
1Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE Policy Brief 22’2020

1.	 EU media policy is advised to realize social media’s constructive potential for
transnational communication. The European Commission should implement a
public value approach and enable public service media to engage and cooperate
on social media, coordinated by the European Broadcasting Union.

2.	 In a European network on YouTube, interconnected public service funded formats
can contribute to transnational communication and to the visibility of diversity within
the EU and the individual EU countries. The formats should aim for interactions
across countries as well as for user activation.

3.	 In evaluating the public value of YouTube formats, media policy-makers, content
creators, and scholars are recommended to define criteria that respect the principles
of transnational communication and user activation. Key aspects can be information,
discussion, participation, and identity formation.

YouTubing Europe:
Transnational Communication and Identity
Formation in a European Network
By Dennis Lichtenstein
Vienna, 23 September 2020
ISSN 2305-2635

Abstract

Policy Recommendations

The persisting crisis of transnational communication
within the European Union (EU) results from essential
deficits in the formation of a European public sphere
(EPS) and European identity. On the level of mass me-
dia, the European public sphere is segmented into
loosely connected national discourses on EU issues.
These are closely related to different national con-
structions of European identity and lead to conflicts
between the member states. To address the crisis of
transnational communication and promote European
identity, media policy must take the opportunities pro-
vided by social media that complement the mass me-
dia in the digital age. Unlike authors who call for a new
European social media platform, this paper recom-
mends stronger engagement by public service media
(PSM) on established platforms, coordinated by the

European Broadcasting Union (EBU). In light of nation-
al examples from the UK and Germany, public service
media are advised to cooperate within a European
network on YouTube. Although public service YouTu-
bers must follow a public value-based approach, they
must adapt to social media logics. This includes the
production of native platform content that encourages
users to share and interact and has a personal, enter-
taining, and emotional style, as well as connectivity.
The latter refers to the mutual promotion of and in-
teractions between YouTubers across the EU, discus-
sions of conflicting viewpoints on EU issues, and col-
laboration in motivational campaigns. The public value
of participating in YouTube formats should be evalu-
ated according to criteria that respect the principles
of transnational communication and user activation.

2 Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE
 P

ol
icy

 B
rie

f 2
2’

20
20

The European Platform Vision

Proposals for a European social media platform
have enriched recent debates on the formation of
a European public sphere (EPS). The French presi-
dent, Emmanuel Macron, and members of the EU
parliament support the vision of a European Netflix
that offers European movies and serial productions.
Similarly, media directors in Germany call on EU
public service broadcasters for social media coop-
eration to promote cultural diversity within the EU. It
is argued for establishing a European YouTube that
would contribute to European identity formation. In
such a network, public broadcasters and other so-
cietal institutions should share TV productions, lec-
tures, and videos of performing arts across the EU.
While these ideas follow a rather culturally-focused
top-down approach, others favor a European com-
munication platform that combines the transmission
of journalism and culture, along with opportunities
for participation (e.g., Hillje, 2019).

Plans for promoting European identity on social
media start from crisis diagnoses, rightly stating that
the EU suffers from deficits in public communication
and a lack of European identity. This paper argues
that social media can compensate for the mass me-
dia’s deficits in transnational communication within
the EU. It calls on the European public service me-
dia (PSM) for coordinated social media engagement
and recommends the establishment of a European
network on the video-sharing platform YouTube.

European Public Sphere and
European Identity

Political and scientific debates on the emergence
of the European public sphere intensified in the early
1990s and 2000s, after the signing of the Maastricht
Treaty (1992) shifted substantial political power from
individual nation-states to the EU. Early discussions
dealt with the utopian ideal of a coherent and persis-
tent European public sphere based on an integrated
European media system. So far, transnational me-
dia, such as the newspaper The European (1990–
1998) or the TV programs Arte and Euronews, failed
to reach mass audiences in EU countries and were
rather limited to societal and economic elites. In a
more pragmatic way, the European public sphere
is conceptualized as the transnationalization of na-
tional mass media. As several scholars have dem-
onstrated, public service media and other quality
media integrate EU issues into their coverage, en-
able transnational discourses, and constitute com-
municative interactions across borders. Generally,
however, the European communication community
is segmented into national discourses since national
media have a predominant focus on their own na-
tion’s representatives and their perspectives on EU
issues (Pfetsch & Heft, 2015). The resulting domes-
tication of European debates has consequences
for the formation of European identity, which gains
density in media discourses (Eilders & Lichtenstein,
2010). European identity can be understood as a
sense of belonging to the EU and togetherness with
other Europeans, which is related to specific ideas
about common European goals, values, and culture.
In a segmented European public sphere, however,
belonging and togetherness are constructed and
evaluated through national filters. Although most
countries‘ media discourses represent the EU as
a community with shared political values, there are
major differences concerning the extent of national
sovereignty within the political EU, market liberaliza-
tion, and financial solidarity. National constructions

