stands out as the most international (in different ways): London, Brussels and Amsterdam.

One of the key rights that EU free movers enjoy is the right to vote in both local and European elections in their chosen country of residence. This is indeed one of the most obvious, political dimensions of the notion of European citizenship, that the EU institutions have been keen to encourage since the early 1990s. Beyond this, European citizenship is a small but growing body of supplementary rights that EU nationals with full national membership of one EU member state enjoy when they travel or reside abroad in the EU.

There has been a huge literature on European citizenship, driven by lawyers and political theorists. On the whole, this has sought to argue for a progressive, democratising notion of European citizenship, that builds on certain normative ideas of citizenship and democracy anchored in historical national experiences (references: Meehan, Weiler, Bellamy, Kostakopoulou, Shaw, Habermas, Ferry, Kastoryano). Some see European citizenship as a protean version of post-national democracy. All share an idealist vision that is not much linked to the actual practice of European citizenship as a lived set of rights and opportunities (one partial exception is Antje Wiener’s book, which focuses on more ‘everyday’ citizenship practices, like border crossings, shopping, tourism etc). As theorists and legal commentators, none really present any empirical substantiations about the practice of European citizenship from below. Yet as philosophers, many bemoan the actual state of affairs in the light of their ideals, pointing to the limitations of European citizenship as further proof of the European Union’s ‘democratic deficit’.

The European institutions themselves are wracked with anxiety about this deficit: there is a huge production of information, websites, phone hotlines, and so on, aimed at combatting a popular feeling that is widely seen as the EU’s achilles heel. And Eurosceptics warm to the theme of democracy at peril in the bureaucracy and distant legal regimes of Brussels and Luxembourg. Come June 2004, and a dismal turnout out at the European elections seemed to offer further proof of the lack of legitimacy of Eurodreams. Against this backdrop, it is reasonable to expect that those people who might be considered the most ‘highly Europeanised citizens’of the EU ought to be a crucial test case for the realities and possibilities of European citizenship beyond the nation-state.

Political participation in three Eurocities

So what of the Eurostars? Have they been exercising their European citizenship, as surely they must, in voting and electoral participation?

The general evidence for their participation has always suggested it is low. Two broad quantitative studies, a cross-national study by the French political sociologist, Sylvie Strudel, and a study over time of EU citizens participation in Brussels by Hassan Bousetta and Marc Swyngedouw, both discovered surprisingly low rates of participation among a population who would have thought to be prototypically ‘Europeanised’ in their attitudes.

My own research has been qualitative: asking individual citizens about their awareness and motivations to participate in local elections, and exercise their voting rights. On the face of it, as residents, some of them long term, it would seem likely that they would be motivated to vote on local issues that do materially affect them, whether it is local issues of quality of life, traffic, environment, development, street cleaning, cycle lanes, or whatever. But is this the case?

Don’t worry about the government

These sixty or so individuals are highly international, cosmopolitan and often very pro-European, and distinctly urban professionals. A large majority of them are strongly involved in the social, cultural and economic life of their chosen city of residence. Many of them strongly self-identify as ‘Londoners’, ‘Bruxellois’ or ‘Brusselaars’, or ‘Amsterdammers’. What is noticeable, however, across all the cities, is how this involvement almost never translates into political participation. The EU studies literature on European citizenship indeed is way off beam in its hopes that this might be an effective route towards Europeanisation and a more democratic Europe. Nicole, a young French woman in London, when asked about this, shrugged in a way typical of nearly all interviewees—who would otherwise be classified among some of the most politically and culturally aware members of the European population, as well as those most likely to care about European citizenship.

“I don’t have the energy. I didn’t ever vote [as a European citizen]. I didn’t know anything about it. I didn’t receive any information, and I didn’t look for it. I was expecting information but I was lazy. I read the papers, follow the news and everything, but I’m much more interested in French politics, and I have voted in France. I think if I had a family here, I would. But I know that I’m not going to stay here for 20 years.”

Some interviewees are even surprised by the question. For example, Federico, an Italian who has been living and working in the Netherlands for several years.

