


The Chatham House–YouGov Survey 2011

British Attitudes Towards the UK's International Priorities

Survey Results

July 2011


CHATHAM HOUSE

YouGov[®]
What the world thinks

The Chatham House–YouGov Survey 2011

British Attitudes Towards the UK's
International Priorities

Survey Results

July 2011

Survey Specifics

YouGov conducted two surveys on behalf of Chatham House. The first was of a representative sample of 2,023 adults. This fieldwork was undertaken between 20 and 22 June 2011. The survey was carried out online and the figures have been weighted and are representative of all GB adults (aged 18 and over).

The second survey was of 834 ‘opinion-formers’ from YouGovStone’s panel of influential adults. Fieldwork was undertaken between 17 and 23 June 2011. The survey was carried out online.

General Public Results

Sample Size: 2023 GB Adults

Fieldwork: 20–22 June 2011

The Chatham House–YouGov Survey 2011 Results (General Public)

Sample Size: 2023 GB Adults

Fieldwork: 20–22 June 2011

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon-don	Rest of South	Mid-lands / Wales	North	Scot-land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24–25 June 2010</i>	<i>20–22 June 2011</i>																		
Which of the following countries, if any, do you feel especially FAVOURABLE towards? (Please tick up to five.)																				
Netherlands	24	28	22	28	25	21	30	31	18	18	22	23	29	28	19	31	23	21	24	26
Sweden	23	24	24	27	22	24	28	26	21	16	26	22	25	26	20	21	25	20	25	22
Norway	20	21	19	23	21	19	23	22	19	16	17	19	27	24	16	19	22	19	18	27
Switzerland	20	25	16	22	22	15	26	19	21	19	18	18	25	22	17	26	21	19	16	20
Germany	19	21	17	26	18	18	24	25	13	24	19	16	20	22	15	21	18	17	20	18
Ireland	18	19	21	19	17	18	23	19	17	14	15	21	21	19	18	18	18	18	17	23
Spain	18	17	23	21	16	22	19	19	17	13	23	17	16	19	16	20	15	16	21	23
Italy	17	19	17	14	20	16	19	14	19	18	18	14	18	18	15	20	15	19	15	16
France	16	18	16	24	16	17	22	17	16	13	16	18	17	20	12	20	17	17	12	21
Portugal	8	8	10	11	7	10	9	8	8	6	8	10	8	9	7	13	6	7	9	10
Greece	6	5	8	3	4	8	6	5	6	3	6	6	6	6	5	4	6	7	6	5
Turkey	5	5	7	6	5	6	6	6	4	3	5	7	5	5	6	8	4	6	5	4
Poland	4	5	4	4	4	4	4	5	4	5	8	3	4	6	3	7	4	3	4	8
Russia	2	2	1	2	2	1	2	3	1	5	1	1	2	2	1	2	3	1	1	1
None of them	24	24	24	21	24	25	20	22	26	18	23	27	25	23	26	12	27	25	28	22
Don't know	11	7	10	8	10	11	8	9	14	17	16	9	8	7	17	18	9	14	10	8

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
And which of the following countries, if any, do you feel especially UNFAVOURABLE towards? (Please tick up to five.)																				
Greece	30	43	23	24	43	23	26	35	25	24	25	29	38	32	27	29	34	26	27	33
Russia	23	24	25	22	23	24	21	25	20	22	18	20	30	24	21	24	23	20	24	24
Turkey	19	20	19	14	19	18	19	21	16	12	14	19	25	18	19	20	18	18	18	19
France	16	21	13	11	21	13	12	19	13	11	13	15	21	17	15	14	16	16	17	10
Ireland	11	14	10	11	13	10	9	14	9	13	11	10	13	12	9	13	10	11	11	13
Poland	11	15	10	10	16	11	8	11	12	8	10	13	13	10	13	12	13	10	12	8
Portugal	11	17	9	7	16	10	10	14	8	7	11	10	14	11	11	10	12	10	11	13
Germany	10	10	11	8	10	11	8	11	10	11	7	10	13	10	11	6	12	10	11	9
Spain	9	14	5	4	11	6	9	10	8	10	8	7	12	10	8	10	9	8	8	12
Italy	7	6	6	5	7	6	6	9	5	9	4	7	8	7	6	5	8	5	7	9
Switzerland	3	2	4	1	2	3	4	4	1	2	1	3	3	3	2	5	3	1	3	2
Netherlands	1	0	1	1	1	1	1	1	1	2	0	1	0	1	0	1	1	1	1	1
Sweden	1	0	1	0	0	1	0	1	1	1	0	1	1	1	0	1	0	0	1	0
Norway	0	0	0	3	0	1	0	1	0	0	1	0	0	1	0	0	0	0	1	0
None of them	32	23	36	48	23	36	40	29	35	31	36	35	25	33	30	23	32	35	32	36
Don't know	11	8	9	7	10	10	7	9	13	16	15	8	8	7	16	19	9	12	10	7

