

Ipsos European Pulse August 2015

The Crisis in Greece


GREEK CRISIS: WHO'S TO BLAME?


In all countries the Greek government is seen as most to blame for the Greek crisis, although views differ on the blame that other key actors share.

For example, two thirds of people in Spain and Italy blame the German government, and three-quarters in France blame the EC

IPSOS EUROPEAN PULSE: AUGUST 2015

Who's to blame for the crisis in Greece?

% saying 'a great deal' or 'a fair amount'


HOW MUCH, IF AT ALL, DO YOU THINK EACH OF THE FOLLOWING IS TO BLAME FOR THE CURRENT CRISIS IN GREECE?

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Who's to blame for the crisis in Greece? By country

% A great deal/ a fair amount	Average	Belgium	France	Germany	Great Britain	Hungary	Italy	Poland	Spain	Sweden
The Greek government	88%	90%	86%	94%	89%	89%	79%	87%	86%	90%
The International Monetary Fund	58%	58%	71%	51%	52%	59%	67%	64%	67%	32%
The European Commission	57%	58%	74%	51%	56%	49%	69%	58%	66%	34%
The Greek people	56%	49%	55%	63%	49%	59%	43%	85%	40%	61%
The German government	46%	46%	56%	32%	42%	33%	67%	51%	66%	19%
Other European governments (such as France and Italy)	39%	40%	55%	33%	38%	30%	36%	52%	48%	20%

HOW MUCH, IF AT ALL, DO YOU THINK EACH OF THE FOLLOWING IS TO BLAME FOR THE CURRENT CRISIS IN GREECE?

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

GREEK CRISIS: DEBT RELIEF

Across all nine countries, **six in ten citizens agree that the austerity measures being imposed on Greece are making the Greek economy worse** (including the majority of Germans).


EU publics are split on the issue of Greek debt relief, with roughly half in support and half opposed to creditor countries writing off some of Greece's debts.

There is widespread concern in all countries that if the Greeks do not pay back their debts it would encourage others countries to borrow beyond their means.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is austerity making the situation in Greece worse?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE AUSTERITY MEASURES BEING IMPOSED ON GREECE ARE JUST MAKING THEIR ECONOMY WORSE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is austerity making the situation in Greece worse? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE AUSTERITY MEASURES BEING IMPOSED ON GREECE ARE JUST MAKING THEIR ECONOMY WORSE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should some of Greece's debts be written off?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE COUNTRIES THAT HAVE LENT MONEY TO GREECE SHOULD WRITE OFF SOME OF ITS DEBTS

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should some of Greece's debts be written off? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE COUNTRIES THAT HAVE LENT MONEY TO GREECE SHOULD WRITE OFF SOME OF ITS DEBTS

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should the Greeks pay back all that they owe, so that others aren't encouraged to default?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE GREEKS SHOULD PAY BACK ALL THEIR DEBTS OTHERWISE IT WILL JUST ENCOURAGE OTHER COUNTRIES TO THINK THEY CAN BORROW WITHOUT PAYING BACK WHAT THEY OWE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should the Greeks pay back all that they owe, so that others aren't encouraged to default? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE GREEKS SHOULD PAY BACK ALL THEIR DEBTS OTHERWISE IT WILL JUST ENCOURAGE OTHER COUNTRIES TO THINK THEY CAN BORROW WITHOUT PAYING BACK WHAT THEY OWE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

GREEK CRISIS: THE IMPLICATIONS FOR OTHERS

Three quarters of the public expect that other Eurozone countries will face a similar crisis to Greece in the future. This belief is strong in France and Italy.

Six in ten citizens of the EU states surveyed agree that Greece should never have joined the Euro, with this view being more common in Great Britain and Germany.


Public opinion in most countries surveyed is evenly split on whether the Eurozone is strong enough to overcome the Greek crisis without serious damage.