“No, I’m still Italian. I don’t have any rights to vote here. I’m registered, but I cannot vote for political elections… Voting in the city? Let me think…. I received a couple of times the invitation, I never did it. It’s nice, the idea. I could do that, but for one reason or another I just skip it. I’m very bad at that! I’m living as if this was part of Italy.”

Another voice, this time a young Spanish Londoner:

“No. But I paid attention and got all the papers. I didn’t understand very well how to vote or what the system is, so I didn’t vote. I wouldn’t mind voting for the European elections… There’s a really big gap between the EU, between the actual normal people and the European stuff. You see that as really miles away. I was just going to do it because I’m very interested in Europe. Europe as a whole. I just thought it would be nice to participate, but I haven’t done it really.”

Clearly, conceptually, these mobile Europeans see themselves as fundamentally politically linked to where they come from, or to a broader European entity, even if most other aspects of their lives are in the foreign city. This signals a different kind of spatial awareness, a way of living that is not the conventionally nationalised one, of the native resident at home – rather than apathy or apolitical attitudes.

In conversation with Jean, a French broker, he points to issues he feels are important at the local level, why local participation still makes no sense, and how France remains his main political reference point.

Adrian: “Have you voted in Britain?”

Jean: “You can vote?”

Adrian: “Yes, as residents. Are there things that get you worked up, frustrated? That would push you to do something?”

Jean: “Living here, what is really a pain, is all this traffic. And all these planes… In Paris we don’t have all these planes on top of the city. It’s really too much… We have no great confidence in local government. It’s more like, do you know someone who can help me with this?”

Adrian: “Do you follow French politics?”

Jean: (as if this is stupid question) “Yes!… I’m still interested in that. I’m not going to vote here… I read a French newspaper… Of course, I’m more interested in that.”
It is not just a question of temporary attachment. Dieter is one of the most perplexing cases. He is a successful young architect, with an internationally renowned Dutch office. He has been living outside of Germany for nearly all his adult life. Highly integrated in Amsterdam life, a house owner with an Australian wife and child who speaks Dutch, he is very motivated in getting involved in all aspects of local urban life, and talks animatedly about local schools, his neighborhood, city housing policies, and urban planning. He is a committed Amsterdammer in so many ways, yet it turns out he sees his political commitment totally in Germany!

Dieter: “Of course, we read the newspapers, but then politics is also a very tricky thing. It’s hard to follow if you are not already really in the system for years.

Adrian: “Did you vote in any local election?”

Dieter: “No. [European elections?] No, also not yet. I’m still a registered voter in Germany. It’s easier for me to know what is going on there.”

Adrian: “Is it still relevant for you there?”

Dieter: “Well, for the European parliament, or German government elections, yeah, I think so. Every vote counts.”

This pattern is common, even for the most politically engaged and aware. Siain, in Brussels, is Irish, an a quite committed trades unionist, working for the international association. I ask him if he voted in the local elections in Brussels.

“No. We were a bit guilty. I thought, especially working where I do, I shall have to remain anonymous. Yeah, I would be interested [in participating]. I read quite a bit about it when I saw some expats were standing in some areas, and the resistance to it… (laughs) I’m on dodgy grounds here. You know, theorising about it in the pub, but then not doing anything about it.”

Of course, a few are the prototypical ‘barbarians’: international free movers, only concerned with escaping the binds or obligations of any nation-state, with only apathy and cynicism about politics. For instance, Pablo and Bianca, a Portuguese-Italian couple, now homeowners and working in Brussels.

Adrian: “Did you vote? Register?”

Pablo: “No. No interest”

Bianca: “No interest.”

Pablo: “…Neither in politics in general, neither on a personal level.”

Adrian: “You knew you had rights.”

Pablo: “Yes, we saw the stuff, we talked about this with friends…”

Adrian: “Well, I’m still looking for someone who did vote (in Brussels)…”

(Big laughs)

Bianca: “Well, you are going to be looking for a long time!!”