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Again, which of the following countries, if any, do you feel especially FAVOURABLE towards? (Please tick up to five.)																				
Australia	48	57	49	39	54	48	51	48	48	36	43	48	57	48	48	42	51	45	50	51
New Zealand	47	54	46	45	51	45	49	47	47	30	41	46	59	50	42	36	51	47	46	47
Canada	44	53	42	49	48	43	48	47	41	32	37	44	56	48	39	44	43	44	45	48
United States	31	43	29	24	39	30	26	35	28	25	31	30	36	32	30	35	31	30	29	33
Japan	15	12	16	25	12	15	21	18	11	21	19	13	11	17	12	20	13	14	16	12
Brazil	6	5	7	5	5	6	8	9	4	4	8	7	5	7	5	11	5	6	5	6
India	6	6	6	8	6	5	7	8	4	7	6	5	5	7	3	7	6	5	5	5
South Africa	6	7	5	7	8	5	6	6	5	4	5	5	8	7	5	11	6	6	3	5
Israel	5	6	4	6	6	4	5	7	3	4	2	5	7	5	5	13	4	4	3	6
China	4	6	4	2	4	3	4	5	3	2	6	4	4	4	4	7	3	4	4	6
Egypt	4	4	4	7	3	3	7	3	5	5	2	5	4	4	4	6	4	3	3	4
Mexico	3	1	4	5	1	3	6	3	3	1	4	5	1	3	3	5	2	3	3	5
South Korea	3	2	3	3	2	3	4	4	1	5	5	1	2	3	2	2	3	4	2	3
Argentina	2	2	1	2	2	2	2	2	2	1	2	2	2	2	1	4	2	2	1	4
Indonesia	1	1	1	1	2	0	2	1	2	3	2	1	1	1	1	1	1	0	2	1
Iran	1	0	1	1	0	1	0	1	0	0	0	1	1	1	0	2	0	1	0	0
Pakistan	1	0	2	0	1	1	1	1	1	1	1	1	0	0	1	1	1	1	1	2
Saudi Arabia	1	1	1	0	2	0	1	1	1	1	1	1	1	1	1	1	0	1	2	1
North Korea	0	0	1	1	0	0	0	1	0	1	0	0	0	0	0	1	0	0	0	1
None of them	18	13	19	18	13	20	16	16	19	19	16	21	13	16	19	9	18	18	21	16
Don't know	9	4	8	7	7	8	7	7	10	18	11	6	7	5	13	13	8	11	8	6

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
And which, if any, do you feel especially UNFAVOURABLE towards? (Please tick up to five.)																				
Iran	45	57	42	37	52	41	44	48	41	27	44	44	54	49	39	46	44	41	47	44
Pakistan	42	51	42	27	49	43	35	42	42	20	35	46	54	44	40	49	41	42	42	38
North Korea	41	49	38	42	47	35	46	49	34	41	34	40	51	46	35	43	44	33	43	44
Saudi Arabia	25	28	24	23	26	22	27	27	24	18	20	25	33	30	19	34	25	22	23	27
Israel	22	23	23	25	22	22	25	24	20	20	22	21	25	24	20	18	23	24	23	20
China	15	17	16	14	16	13	19	17	13	17	13	14	18	17	13	19	16	16	12	13
India	11	12	10	8	14	11	6	11	11	2	9	12	16	10	12	10	9	11	13	14
Argentina	9	13	7	4	12	8	7	13	5	5	7	9	12	9	8	7	9	9	11	4
United States	9	8	9	13	9	8	13	9	9	10	6	10	11	10	8	8	10	10	7	11
Egypt	8	10	7	4	9	8	7	8	9	5	8	8	10	9	7	10	8	7	8	7
South Africa	5	5	4	3	6	5	5	4	6	3	2	6	8	5	5	6	5	6	4	4
South Korea	5	6	5	5	5	6	6	3	8	6	4	7	5	5	6	3	5	4	8	7
Indonesia	2	3	2	6	3	3	1	3	2	4	1	2	3	3	1	3	2	2	3	2
Japan	2	2	3	0	2	3	2	2	2	2	1	2	4	2	2	2	2	3	2	2
Mexico	2	2	2	3	2	2	2	2	2	2	2	1	3	2	3	2	2	0	3	2
Australia	1	0	1	3	0	2	0	1	1	0	2	1	0	1	1	2	1	0	1	1
Brazil	1	1	0	0	1	0	0	1	0	0	1	1	0	1	1	1	0	1	1	1
Canada	0	0	0	0	0	0	1	0	1	2	0	0	0	1	0	1	0	1	0	0
New Zealand	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
None of them	20	16	22	31	17	22	22	18	21	25	23	22	12	18	22	16	20	23	20	17
Don't know	10	6	8	6	7	9	7	7	12	16	13	7	7	6	14	13	9	11	8	7

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Do you think Britain should look to have stronger or weaker diplomatic ties with the following countries and regions, or should the relationship stay the same?																				
China																				
Stronger	34	40	35	34	38	31	37	43	26	33	37	31	35	38	29	35	34	35	33	31
Stay the same	39	41	40	44	40	41	40	38	40	33	32	42	44	40	37	40	39	37	40	41
Weaker	10	8	10	9	9	11	6	8	11	8	6	11	13	8	11	8	11	9	9	11
Don't know	17	11	15	14	13	17	17	11	23	26	25	16	9	14	23	18	16	19	18	17
Russia																				
Stronger	20	22	22	19	20	20	22	27	14	18	23	19	20	22	18	24	20	20	20	19
Stay the same	49	53	52	57	52	51	51	51	48	42	42	52	55	52	45	47	50	47	51	48
Weaker	11	11	10	10	12	11	8	10	12	10	7	12	15	10	12	9	11	12	10	14
Don't know	20	13	17	14	15	18	19	12	27	31	28	17	11	15	25	20	19	21	20	19
United States																				
Stronger	20	26	19	18	23	21	15	23	17	16	18	20	23	20	19	22	19	19	20	19
Stay the same	53	56	57	58	56	56	56	54	52	45	50	55	58	56	50	50	54	50	56	54
Weaker	15	11	14	16	12	13	18	13	16	15	13	15	15	15	14	13	16	17	11	15
Don't know	12	7	10	8	9	11	11	10	15	24	19	10	5	9	17	15	10	14	12	12
India																				
Stronger	19	22	21	21	20	19	24	28	11	26	23	18	15	25	12	20	21	19	18	16
Stay the same	46	50	49	53	48	48	51	47	44	40	44	47	48	47	44	49	45	45	46	44
Weaker	17	16	14	13	19	16	10	14	19	7	7	19	28	14	21	14	17	17	18	19
Don't know	18	13	16	13	14	17	16	11	25	28	27	16	9	15	23	17	17	19	19	21