YouTubing Europe:
Transnational Communication and Identity
Formation in a European Network

“Social media can compensate for the mass
media’s deficits in transnational communica-
tion within the EU.”

3Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE Policy Brief 22’2020of belonging to the EU are closely related to critical
evaluations of belonging with other EU countries (Li-
chtenstein & Eilders, 2019).

In this persistent crisis of transnational commu-
nication, deficits in the European public sphere on
the level of the mass media can be compensated
by social media discourses. Social media platforms
have become integral parts of our communication
infrastructure (Van Dijck et al., 2018). Facebook, In-
stagram, and YouTube supplement the mass me-
dia in the transmission of information and opinion,
especially among the digital natives. Social media
offer strong opportunities for the integration of na-
tional discourses and citizen inclusion, as well as
help elaborate on and enhance our understand-
ing of different constructions of European identity.
In practice, however, social media do not give the
impression of contributing to a flourishing of the Eu-
ropean public sphere or European identity. Instead,
their commercial logic and prioritization of emotional
and polarizing content result in a persistence of na-
tional perspectives and the rise of populist commu-
nication that bypasses legacy media filters.

Media Policies Must Empower Public
Service Media

To overcome the crisis of transnational commu-
nication, media policy must take the opportunities
for the European public sphere provided by social
media and prevent dysfunction in online communi-
cation. Since national capabilities to influence com-
munication on global platforms are limited, initiatives
should be launched on the EU level. Already estab-
lished quota regulations for European productions
on streaming services promote European cultural
diversity. With its forthcoming Digital Service Act,
the European Commission is attempting to establish
new rules in the online environment. Regulations will
concern eCommerce, transparency rules, and con-
tainment strategies for fake news and hate speech

(Digitaleurope, 2020). Media policies that aim to ac-
tively support transnational discourses must go be-
yond regulations and follow a public value-centered
approach. In such a framework, the public service
media should play a key role because they are so-
cial institutions and obligated to serve society. They
provide reliable information and hard news, as well
as reflect on EU issues. Their presence in a society’s
media system mitigates partisanship and increases
news standards (Bos et al., 2016).

 Compared to their commercial counterparts, the
public service media are relative newcomers to social
media since their editorial priorities and legitimacy as
publicly-funded institutions conflict with commer-
cial platform and algorithm logics. Further restric-
tions that limit the public service media’s presence
in social media, as well as the resources invested,
are due to EU directives. These aim to prevent dis-
tortions of competition with commercial media com-
panies and on the internal market (Llorens, 2019).
Since directives are translated into national regula-
tions in different ways, the public service media vary
in the extent to which they perform on social media
across EU countries (Sehl et al., 2018). To set com-
mon standards and empower the European public
service media for stronger and more interconnect-
ed engagement on social media, EU media policy
must turn from economy-centered regulations to di-
rectives that emphasize public value. A coordinating
role should be taken by the European Broadcasting
Union (EBU), which is frequently mentioned in dis-
cussions on the future of the public service media in
the age of social media. The European Broadcast-
ing Union is an international alliance of public ser-
vice media organizations and aims for cooperation
in content exchange and production. Thus, it is de-
signed for transnational communication.

To implement strong social media engagement
by public service media and coordinated by the

“In a segmented European public sphere
belonging and togetherness are constructed
and evaluated through national filters.”

“Media policies that aim to actively support
transnational discourses must go beyond re-
gulations and follow a public value-centered
approach.”