Adrian: “University researchers love talking about ‘European citizenship’…”

(More laughs)

Pablo: For me, personally… I don’t believe in politics at all. I’ve never voted in my life, and I’m not going to begin now.”
Eurocity1: London

Of course, this general picture needs qualifying across the three cities. A minority of interviewees had exercised their political rights as European citizens, and there were some interesting differences between the modalities of politics in each of the three cities, that led to different types and likelihood of participation.

Of the three cities, post-national non-participation was at its highest in arguably the world’s most ‘global city’, London. The scale and free market driven individualism of London perhaps accounts for the far less present involvement of local government issues in the details of everyday life. The one or two people that did vote, did so less out of political commitment, more out of sense of curiosity.

Rainer is a very successful mid-career manager with a large MNC. He and his family live in suburban London, and he was not going to miss the chance to vote.

“Yes. I attended nearly all elections. Local, European parliament. I am also registered for Germany, but also the local community here. I voted for everything except for the prime minister. Having rights, I enjoyed that. I like to see the candidate at the doorstep. You never see that in Germany! I talked with them, it’s good fun. I think they were a little bit turned off by my accent!”

When they did vote, some interviewees were not even sure which election they voted in. Valerie is a thirty year old French broker, working in the City.

“When I was in Bayswater I voted, and I was amazed by the way that it was done with a pencil, and putting a cross (laughs). I don’t think they even verified my identity. It was quite strange compared to what I’m used to… Local elections, they were. I don’t know what it was for in the end. They trust you, its something that’s part of the English character. There’s no way you could do that in France!… It was an interesting experience the vote.”

I also uncovered one or two cases of Britain’s famously loose electoral registration practices, actual leading to national election voting cards being sent out to foreign residents. This perhaps wasn’t what the architects of European citizenship had in mind. In conversation with an older Spanish couple, who had been living in England three or four years.

Adrian: “Did you vote as European citizens?”

Raoul: “For the local council, not the European..”

Susana: “No no! It was for the general election… I did!”

Raoul: “Voting here is a folklore kind of exercise. We didn’t know much about it.”

Susana: “I wanted to see what it was like, so I voted. It was not for the local election, it was for the general election. That’s something that shocked me. In Spain, when you vote, they check your identity card, and then you get a tick, and you have voted and you cannot vote again. I went to the police station with a letter sent by them (voting registration card) with my name and address. As they don’t have id here, they asked me, ‘Are you Susana Hernandez?’, and I said, ‘Yes.’ ‘OK, you can vote..’ It could have been my neighbour, or my mother (laughs).”
Anton, a young German, resident, did vote, but again with a rather voyeuristic motive.

“Yes, I voted, local elections, once for the European… almost all I could. Actually, I’d never voted in my life, so maybe I just wanted to try it (laughs). Maybe this is one of the reasons. There were no campaigns, but getting a vote was pretty unavoidable. Once a year the council asks for a list [of voters in the household]. You fill in the list and you are automatically on the register, and they send you polling cards. The only way you could not be on it, is to be the kind of person who throws away the post without reading it, or someone who cant be bothered to fill in forms… Now that I’m working, I have to pay council tax. I have very general ideas about democracy – that its important to participate and so on – but to be honest, I’m not very interested in local borough elections. I don’t think it affects much. I would be a lot more interested in the national elections… The fact that anybody can turn up to vote, it’s all a complete mess. I even know Japanese people who voted simply because the council didn’t get it right with the nationalities. Basically, if you find someone’s poll card you can just go there. They never look for a photograph, or other form of id.”

But in the end, Anton too admits that what really counts for him is German politics.

“I do follow political developments in Germany. I would know exactly which party to vote for. I tend to still find I follow much much more the politics in Germany than here. I’m more bothered about everything. The unemployment rate in Germany bothers me more than here. This [feeling] is something that doesn’t change, even after these years.”