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Brazil																				
Stronger	18	18	19	22	17	17	21	26	9	24	19	16	16	22	12	19	19	17	15	18
Stay the same	49	51	53	57	50	52	51	51	48	40	45	54	51	51	46	51	49	48	50	45
Weaker	10	11	9	2	12	10	5	8	11	5	6	9	16	7	12	7	9	9	12	10
Don't know	24	20	19	19	21	21	22	15	32	31	31	21	18	19	30	23	23	26	22	27
European Union																				
Stronger	15	7	24	27	7	22	22	19	12	19	16	17	11	18	12	20	14	14	14	19
Stay the same	36	35	41	44	31	40	44	39	32	36	38	38	30	40	30	37	33	34	40	36
Weaker	35	51	24	16	52	26	23	32	39	24	24	33	53	32	39	28	40	36	33	33
Don't know	14	7	11	12	10	13	11	10	17	22	22	12	6	10	19	16	12	16	13	12
South Africa																				
Stronger	14	15	18	15	15	17	15	19	10	18	15	14	13	16	13	19	14	15	12	16
Stay the same	53	59	53	56	56	50	57	58	48	49	49	53	58	56	48	51	54	51	54	50
Weaker	12	11	12	13	12	14	9	10	15	6	8	14	17	11	14	8	11	13	15	13
Don't know	21	15	17	16	17	18	19	14	27	28	28	20	11	17	25	21	21	21	19	21
Turkey																				
Stronger	11	10	13	11	10	12	12	15	7	13	10	12	10	12	10	10	11	13	9	11
Stay the same	49	53	50	58	51	49	52	52	46	43	49	52	47	54	42	52	49	48	48	47
Weaker	20	21	21	16	22	21	17	20	20	13	12	19	32	18	23	18	20	18	23	20
Don't know	20	16	17	14	17	19	18	13	27	31	29	17	11	17	25	19	20	21	20	23

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Indonesia																				
Stronger	8	6	9	10	6	9	9	11	5	11	9	8	4	9	6	9	8	8	6	9
Stay the same	50	53	54	61	51	51	54	56	44	49	47	51	52	54	44	55	48	49	51	49
Weaker	14	16	13	6	17	15	8	14	14	7	9	15	22	13	16	9	15	14	16	16
Don't know	28	25	24	23	26	25	28	19	36	33	35	26	22	24	33	28	29	29	26	27

		Voting intention			2010 Vote			Gender		Age				Social grade		Region				
Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	24-25 June 2010	20-22 June 2011																		

On a scale of 0 to 10, where 0 is extremely negative and 10 is extremely positive, how do you feel about the following international institutions?

World Health Organization

0 – extremely negative	2	2	2	1	2	2	2	3	2	4	1	2	2	2	3	2	2	1	3	1
1	2	2	0	0	3	1	1	2	1	0	1	3	2	2	2	0	2	2	2	2
2	2	1	2	2	2	2	1	2	1	1	1	2	3	2	1	1	2	1	1	4
3	4	5	3	0	4	3	2	4	4	0	4	5	4	4	4	4	4	6	2	3
4	5	5	4	3	6	3	4	4	5	2	4	5	6	5	4	1	5	4	4	7
5	17	18	16	11	18	17	16	16	17	14	14	19	18	17	16	15	16	17	18	19
6	11	12	11	12	12	10	10	12	9	5	11	12	11	11	10	9	11	10	11	11
7	17	22	17	20	19	16	19	18	16	22	16	16	16	18	15	21	16	16	17	16
8	16	16	18	20	15	19	19	15	16	15	15	15	17	17	14	12	17	14	16	20
9	7	6	7	9	5	8	10	8	6	6	6	6	9	8	5	6	8	5	7	7
10 – extremely positive	5	2	6	11	4	6	6	6	4	3	4	5	6	5	5	11	4	5	4	2
Don't know	15	10	13	11	12	14	10	11	18	26	23	10	7	10	20	17	13	18	15	9
Mean	6.3	6.2	6.5	7.1	6.0	6.6	6.7	6.3	6.3	6.5	6.5	6.1	6.3	6.4	6.1	6.7	6.3	6.2	6.2	6.1

Commonwealth

0 – extremely negative	4	2	1	2	3	2	3	2	2	2	1	3	3	2	2	1	3	2	3	2
1	3	2	1	2	1	3	2	1	2	2	0	1	3	2	2	1	2	1	3	1
2	3	3	2	4	4	2	4	3	3	3	1	2	5	2	3	3	3	4	3	4
3	5	4	3	5	2	3	3	5	4	4	4	3	4	3	4	4	3	5	4	4

	Total		Voting intention			2010 Vote			Gender		Age				Social grade		Region				
			Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023					612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023		546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
4	7	6	5	6	5	5	6	5	5	6	5	6	6	7	6	6	5	8	5	4	7
5	20	19	15	22	15	15	19	23	17	20	16	17	23	16	18	19	21	17	17	21	20
6	13	10	11	11	10	9	11	11	13	8	8	12	12	9	12	9	12	9	10	12	13
7	13	16	23	12	24	22	15	16	17	16	15	16	16	16	17	15	13	19	16	15	16
8	9	12	14	12	12	12	11	14	12	12	11	10	10	15	14	9	9	12	11	12	14
9	4	7	11	7	7	11	7	7	8	7	7	7	4	12	8	7	8	8	9	5	4
10 – extremely positive	5	6	7	6	8	7	7	4	8	4	4	3	5	11	5	7	9	6	6	5	5
Don't know	13	13	7	11	11	10	12	8	9	16	27	20	9	4	9	18	14	11	13	14	10
Mean	5.6	6.1	6.6	5.9	6.3	6.4	6.1	6.1	6.2	6.0	6.3	6.1	5.6	6.5	6.1	6.0	6.3	6.2	6.1	5.9	6.0
United Nations																					
0 – extremely negative	5	5	5	3	2	7	3	4	6	4	4	2	5	7	5	5	3	4	6	6	3
1	2	2	2	2	2	3	1	2	3	2	1	2	3	2	2	2	3	2	1	2	1
2	5	3	5	3	2	4	3	3	4	3	1	2	4	6	4	3	2	4	3	4	2
3	6	5	6	5	1	7	4	3	5	4	4	5	4	5	5	5	6	6	5	3	5
4	7	7	8	6	2	8	6	7	7	7	8	5	7	7	7	6	4	7	5	7	12
5	20	20	20	20	17	19	18	21	19	20	19	16	23	20	19	20	23	18	20	18	24
6	14	12	12	15	14	12	14	13	14	11	9	16	12	11	14	10	10	13	10	16	8
7	14	16	19	16	22	18	16	18	16	15	16	19	14	16	16	15	15	15	20	13	17
8	8	11	11	13	15	9	13	13	10	12	8	9	12	12	11	11	8	12	10	12	11
9	4	5	4	5	8	4	6	7	4	5	6	5	4	5	5	4	6	5	4	4	5