4 Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE
 P

ol
icy

 B
rie

f 2
2’

20
20

European Broadcasting Union, two options can be
discussed. The first option follows proposals to es-
tablish a new public service-based social media net-
work (Hillje, 2019). Such a new platform would be
less dependent of commercial imperatives. Whereas
Facebook and YouTube generate advertising reve-
nues with content uploaded by third parties, a new
platform would allow for an autonomous financing
system. Commercial content providers might partici-
pate, but the platform infrastructure would be under
the public service media’s control. This also includes
the opportunity to program algorithms that value
constructive participation instead of polarization.

 It has, however, been rightly argued that a new so-
cial media platform has low chances of competing
with established and quasi-monopolistic commer-
cial platforms. Consequently, a new platform would
likely develop into an elitist bubble for highly inter-
ested users and have a minimal impact on the dys-
functional communication on established platforms.
To tackle the crisis of transnational communication,
the public service media must address and activate
the users on existing social media platforms. This
is the second option for the public service media’s
online engagement.

A European Network on YouTube

So far, the public service media have engaged on
established social media using strategies to gener-
ate traffic to their own websites and published na-
tive content to reach younger audiences. Whereas
Twitter serves as a news ticker for highly news-in-
terested users, activities on Facebook, Instagram,
and YouTube combine the principles of connectiv-
ity and publishing content (Sehl et al., 2018). Prom-
ising examples stem from the British Broadcasting
Corporation (BBC) and the German network Funk.
They demonstrate that the video-sharing platform
YouTube is particularly suitable for the public service

media to profit from editorial expertise and can fulfill
important functions in the integration of audiences.
A similar European network on YouTube should be
organized by the European Broadcasting Union but
could be funded by the respective national public
service media. It should consist of a multitude of for-
mats that represent diversity within the EU and the
individual member states. For the performance of a
European network on YouTube, the examples of the
BBC and Funk have several implications.

First, learned conventions from TV cannot be
simply imported to social media. Although the public
service media must respect professional norms and
standards, they cannot ignore social media logics.
These deal with encouraging users to participate
rather than simply providing information. Instead of
using YouTube as a secondary distribution channel,
the public service media, thus, must produce na-
tive content that involves smaller target audiences
and motivates them to share and comment. Sec-
ond, the production of video content should follow
a style that viewers deem attractive and must take
algorithmic processes into account. One important
key factor is personalization, meaning that individ-
ual YouTubers interact with users in an authentic
way, including the sharing of personal thoughts on
issues. Further aspects are the use of humor and
play, as well as emotion, an informal language, and
position-taking on issues. In the presentation of EU
issues, this means the playful confrontation and dis-
cussion of different positions and identities within
the EU rather than a balanced pan-European per-
spective. Third, the public service media should ex-
ploit principles of connectivity and cooperation. As
the example of Funk demonstrates, the mutual pro-
motion of YouTubers from the network and interac-
tion across single channels increase their relevance.
Transferred to the formation of a European network
on YouTube, public service-funded YouTubers from
different member states must promote each other.
On their channels, they should position themselves
on EU-related issues and provoke discussions with
conflicting viewpoints presented by other countries’
YouTubers. The YouTubers should interact, conduct
co-productions, and, prior to European elections,

“To tackle the crisis of transnational com-
munication, the public service media must
address and activate the users on existing so-
cial media platforms.”

5Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE Policy Brief 22’2020for instance, join together to promote democracy
and voter participation. Formats can deal with not
only news and opinion but also lifestyle and travel
journalism.

Whereas the establishment of a European net-
work on YouTube brings media policies into new
territory, carefully defined criteria could help evalu-
ate the public value of YouTube formats. Although
the criteria should derive from an international dia-
logue between content creators, media policy-mak-
ers, and scholars, research on the European public
sphere identifies four key elements. First, European
YouTube formats should provide at least basic in-
formation that motivates users to search for further
information on a given topic. Second, they should
integrate other countries’ perspectives on EU issues
and insights into different countries’ cultures and
societies. Third, the formats should promote citizen
participation and engagement. Therefore, they must
address citizens’ personal experiences and allow for
interaction with users. Fourth, in interactions within
the European YouTube network, the formats should
contribute to inclusive identity formation that goes
beyond national constructions of European identity.

References

Bos, L., Kruikemeier, S., & de Vreese, C. H. (2016). Na-
tion Binding: How Public Service Broadcasting Miti-
gates Political Selective Exposure. PLoS One, 11(5),
1–11.