Eurocity2: Brussels

Brussels should be the crucial test case. Voting is at the very local commune level, and European citizens number more than 20% in some communes. In theory, then, they could make a big local impact on precariously poised Flemish-Walloon relations in the city. Also, Brussels is a leader in multicultural participation after the big local successes of Moroccan, Turkish and African representation in recent city elections. But EU citizen participation is, it turns out, the dog that doesn’t bark in Brussels. This is despite the efforts of the Belgian political parties, as well as local communes and the region, to mobilise them. One exception was the success of the Flemish green party to target and mobilise Euro voters in the Brussels City commune, which apparently led to a small scale electoral success, and their elected representative Bruno de Witte, going on to become alderman. Another, has been the rise to prominence in Etterbeek of the vocal pro-cycling activist, Rik Jellema, a Dutchman who works as a translator in the Commission and made some effort to contact fellow foreign European residents.

Again, awareness, some interest, and a lot of ‘theoretical’ embarassment is the main pattern. The fact that they are obviously not motivated enough in order to vote, suggests that something at least is missing from the usual democratic notions. Hartmut, a IT software entrepreneur, explained his reasons, and his alternate ways of getting involved in public life.

“I think it was a mistake [not voting]. I think I should have done it, but in fact I’m not registered [as living] here. I’m registered in Germany. My wife could [she is from southern Europe, and works at the Commission]. I will recommend to my wife in the next election to go and vote. It’s a right but also an obligation. But we were not really following the issues in Schaarbeek. I even don’t know what the issues are. I did notice that shortly before the election they started to renovate the neighborhood, that’s an old trick, ‘Hey, look what we’ve done’, and that’s it for another four years. My experience, having being involved in the parents’ association at school (the International School in Brussels), is that you cannot only complain. You have to make your contribution to it. You have to get more active. And doing something, sometimes with very little things you can do a lot. Sometimes you just have to get your act together, and do something like get some signatures, and say, ‘We want trees in the street!’. And from the commune, you might get them. If you don’t ask, you don’t get it.”

Joost, a Dutch journalist, very much wanted to participate in the election, but couldn’t because it turned out he had to organise a traditional ‘bull frog’ party that day back with old friends in Den Haag. He had grown up partly in Brussels, so was very much at home working for an international organisation in the city. He was highly motivated to vote – but on the Flemish side. He was one of many Dutch, German, Nordic and English speakers who belied the common perception that foreign European residents automatically side with the French speakers in the city (in total much more than the 15% it would take to affect the current balance). In fact, he was infuriated that in Ukkle, he was automatically assigned to the French speaking political lists, as a European resident, even though he was Dutch. He was also annoyed that parties had complete access to foreigner status list and addresses, which meant he had been the target of some campaigning. In the end, it was the rigidity of the Belgian system of voting that put him off. Not being sure if he could be physically present on the day (as is required), and knowing that there are fines for not voting in Belgium, he was one of the 90% or so European residents who didn’t register.

Janet, a long term English resident, who works for an MNC, found out the hard way, the costs of being a committed ‘European citizen’ and actually registering.

“I got my fingers burned last September, when I enrolled to vote in the European elections. I’ve been living here for five years, I thought, ‘I should exercise my right to vote’. I’ve been paying taxes very high here – although you shouldn’t necessarily link taxes and voting together – so I registered before July 31, and because I was in the right age group, I got called in to do voting duty. If you are between 30 and 32, you are the age group they ask, you are the most intelligent or most flexible, or whatever. I got two days notice. I have to turn up in Kraainem (a controversial commune à facilités), and sit the whole day from 7.30am to 4.30am, ticking off names on a list! I was very very pissed off. If I didn’t do it, I’d get a 600 Euros fine, according to the leaflet I got. All the Belgians get around it. They say, ‘Oh, my 83 year old granny is coming’, or ‘I’ve got an airline ticket’. My Belgian boss said to me, ‘Oh, you should have said to me, we could have sent you off on business somewhere’. But I was too honest, played it by the rules… I asked a few people my age group, ‘Hold on, why aren’t you doing this duty?’ They were visiting their granny and so on, but they still managed to vote! It was very frustrating, it really put me off Belgian politics. There’s no way I’m getting involved again, forget it. The weather was awful, but they gave me free cakes, I had a bit of a laugh. [Because of the rules], I had to speak and write for the people in Flemish, which I don’t speak! ‘Goede daag, meeneer, kommen binnen’ (in a terrible Dutch accent). They are looking at me, and they are like, ‘What was that!?’”