		Voting intention			2010 Vote			Gender		Age				Social grade		Region					
Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
10 – extremely positive	3	3	2	4	11	2	5	5	4	2	4	2	4	3	3	4	5	3	2	3	3
Don't know	12	11	6	10	6	8	12	6	8	14	19	19	8	5	8	15	14	10	13	11	9
Mean	5.3	5.6	5.5	5.9	6.7	5.3	6.0	5.9	5.5	5.7	5.8	5.9	5.5	5.4	5.6	5.6	5.7	5.6	5.6	5.5	5.7
NATO																					
0 – extremely negative	4	4	2	3	2	3	3	4	4	3	5	1	3	5	3	4	3	3	4	5	2
1	2	2	1	1	2	2	2	1	2	3	1	1	3	2	2	2	3	2	1	3	3
2	3	4	3	5	3	3	5	2	4	3	0	4	4	4	4	4	3	4	5	3	2
3	5	5	5	5	3	6	4	4	6	5	3	6	6	6	6	5	4	7	5	4	7
4	8	7	8	7	8	7	6	8	7	8	6	8	8	6	9	5	11	6	7	8	4
5	21	20	20	22	18	20	22	22	19	22	15	20	24	19	20	22	22	21	17	21	24
6	13	13	15	14	15	14	14	14	15	12	14	12	14	14	16	10	13	13	13	14	13
7	14	15	17	14	20	16	13	19	16	14	18	14	13	16	15	14	10	16	20	11	13
8	8	10	14	11	7	12	12	9	11	9	5	10	9	13	10	10	9	9	7	12	15
9	3	3	5	3	3	5	4	2	4	3	3	2	3	5	4	3	6	4	2	2	3
10 – extremely positive	3	3	3	2	6	2	3	3	4	1	4	1	3	4	3	3	2	3	2	3	5
Don't know	15	14	8	13	12	9	14	11	8	18	26	22	9	6	10	18	14	12	18	14	8
Mean	5.5	5.5	5.9	5.5	5.9	5.6	5.6	5.6	5.6	5.4	5.7	5.5	5.3	5.6	5.5	5.5	5.5	5.6	5.4	5.4	5.8
World Trade Organization																					
0 – extremely negative	5		3	5	5	4	5	6	7	3	6	2	5	6	5	5	6	6	4	5	4

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
1	2	1	2	1	2	2	1	2	2	0	1	4	2	2	3	1	3	3	3	2	
2	3	2	5	1	3	4	3	4	3	1	2	4	5	3	4	4	2	5	3	4	
3	7	7	6	4	8	5	6	6	7	5	5	8	7	7	6	3	9	6	7	6	
4	9	10	6	8	10	7	7	9	8	6	8	9	9	9	8	7	9	7	8	12	
5	23	27	22	22	25	22	26	25	22	12	22	25	27	24	22	24	21	22	24	27	
6	12	13	16	10	12	15	14	13	12	13	12	13	12	13	12	14	13	13	12	10	
7	10	12	11	18	11	11	10	10	10	17	9	9	9	11	9	10	9	12	11	10	
8	6	7	7	4	6	7	6	7	5	6	6	5	6	6	5	6	5	6	5	9	
9	1	1	1	2	2	1	1	2	1	0	2	1	3	1	1	3	2	1	0	1	
10 – extremely positive	1	0	1	0	0	1	0	1	1	0	0	1	2	1	1	2	0	0	1	0	
Don't know	21	16	18	24	18	18	20	15	26	33	31	16	12	18	24	21	22	21	21	15	
Mean	4.9	5.2	5.0	5.3	4.9	5.1	4.9	4.9	5.0	5.3	5.2	4.7	4.9	5.0	4.8	5.2	4.8	4.9	4.9	5.0	
The G8 group of the world's biggest economies																					
0 – extremely negative	6	7	4	6	5	5	6	7	8	5	5	3	8	9	6	7	5	7	6	7	6
1	3	4	3	3	3	5	3	3	4	4	0	2	7	5	4	4	4	4	4	5	3
2	8	5	5	7	2	5	6	5	5	5	2	3	6	7	5	5	3	8	3	4	5
3	10	8	8	8	7	9	6	9	7	9	5	8	9	8	8	8	7	8	12	6	8
4	10	9	9	10	11	9	10	10	11	8	8	8	10	11	9	9	7	8	7	11	15
5	21	23	25	26	12	23	25	22	24	23	21	22	24	25	24	22	24	25	21	22	26
6	11	10	13	9	16	13	9	9	10	9	10	12	8	9	11	8	8	11	9	9	12