The public also have no clear view on whether the Greek crisis has shown that Europe's leaders can be trusted to work together – half agree and half disagree.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is another 'Greece' going to happen to other Eurozone member state(s)?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: OTHER COUNTRIES IN THE EUROZONE WILL FACE A SIMILAR CRISIS TO GREECE IN THE FUTURE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is another 'Greece' going to happen to other Eurozone member state(s)? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: OTHER COUNTRIES IN THE EUROZONE WILL FACE A SIMILAR CRISIS TO GREECE IN THE FUTURE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should Greece have never joined the Euro?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: GREECE SHOULD NEVER HAVE JOINED THE EURO

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Should Greece have never joined the Euro? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: GREECE SHOULD NEVER HAVE JOINED THE EURO

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Has the Greek crisis increased trust in European leaders' ability to work together?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE CRISIS IN GREECE SHOWS THAT EUROPE'S LEADERS CAN BE TRUSTED TO WORK TOGETHER

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Has the Greek crisis increased trust in European leaders' ability to work together? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE CRISIS IN GREECE SHOWS THAT EUROPE'S LEADERS CAN BE TRUSTED TO WORK TOGETHER

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is the Eurozone strong enough to get through the Greek crisis without serious damage?

August 2015


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE EUROZONE IS STRONG ENOUGH TO GET THROUGH THE GREEK CRISIS WITHOUT SERIOUS DAMAGE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Is the Eurozone strong enough to get through the Greek crisis without serious damage? By country


PLEASE INDICATE IF YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS: THE EUROZONE IS STRONG ENOUGH TO GET THROUGH THE GREEK CRISIS WITHOUT SERIOUS DAMAGE

BASE: 7,096 RESPONDENTS FROM NINE COUNTRIES (BELGIUM: 505, FRANCE: 1,016, GERMANY: 1,015, GREAT BRITAIN: 1,019, HUNGARY: 500, ITALY: 1,015, POLAND: 505, SPAIN: 1,016, SWEDEN: 505), JULY 24TH - AUGUST 7TH, 2015.

IPSOS EUROPEAN PULSE: AUGUST 2015

Technical note

THESE ARE FINDINGS OF RESEARCH CONDUCTED BY THE GLOBAL RESEARCH COMPANY IPSOS.

RESPONDENTS AGED 16-64 WERE INTERVIEWED VIA THE IPSOS GLOBAL @DVISOR ONLINE PANEL IN BELGIUM, FRANCE, GREAT BRITAIN, GERMANY, HUNGARY, ITALY, POLAND, SPAIN AND SWEDEN BETWEEN JULY 24 - AUGUST 7, 2015. APPROXIMATELY 1000+ INDIVIDUALS PARTICIPATED ON A COUNTRY BY COUNTRY BASIS WITH THE EXCEPTION OF BELGIUM, HUNGARY, POLAND AND SWEDEN WHERE EACH HAVE A SAMPLE APPROXIMATELY 500+.

Contacts


Bobby Duffy

Managing Director, Ipsos
Social Research Institute

✉ Bobby.duffy@ipsos.com


Michael Clemence

Senior Research Executive,
Ipsos Social Research Institute

✉ Michael.clemence@ipsos.com

📞 +44 20 3473 3484


Mike Wheeler

Senior Research Executive,
Ipsos Social Research Institute

✉ Michael.wheeler@ipsos.com

📞 +44 20 3473 3125

ABOUT IPSOS

Ipsos ranks third in the global research industry. With a strong presence in 87 countries, Ipsos employs more than 16,000 people and has the ability to conduct research programs in more than 100 countries. Founded in France in 1975, Ipsos is controlled and managed by research professionals. They have built a solid Group around a multi-specialist positioning – Media and advertising research; Marketing research; Client and employee relationship management; Opinion & social research; Mobile, Online, Offline data collection and delivery.

Ipsos is listed on Eurolist - NYSE-Euronext. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP
www.ipsos.com

GAME CHANGERS

At Ipsos we are passionately curious about people, markets, brands and society. We deliver information and analysis that makes our complex world easier and faster to navigate and inspires our clients to make smarter decisions.

We believe that our work is important. Security, simplicity, speed and substance applies to everything we do.

Through specialisation, we offer our clients a unique depth of knowledge and expertise. Learning from different experiences gives us perspective and inspires us to boldly call things into question, to be creative.

By nurturing a culture of collaboration and curiosity, we attract the highest calibre of people who have the ability and desire to influence and shape the future.

“GAME CHANGERS” - our tagline - summarises our ambition.