Again, despite being politically aware, even idealistic, Janet found that European citizenship didn’t mean much to her. I asked if there were issues that mobilised her.

‘Not really. I wouldn’t know how to get involved. To me, it’s a minefield. The parties are not appealing. I voted for Agalev, the year before. I voted for a guy because he was called Costello, like ‘Elvis Costello’. He was with Agalev or the Green party, I can’t remember. I thought, ‘That sounds like a nice name’.”

Much of the problem in Belgium comes down to the fact that the internal Belgian political struggles don’t mean a lot to foreign European residents, and don’t represent issues close to their interests or ideas. One of the most settled and engaged long term residents I meet in Brussels is Dario, a successful architect in the city. Again, he responds by affirming that it is Italy – a country he has not lived in for over 10 years – where he feels politically rooted.

“I’m an Italian citizen, I vote in Italy. I didn’t vote in the commune, but I pay a lot of attention to politics, in Italy, here, and abroad. I read two newspapers every day, Le monde diplomatique, the internet. I try to be very informed, and try to read things that I don’t understand, like economics news.”

Dario in fact feels alienated by the shape and terms of politics in Belgium. It is not at all that he lacks political interest or opinions. But the cleavages that appeal to his political sensitivities are found better in his native country.

“I don’t see here in Belgium real labour or progressive attitudes in politics. You can have parties like the Greens, with their social attitude, but when they talk about the territory [national issues] they are more conservative than the fascists in the 20s. They have a reactionary attitude on what I’m concerned of, my job [architecture]. The French have a very good expression: ‘n’importe quoi!’. I don’t find ideas that go with mine. I don’t feel represented here in Belgium. A lot of the time when I discuss with Belgians, politics, they think that it’s really a cultural difference. They turn it always by saying, that [I think the way I do] because I am Italian, that it’s normal that I react this way. This is stupid. It’s not because I am Italian! It’s because I have an idea of the things [in architecture] different from them.”

When the most engaged foreign residents still feel this way about the local political scene, it is perhaps not so surprising that they choose not to participate directly in party politics in their adopted city.

Eurocity3: Amsterdam

Political participation poses the same kind of obstacles in Amsterdam, where like in Belgium a bewildering array of parties, with often minor or very specific ideological differences, cluster around the voters’ choices. Of the three cities, Amsterdam is by far and away the most difficult to settle in and integrate in the long run as a foreigner. However, among the minority of people who had managed to integrate effectively in the city, there was a more overt commitment to political participation, particularly in the many local ballot initiatives that are raised for dealing with local issues—referenda on public transport (the north-south underground line), new urban developments (building in the Ijmeer), or city environment issues.

As in London or Brussels, the shape of national Dutch politics does not appeal. One English resident, Jonathan, a successful businessman in the courier business, expresses the usual jaded feeling with normal politics—which, in fact, expresses the same sentiments that lie behind much of the Dutch electorate turning to new alternatives, such as the Lijst Pim Fortuyn, in recent years.

“[on voting] Uh huh… not that I know anything about it. I talk about it with my girlfriend, she takes a look, and says, ‘He’s OK’, and we vote for him! No real issues. I have been watching the British elections recently, and the one thing you realise about politicians is it doesn’t really matter, because they don’t do what they are saying they are going to do anyway. It’s why I don’t get involved at all. I think it’s the same here with the Dutch government. There’s so many parties that they can’t organise it that one party has a majority, so they spend so much time talking about things. That’s why it takes so long to get anything done. There’s only marginal differences between the parties, trading off one thing for another. It’s just ridiculous when you see some of the things they come up with.”

However, participation begins to make much more sense when it is framed in terms of common urbanistic interests that are not defined by the typical national party political cleavages. Paul is English, speaks perfect Dutch, has lived in the Netherlands for all his working life, and is a very successful management consultant in an international firm. He is still wary of being thought of as naturalised Dutch, but he is 100% a committed Amsterdammer.