			Voting intention			2010 Vote			Gender		Age				Social grade		Region				
	Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023					612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023		546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
7	7	10	13	9	16	12	9	13	11	10	19	12	9	8	12	8	9	10	10	12	9
8	5	5	7	5	6	5	6	7	5	5	3	5	5	6	6	4	4	5	6	4	7
9	1	2	2	2	2	3	2	1	3	1	2	4	1	2	2	2	4	2	3	1	0
10 – extremely positive	1	1	1	1	4	0	1	2	2	0	2	1	1	1	1	1	2	0	1	2	0
Don't know	16	15	8	14	15	10	15	12	11	19	23	22	12	9	11	20	21	12	18	15	9
Mean	4.4	4.6	5.0	4.6	5.2	4.7	4.7	4.7	4.6	4.6	5.4	5.2	4.2	4.3	4.7	4.5	4.9	4.5	4.7	4.5	4.6
The G20 group of the world's leading economies																					
0 – extremely negative	6	7	5	6	4	6	7	7	9	5	5	2	8	10	7	7	5	7	6	9	4
1	3	4	3	4	3	5	4	2	4	4	1	1	6	5	4	4	5	4	3	5	3
2	8	5	5	6	3	6	5	5	5	5	1	3	6	7	5	4	3	7	4	4	5
3	10	8	8	6	7	8	6	7	7	8	3	8	8	8	9	6	7	8	9	6	8
4	10	9	10	9	9	10	7	10	8	10	8	6	10	10	9	10	8	10	7	10	12
5	22	22	24	24	18	22	23	24	23	21	18	20	24	22	22	22	24	21	23	21	24
6	10	11	14	10	15	13	10	12	13	10	12	14	10	11	13	10	11	13	9	10	17
7	8	9	12	10	15	10	10	11	10	9	14	11	8	8	11	7	6	8	11	12	9
8	4	6	9	6	5	7	6	6	6	5	3	8	5	6	6	5	7	5	6	5	7
9	1	2	1	2	2	1	3	1	2	2	2	2	1	2	1	2	3	2	2	0	1
10 – extremely positive	1	1	0	1	4	0	1	1	1	1	2	1	1	1	1	1	2	0	1	2	0
Don't know	16	17	10	16	16	13	17	14	12	22	30	24	13	10	13	22	19	16	20	16	11
Mean	4.4	4.6	5.0	4.7	5.3	4.6	4.8	4.8	4.6	4.7	5.3	5.3	4.2	4.4	4.7	4.6	5.0	4.5	4.8	4.6	4.8

		Voting intention			2010 Vote			Gender		Age				Social grade		Region				
Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			

International Monetary Fund and World Bank

0 – extremely negative	9	5	8	10	7	7	10	10	7	7	3	11	12	8	10	9	9	8	11	6
1	5	4	7	1	6	6	5	4	6	2	3	7	6	6	4	3	6	6	5	4
2	6	5	7	6	7	6	6	6	7	2	5	7	8	6	6	4	8	5	5	6
3	11	11	10	5	12	10	11	10	11	8	12	10	11	12	10	10	12	8	10	12
4	9	10	10	8	9	11	9	9	10	8	10	9	10	10	8	12	9	9	9	10
5	20	21	21	21	20	21	19	20	20	16	18	23	20	20	19	20	17	22	19	26
6	9	13	9	10	10	7	11	12	7	11	9	9	10	11	8	10	9	9	10	10
7	9	12	8	13	13	8	8	11	7	14	7	8	9	8	10	7	10	10	8	8
8	4	6	4	8	5	6	5	6	3	4	5	3	6	5	4	3	4	3	6	7
9	1	1	1	1	1	1	1	2	1	1	1	1	2	1	1	4	2	0	0	1
10 – extremely positive	1	1	0	4	0	1	2	1	1	2	0	1	1	1	1	1	0	1	1	1
Don't know	15	10	15	14	11	16	14	10	20	25	27	11	6	12	19	17	14	19	15	10
Mean	4.2	4.7	4.1	4.9	4.4	4.3	4.2	4.4	4.1	4.9	4.5	4.0	4.1	4.3	4.2	4.4	4.1	4.3	4.2	4.5

European Union

0 – extremely negative	16	17	21	9	8	26	11	8	17	16	9	7	17	27	15	19	10	20	16	17	11
1	6	6	10	4	4	10	4	4	4	8	2	5	7	9	7	5	6	7	6	6	6
2	10	7	11	6	3	10	5	7	7	8	7	7	6	10	8	7	6	8	9	7	6
3	10	8	10	6	4	9	6	8	8	8	5	6	10	9	8	8	8	10	6	6	9
4	8	8	9	9	5	8	9	6	8	8	8	7	8	9	8	8	10	6	7	9	12

		Voting intention			2010 Vote			Gender		Age				Social grade		Region				
Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																		
5	15	14	13	17	11	16	17	13	15	12	18	15	10	15	13	16	12	12	16	15
6	10	11	10	14	9	12	14	13	9	12	14	11	7	12	10	9	10	10	13	12
7	7	9	6	11	6	11	15	11	8	17	9	9	7	10	9	8	10	12	7	10
8	5	6	4	8	3	8	9	7	5	5	6	5	6	7	3	8	5	5	5	7
9	2	2	1	4	1	4	2	2	2	1	3	2	2	2	2	4	2	2	1	3
10 – extremely positive	2	2	0	2	0	2	4	2	1	4	1	3	1	2	2	3	1	2	2	1
Don't know	10	10	4	10	6	11	6	7	13	16	16	7	5	6	15	13	8	13	10	8
Mean	3.8	4.0	3.2	4.9	2.9	4.7	5.0	4.2	3.8	4.9	4.7	4.0	3.2	4.2	3.8	4.5	3.7	4.0	4.0	4.4

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	24-25 June 2010	20-22 June 2011																		

How closely should the UK work with the rest of the European Union in each of the following areas?

Counter-terrorism, policing and border security

Very closely	55	49	65	71	47	64	61	54	56	37	47	61	62	56	53	59	52	58	54	54
Fairly closely	23	29	23	17	28	21	24	25	22	33	29	18	20	26	20	16	25	22	25	26
TOTAL CLOSELY	78	78	88	88	75	85	85	79	78	70	76	79	82	82	73	75	77	80	79	80
Not very closely	4	4	2	3	4	3	4	5	3	9	3	4	3	4	4	4	4	3	5	6
We should work completely separately	9	14	3	5	15	4	6	9	9	4	4	10	14	8	11	8	11	8	9	7
TOTAL NOT CLOSELY/ SEPARATELY	13	18	5	8	19	7	10	14	12	13	7	14	17	12	15	12	15	11	14	13
Don't know	9	4	7	4	6	8	5	7	11	17	17	6	2	6	13	13	8	10	8	8

Illegal migration

Very closely	54	52	52	59	62	49	58	57	51	53	34	46	58	58	54	49	55	50	52	52	52
Fairly closely	18	19	19	23	23	16	22	23	21	17	31	25	15	13	22	15	17	19	19	19	22
TOTAL CLOSELY	72	71	71	82	85	65	80	80	72	70	65	71	73	71	76	64	72	69	71	71	74
Not very closely	4	4	3	4	3	3	4	4	6	3	9	4	4	3	4	5	3	5	5	4	4