Digitaleurope (2020, May 4). Towards a more respon-
sible and innovative internet. Digital Services Act
position paper. https://www.digitaleurope.org/wp/
wp-content/uploads/2020/05/DSA_position_pa-
per_May2020.pdf

Eilders, C. & Lichtenstein, D. (2010). Diskursive Kon-
struktionen von Europa. Eine Integration von öffen-
tlichkeits- und Identitätsforschung. Medien & Kom-
munikationswissenschaft, 58(2), 190–207.

Hillje, J. (2019). Plattform Europa. Warum wir schlecht
über die EU reden und wie wir den Nationalismus
mit einem neuen digitalen Netzwerk überwinden
können. Dietz.

Lichtenstein, D. & Eilders, C. (2019). Lost in uncertainty.
How the Euro crisis affected European identity con-
structions in national media discourses. Internation-
al Communication Gazette, 81(6–8), 602–622.

Llorens, C. (2019). The European Union and PSM in
Troubled Democracies: A Bridge Too Far? In E.
Połońska & C. Beckett (eds.), Public Service Broad-
casting and Media Systems in Troubled European
Democracies (pp. 41–65). Palgrave Macmillan.

Pfetsch, B. & Heft, A. (2015). Theorizing communica-
tion flows within a European Public Sphere. In T.
Risse (ed.), European public spheres: Politics is back
(pp. 29–52). Cambridge University Press.

Sehl, A., Cornia, A., & Nielsen, R. K. (2018). Public Ser-
vice News and Social Media. Reuters Institute for
the Study of Journalism.

Van Dijck, J., Poell, T., & de Waal, M. (2018). The Plat-
form Society. Public Values in a Connective World.
Oxford University Press.

“Transferred to the formation of a European
network on YouTube, public service-funded
YouTubers from different member states must
promote each other.”

https://www.digitaleurope.org/wp/wp-content/uploads/2020/05/DSA_position_paper_May2020.pdf
https://www.digitaleurope.org/wp/wp-content/uploads/2020/05/DSA_position_paper_May2020.pdf
https://www.digitaleurope.org/wp/wp-content/uploads/2020/05/DSA_position_paper_May2020.pdf

6 Österreichische Gesellschaft für Europapolitik (ÖGfE) | Rotenhausgasse 6/8-9 | A-1090 Wien | europa@oegfe.at | oegfe.at | +43 1 533 4999

Ö
G

fE
 P

ol
icy

 B
rie

f 2
2’

20
20

Imprint

Austrian Society for European Politics (ÖGfE)
Rotenhausgasse 6/8-9
A-1090 Vienna
Austria

Secretary General: Paul Schmidt

Responsible: Susan Milford-Faber

Tel.: +43 1 533 4999
Fax: +43 1 533 4999 – 40
E-Mail: policybriefs@oegfe.at

Web: http://oegfe.at/policybriefs

ISSN 2305-2635

The views expressed in this publication are those of the
authors and not necessarily those of the Austrian Society
of European Politics or the organisation for which the au-
thor is working.

Keywords
European Public Sphere, European Identity, Social Media,
YouTube Network, Public Service Media, Transnational
Communication

Citation
Lichtenstein, D. (2020). YouTubing Europe: Transnation-
al Communication and Identity Formation in a European
Network. Vienna. ÖGfE Policy Brief, 22’2020

About the author

About ÖGfE
The Austrian Society for European Politics (Österreichische Gesellschaft für Europapoli-
tik, ÖGfE) is a non-governmental and non-partisan platform mainly constituted by the
Austrian Social Partners. We inform about European integration and stand for open dia-
logue about topical issues of European politics and policies and their relevance for Aus-
tria. ÖGfE has long-standing experience in promoting European debate and acts as a
catalyst for diseminating information on European affairs.

PD Dr. Dennis Lichtenstein is a postdoctoral researcher at the Institute for Comparative
Media and Communication Studies (CMC) at the Austrian Academy of Sciences in Vienna
and the University of Klagenfurt. Before he held positions at the universities in Augsburg,
Düsseldorf and Friedrichshafen in Germany. He graduated with a thesis on the construction
of European identities in national media discourses.

Contact: Dennis.Lichtenstein@oeaw.ac.at

mailto:policybriefs%40oegfe.at?subject=
http://oegfe.at/policybriefs
mailto:Dennis.Lichtenstein%40oeaw.ac.at?subject=