“As far as [national Dutch] politics is concerned, I don’t follow it, I don’t have any emotional involvement in it. Also I don’t have a vote, even though I’ve lived here for 14 years. But I do vote in local elections. I am motivated in local issues that affect me personally, for example, boats going up and down in front on this canal, or when the house across here was squatted and it took months and months for the police to do anything about it. Those sort of things, literally in your own back yard. Things like that can get me really motivated… In this building, we talked to each other [about the squat]. I really had an incredible sense of injustice about that, and got really pissed off … Because of that we talked to local politicians, and I talked to someone I knew on local television, and pulled out all the stops we could to get them out.”

In a sense, this is really what local citizenship is all about: not ideology, not party politics, but local conflicts over everyday living. Paul’s apparent NIMBYism here in fact, is indicative of a very high degree of commitment to his locality, which includes a famous gay street, that was why the main reason he and his partner bought a house in that neighborhood.

“In one of the last referendum, should the center of Amsterdam be a separately controlled area—we voted for that. Things like whether or not they build on the edge of Amsterdam, I’m not so interested. There is a street we go to near here with bars [??], and there is an issue about whether or not it should be pedestrians only. I’ve seen car drivers drive along it very aggressively, even though people spill out onto the roads from cafes. One of the political parties was canvassing for that [the pedestrian street] in the gay bars, and I voted for that party. Again it’s things which affect my quality of life which I am interested in. If you look at national politics, like the health service, for some reason that doesn’t seem to bother me what they do. Education—I wasn’t ever educated here, and I won’t ever have children, so again I don’t feel bothered by that.”

Paul essentially left Britain because of the Thatcher years, and the homophobic atmosphere he felt during the height of the AIDS scare. For him, Amsterdam is home, and uniquely welcoming to his lifestyle. Yet Britain still retains more political emotion for him.

“Yeah, I do care. I don’t vote in Britain either, but I do follow British politics. I follow that on a daily basis and often get emotionally involved in it.”

Other long term residents echo his terms of local participation. Sylvie is a research scientist, who lives and works further out in the Amsterdam Randstad, near Utrecht.

“Yes, I voted last year. I’m not allowed to vote in the national election. It was about Utrecht merging with other villages. It was a special local election. I think it’s a chance you have to be allowed to participate. In the first place, in local elections there are issues concerning the corner of your own street, it’s normal to. Is it the same issues as Dutch people? I guess so, I don’t know. I didn’t have any special issues concerning [being] foreigners. I don’t feel really like I’m being expatriated or whatever.”

One significant difference in the Netherlands is that long term non-European resident foreigners can also often get a vote at local level. Local politics then generally has more meaning for foreigners—of all kinds. Robert is also French, and is actively involved as a gay activist and as a campaigner for immigrant rights.

“Yes, I voted twice. I’m very happy to be able to vote. I’m thinking of getting Dutch nationality [because of politics]. If I didn’t get involved so much now, it’s mostly because of lack of faith in my own language. I’m not able to express myself properly in Dutch on a political level. It’s a very abstract way of expressing stuff. In English I could, French definitely. I don’t trust my Dutch enough. That’s what stopped me from getting involved in Dutch politics, because I would love to. But I like it [the political scene here]. Just with the nature of the system you have a chance to have input. It’s not just two parties with a monopoly.”

Impacts of European mobility

Is the weak evidence of political participation among the Eurostars all just more grounds for Eurogloom?

No. Politics is about ultimately ‘social power’ (in Michael Mann’s sense of the word), not just voting. In terms of their actual ‘fields’ of influence in their chosen cities, and the de facto modes of participation in which European citizens engage with the foreign countries they live in, there are many grounds for thinking that the practical exercising of everyday European citizenship rights – outside of voting and party politics – is indeed legitimising the ‘post-national’ European project: driven by their fulfillment of the notion of freedom of movement, and their non-political party focused urban participation.