			Voting intention			2010 Vote			Gender		Age				Social grade		Region				
	Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023					612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023		546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
We should work completely separately	15	15	22	8	8	24	9	10	16	15	8	8	16	24	14	17	12	18	14	15	13
TOTAL NOT CLOSELY/ SEPARATELY	19	19	25	12	11	27	13	14	22	18	17	12	20	27	18	22	15	23	19	19	17
Don't know	9	9	5	7	4	7	8	6	7	12	18	17	7	2	6	14	14	8	10	9	9
Energy and climate change																					
Very closely	41	35	22	46	62	21	43	48	38	32	30	37	39	31	36	34	35	33	35	36	40
Fairly closely	29	32	37	34	27	33	34	33	28	35	36	31	29	34	34	28	29	33	30	33	33
TOTAL CLOSELY	70	67	59	80	89	54	77	81	66	67	66	68	68	65	70	62	64	66	65	69	73
Not very closely	9	11	16	7	4	16	8	7	13	9	11	7	11	14	11	11	11	12	9	11	13
We should work completely separately	10	12	19	5	3	21	6	7	13	11	6	6	13	18	12	12	9	14	13	11	7
TOTAL NOT CLOSELY/ SEPARATELY	19	23	35	12	7	37	14	14	26	20	17	13	24	32	23	23	20	26	22	22	20
Don't know	11	11	6	8	5	9	9	6	8	13	17	18	8	4	7	16	16	8	14	9	7
International trade agreements																					
Very closely	28	26	17	35	37	15	35	35	30	23	20	28	29	23	28	24	30	25	22	26	33

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Fairly closely	38	39	45	41	46	44	37	43	38	40	41	37	37	43	42	36	33	39	43	39	41
TOTAL CLOSELY	66	65	62	76	83	59	72	78	68	63	61	65	66	66	70	60	63	64	65	65	74
Not very closely	10	11	13	9	5	12	10	8	10	11	13	8	12	10	11	10	8	13	9	12	10
We should work completely separately	11	12	19	5	5	20	6	7	14	10	6	6	13	19	11	13	14	13	13	12	8
TOTAL NOT CLOSELY/ SEPARATELY	21	23	32	14	10	32	16	15	24	21	19	14	25	29	22	23	22	26	22	24	18
Don't know	12	12	6	10	6	9	12	8	8	16	20	21	9	4	8	18	16	10	14	12	9
Defence and security policy																					
Very closely	30	27	37	45	25	37	34	28	33	22	24	35	34	29	33	35	29	28	32	31	
Fairly closely	33	31	39	34	29	37	37	34	32	29	37	31	32	37	27	33	33	32	30	38	
TOTAL CLOSELY	63	58	76	79	54	74	71	62	65	51	61	66	66	66	60	68	62	60	62	69	
Not very closely	11	14	8	6	15	7	11	12	10	19	12	10	10	13	10	9	11	11	13	11	
We should work completely separately	15	23	7	8	25	9	11	18	13	11	9	16	22	14	16	10	19	14	15	12	

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>																				
	<i>20-22 June 2011</i>																				
TOTAL NOT CLOSELY/ SEPARATELY	26	37	15	14	40	16	22	30	23	30	21	26	32	27	26	19	30	25	28	23	
Don't know	10	5	8	7	7	9	8	8	13	19	19	8	3	7	15	14	8	14	10	8	
Relations with key emerging economies, such as China, India and Brazil																					
Very closely	23	16	29	30	15	27	32	25	20	18	24	23	23	24	21	21	21	25	21	28	
Fairly closely	39	41	45	51	39	44	41	39	39	40	38	40	40	42	35	41	37	36	44	40	
TOTAL CLOSELY	62	57	74	81	54	71	73	64	59	58	62	63	63	66	56	62	58	61	65	68	
Not very closely	12	15	10	7	14	10	9	12	13	14	9	13	13	12	13	13	14	11	9	14	
We should work completely separately	13	21	6	5	22	7	9	15	11	8	8	15	18	13	13	10	16	13	14	7	
TOTAL NOT CLOSELY/ SEPARATELY	25	36	16	12	36	17	18	27	24	22	17	28	31	25	26	23	30	24	23	21	
Don't know	13	7	10	8	10	12	9	8	17	19	21	9	6	9	18	15	12	15	11	11	
Foreign policy																					
Very closely	<i>20</i>	19	13	26	24	13	26	22	19	19	14	19	21	18	19	19	19	17	19	19	27
Fairly closely	<i>34</i>	34	32	40	40	30	38	39	34	34	32	34	34	34	36	31	33	33	33	35	36
TOTAL CLOSELY	<i>54</i>	53	45	66	64	43	64	61	53	53	46	53	55	52	55	50	52	50	52	54	63

			Voting intention			2010 Vote			Gender		Age				Social grade		Region				
	Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023					612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023		546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Not very closely	15	18	20	16	20	19	17	19	20	16	23	16	18	18	19	16	18	17	16	22	14
We should work completely separately	19	18	28	9	11	29	9	13	19	16	11	11	18	26	18	18	13	22	18	15	15
TOTAL NOT CLOSELY/ SEPARATELY	34	36	48	25	31	48	26	32	39	32	34	27	36	44	37	34	31	39	34	37	29
Don't know	11	11	7	9	5	10	10	7	8	15	20	20	8	4	8	16	17	10	14	9	8

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	24-25 June 2010	20-22 June 2011																		

And how closely should the UK work with the United States in each of the following areas?