It is perhaps too early to fully see the impact of new European mobility among the younger adult European population, including the dramatically successful schemes of student mobility. For many younger Europeans, this mobility does lead to the emergence of a more Europeanised consciousness, although this does not necessarily translate into feelings of primary ‘European identity’, as rather clumsily measured by Eurobarometer type studies. Erasmus students in fact often return home with a heightened sense of national identity and culture. However the experience does cement a notion of the now naturally European scale of career/life trajectories for many. Particularly from southern Europe and Ireland, young educated migrants are exploiting career building opportunities in the north-west of Europe in unprecedented numbers.

Amsterdam is a wildly attractive hub, but as mentioned before, very few European stay there – and official numbers of resident foreign Europeans remain low, because of turnover, rather than flow. Numbers are much greater in London, perhaps the most dramatic hub of European mobility, as the perceived gateway to global culture. The new wave of young Europeans in London – most notably the large numbers that have seen the city become allegedly the fourth largest French city in the world – have had a profound Europeanising effect on the economy of the city, and the embedding of London in routine European social structures (see Favell 2005)**. This is an invasion far more profound in its effects that the tabloid induced hysteria about asylum seekers and East European Roma, yet nobody seems to have noticed the ‘invisible’ yet ever-present young Europeans you see everywhere working in sandwich shops, cafes, bars, trains and budget airlines. Ask Mayor Ken Livingstone’s demographic officers about this significant population in their midst, and they simply don’t have a clue.

Such Europeans get lost in the big picture of London, and one might question at all the ‘political’ significance of their participation. Brussels scores low on political participation, but viewed in other terms, it is much easier to see the direct material impact of European foreign residents on the city than in either of the other two cities. They have largely spurred the economic and cultural revival of Brussels in the last 20 years, notably inspiring dissident Belgian cultural activists, from both Walloon and Flemish cultures, to re-invest in the city as an international third space, that escapes the nationalist, zero-sum logic of Belgian politics. The gentrification of several multicultural Brussels neighborhoods has been the other profound effect. Foreign residents have invested in the empty spaces (notably the many abandoned town-houses) of a deindustrialising national capital, and turned them into new highly Europeanised spaces in which an everyday life largely beyond the nation-state is easily possible. Brussels is an exception in this sense because of its historical location at the intersection of major European cultures, and its international institutions, and its dramatically federalised structures (all the way down to commune level). All facilitate a distinct de-nationalised life, that is still not fully possible in other international cities, where the nation-state weighs more heavily (in London, Paris, or Amsterdam). Its economic peculiarities may be ending too: rising house prices, and the overflow of new European residents from new member states, are pushing the housing market towards the price range of other major cities, and leading to more anti-European sentiment among Belgians.

Beyond models of participatory democracy?

The actual modes of participation of European citizens in these three cities should lead us to doubt the ‘party political’ fixation about representation and the democratic deficit. The kinds of rights embodied in European citizenship are much better translated into the actions of consumers, tourists, and cross-border workers, than into crosses in ballot boxes. National politicians disgraced themselves in June 2004 by hardly talking about Europe or the EU (and what it actually does) in the European elections, but rather turning it all once again into a plebiscite about nationally specific issues, and nationally specific political cleavages. Now they are playing cavalier nationalist games with the European constitution and its ratification, in attempts to hijack European policy issues by putting them at the mercy of Eurosceptic national voters.

The other sector of society across Europe, outside of party politics, that is most blind to social phenomena beyond the nation-state is, of course, the national popular media. It is no surprise then that national populations can see very little that is going on beyond national society, when the nation-state is all that their politicians and their media talk about. What gets pointed to as ‘democratic deficit’, then, is largely a relic of the highly nationalised European past. The biggest threat to Europe is the bankruptcy of European national politics, and the increasing equation of ‘democracy’ with popular mass plebiscites (such as referenda, and US presidential style elections). Look again at the face of such ‘democracy’, and we might conclude that these forms of participation are more appropriate to the authoritarian politics of the European past, than the multi-levelled, multi-scalar governance that might (still) be Europe’s future.

* See our website: www.obets.ua.sp. Results and analysis will be published shortly.

** Further papers from this project can be found at my UCLA website via:

http://www.soc.ucla.edu/faculty.php
References

TO BE ADDED

PAGE
13