Counter-terrorism, policing and border security

Very closely	43	42	50	44	43	50	42	45	41	21	35	47	56	41	46	45	42	43	44	44
Fairly closely	31	34	32	36	33	29	34	31	31	41	33	30	27	35	26	31	32	31	31	31
TOTAL CLOSELY	74	76	82	80	76	79	76	76	72	62	68	77	83	76	72	76	74	74	75	75
Not very closely	8	9	7	4	8	7	9	9	7	13	9	6	6	9	7	4	11	5	8	6
We should work completely separately	8	8	4	9	8	5	9	8	8	7	6	9	9	8	8	4	7	10	10	9
TOTAL NOT CLOSELY/ SEPARATELY	16	17	11	13	16	12	18	17	15	20	15	15	15	17	15	8	18	15	18	15
Don't know	10	6	7	7	8	9	7	7	13	19	17	8	3	7	14	16	9	12	7	10

Defence and security policy

Very closely	32	31	38	30	29	39	28	32	31	20	27	33	39	29	35	35	30	29	35	29
Fairly closely	36	39	36	35	39	33	38	36	35	36	34	37	35	39	31	31	36	39	34	36
TOTAL CLOSELY	68	70	74	65	68	72	66	68	66	56	61	70	74	68	66	66	66	68	69	65
Not very closely	12	14	11	17	13	11	15	13	11	16	14	12	9	15	9	12	15	11	11	11

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
We should work completely separately	10	10	7	13	11	7	12	12	9	9	8	10	13	10	11	5	11	10	12	13	
TOTAL NOT CLOSELY/ SEPARATELY	22	24	18	30	24	18	27	25	20	25	22	22	22	25	20	17	26	21	23	24	
Don't know	10	6	8	5	8	9	7	7	13	19	17	7	4	7	14	17	9	11	8	10	
International trade agreements																					
Very closely	<i>19</i>	23	21	26	22	21	26	23	26	19	16	23	24	24	21	24	21	21	20	27	24
Fairly closely	<i>39</i>	40	44	42	46	41	41	43	38	41	40	36	41	42	43	36	43	40	39	37	45
TOTAL CLOSELY	<i>58</i>	63	65	68	68	62	67	66	64	60	56	59	65	66	64	60	64	61	59	64	69
Not very closely	<i>16</i>	14	14	14	14	15	13	16	15	13	14	13	15	14	16	11	10	16	14	16	9
We should work completely separately	<i>15</i>	11	14	7	9	14	7	9	12	10	8	9	11	15	11	10	10	12	11	10	10
TOTAL NOT CLOSELY/ SEPARATELY	<i>31</i>	25	28	21	23	29	20	25	27	23	22	22	26	29	27	21	20	28	25	26	19
Don't know	<i>12</i>	12	7	11	8	9	13	9	8	16	22	20	9	6	8	18	17	10	16	10	12
Energy and climate change																					
Very closely	<i>29</i>	30	22	39	44	21	36	38	32	28	20	31	32	30	29	31	25	29	30	34	28

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Fairly closely	31	31	35	33	32	31	34	33	29	33	36	30	31	31	34	28	34	33	27	30	35
TOTAL CLOSELY	60	61	57	72	76	52	70	71	61	61	56	61	63	61	63	59	59	62	57	64	63
Not very closely	13	14	18	11	8	19	11	12	15	13	13	12	13	17	15	12	14	15	11	14	17
We should work completely separately	15	14	18	8	12	20	9	10	16	12	11	8	15	18	15	12	11	14	18	13	8
TOTAL NOT CLOSELY/ SEPARATELY	28	28	36	19	20	39	20	22	31	25	24	20	28	35	30	24	25	29	29	27	25
Don't know	12	11	7	9	5	9	10	7	8	15	20	19	8	4	8	16	17	9	13	10	11
Relations with key emerging economies, such as China, India and Brazil																					
Very closely	21	19	25	16	17	26	20	24	18	18	19	19	25	20	22	22	20	18	22	23	
Fairly closely	37	41	41	40	41	40	40	37	38	38	32	42	37	39	35	36	38	38	38	37	
TOTAL CLOSELY	58	60	66	56	58	66	60	61	56	56	51	61	62	59	57	58	58	56	60	60	
Not very closely	17	19	15	20	17	15	17	17	17	13	19	17	16	19	13	18	17	17	17	15	
We should work completely separately	13	14	9	14	15	8	13	15	11	10	11	13	15	14	12	8	15	12	13	12	

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
TOTAL NOT CLOSELY/ SEPARATELY	30	33	24	34	32	23	30	32	28	23	30	30	31	33	25	26	32	29	30	27	
Don't know	12	7	10	9	9	12	11	8	17	21	20	9	6	9	18	17	10	15	10	13	
Foreign policy																					
Very closely	14	18	16	23	15	15	23	15	20	16	12	15	20	21	16	20	18	19	15	18	22
Fairly closely	31	35	39	38	40	38	39	34	35	36	33	35	36	36	37	33	36	33	37	38	31
TOTAL CLOSELY	45	53	55	61	55	53	62	49	55	52	45	50	56	57	53	53	54	52	52	56	53
Not very closely	22	19	19	19	20	18	17	23	20	18	20	19	20	17	21	15	16	20	17	20	19
We should work completely separately	22	17	18	11	19	19	10	20	18	15	15	14	15	22	18	14	12	19	18	14	15
TOTAL NOT CLOSELY/ SEPARATELY	44	36	37	30	39	37	27	43	38	33	35	33	35	39	39	29	28	39	35	34	34
Don't know	12	12	7	9	5	9	11	8	8	15	21	18	9	4	7	17	18	10	12	10	12
Illegal migration																					
Very closely	22	26	26	28	29	25	31	21	27	25	13	17	29	36	23	29	27	24	25	28	27
Fairly closely	23	25	28	28	26	27	29	26	25	26	28	27	25	23	27	23	24	27	26	24	23
TOTAL CLOSELY	45	51	54	56	55	52	60	47	52	51	41	44	54	59	50	52	51	51	51	52	50

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Not very closely	21	19	19	21	18	19	18	24	21	17	21	23	19	14	23	14	18	20	17	20	17
We should work completely separately	23	19	21	15	21	22	13	21	20	19	19	15	19	22	20	18	14	20	20	19	20
TOTAL NOT CLOSELY/ SEPARATELY	44	38	40	36	39	41	31	45	41	36	40	38	38	36	43	32	32	40	37	39	37
Don't know	11	11	6	8	7	8	10	8	7	14	20	17	8	4	7	16	17	9	12	9	12

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			

Here is a list of some items of government spending on foreign policy. Do you think the UK government currently spends too much, the right amount, or too little on each of the following items?

Contributions to the European Union

Too much	64	83	53	51	82	56	54	65	62	46	49	65	83	62	66	61	68	60	65	54
About the right amount	19	8	28	34	8	24	30	22	16	26	21	20	12	22	15	16	16	20	18	28
Too little	2	1	2	3	1	2	3	3	1	4	2	2	0	2	2	2	1	1	2	3
Don't know	16	8	16	11	9	18	14	11	21	25	28	14	5	15	18	21	14	19	14	14

Sending aid to developing countries

Too much	57	71	51	37	70	52	47	58	57	32	41	61	79	56	60	56	60	56	58	53
About the right amount	24	20	31	43	18	29	31	25	22	30	30	24	15	26	20	22	22	23	25	27
Too little	7	3	8	13	3	7	12	8	5	17	7	6	3	9	4	6	7	7	5	9
Don't know	12	6	11	7	8	11	10	9	15	21	23	9	3	10	16	15	11	14	11	11

Supporting our allies' military activities

Too much	40	39	41	46	40	41	42	44	37	34	35	43	45	43	37	41	41	40	41	37
About the right amount	31	40	30	36	36	31	31	35	26	28	31	30	33	33	27	30	31	28	30	38
Too little	11	10	12	5	11	12	8	9	13	9	7	12	15	9	14	9	9	12	14	12
Don't know	18	12	17	13	14	17	18	11	24	29	28	15	7	15	22	20	19	21	14	12

Membership of international organizations

Too much	38	46	35	30	48	35	31	38	39	28	24	44	49	37	41	32	43	36	39	34
----------	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
About the right amount	33	31	38	46	28	35	42	38	27	36	32	31	34	35	29	34	31	31	34	37
Too little	1	1	1	2	1	1	2	2	1	5	1	1	1	2	1	3	1	1	1	0
Don't know	27	21	26	22	23	28	25	21	33	31	42	24	16	26	29	32	24	32	26	28
Renewing the UK's nuclear deterrent																				
Too much	34	23	40	49	26	37	45	38	30	24	31	37	36	37	30	34	37	31	29	42
About the right amount	33	43	32	30	38	32	30	36	31	35	29	34	35	33	33	27	33	29	39	33
Too little	10	16	8	2	15	10	5	12	9	9	7	9	16	10	11	11	9	11	13	6
Don't know	23	18	20	19	21	22	19	15	30	32	33	20	13	20	27	28	21	28	19	19
The UK's diplomatic network of embassies																				
Too much	29	29	28	19	35	27	23	28	30	14	22	31	39	27	31	22	31	30	28	28
About the right amount	41	47	42	52	41	42	45	47	35	44	35	42	43	44	37	45	39	36	43	45
Too little	4	3	4	7	3	4	5	6	1	6	3	3	5	4	3	3	5	3	3	2
Don't know	27	21	26	22	22	27	27	19	34	37	41	24	13	25	29	30	25	30	26	24
Financing the BBC World Service																				
Too much	27	32	24	19	35	25	21	26	29	17	21	31	33	27	28	23	29	25	28	32
About the right amount	39	46	40	47	42	38	41	42	37	39	40	38	41	41	38	33	40	37	45	39
Too little	14	10	18	19	8	17	19	20	8	14	9	13	18	16	10	21	14	14	9	13
Don't know	19	13	18	15	15	20	18	13	26	30	30	18	8	16	23	23	17	24	18	16

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			

Adequately equipping our armed forces in the field

Too much	5	2	8	7	3	7	5	8	3	6	7	7	3	6	5	7	5	7	5	3
About the right amount	17	17	21	24	14	19	24	20	14	30	19	15	13	19	14	20	15	15	20	16
Too little	64	71	62	57	72	63	60	62	66	43	50	68	82	63	66	57	66	62	65	71
Don't know	13	9	10	13	11	11	11	10	16	22	25	10	3	12	15	17	13	16	10	10

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	24-25 June 2010	20-22 June 2011																		
Which two or three of the following do you think do most to serve Britain's national interests around the world? (Please tick up to three.)																				
British armed forces	53	63	52	45	64	54	41	51	54	42	47	54	62	50	56	44	51	52	59	57
The intelligence services, such as MI5, SIS (MI6) and the Government Communications Headquarters (GCHQ)	41	47	41	37	48	42	35	40	42	38	39	38	48	42	40	36	41	40	45	41
BBC World Service radio and TV broadcasting	40	38	43	53	35	42	49	45	35	33	34	43	44	45	34	42	44	39	35	37
Britain's diplomats in its Embassies and High Commissions	27	35	25	34	33	23	30	33	22	25	23	27	31	29	24	30	27	27	25	28
UK-based multinational companies	25	35	21	21	33	19	25	28	22	22	26	23	27	28	21	18	26	26	25	26

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
The UK's overseas/ international aid programme/ Department for International Development	18	11	25	28	12	23	26	20	17	20	17	20	16	22	13	21	20	17	17	16
British Council	9	9	11	13	9	10	9	12	6	6	7	12	8	11	7	16	6	10	9	8
None of these	3	0	3	4	1	3	4	4	2	3	3	5	1	3	3	3	3	3	3	4
Don't know	13	8	11	6	9	11	13	8	17	21	19	9	8	8	19	16	12	15	10	12

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	24-25 June 2010	20-22 June 2011																		
Which, if any, of the following do you think are the most important factors behind Britain's international reputation? (Please tick up to three.)																				
English as a global language of business and diplomacy	48	53	48	52	52	43	52	49	47	31	43	48	58	54	39	50	50	44	49	43
Academic institutions, innovation and research	33	34	37	38	31	35	40	36	31	36	33	34	32	37	28	32	33	30	36	40
British culture	33	37	34	32	34	31	35	34	32	30	36	34	30	35	29	31	32	36	35	25
British armed forces	32	35	34	22	35	38	23	31	34	23	26	35	40	27	40	22	31	30	40	38
British businesses and brands	23	32	21	20	29	18	23	24	22	24	21	23	25	24	21	22	24	22	22	24
UK international broadcast and print media	20	17	24	29	17	22	26	22	19	22	19	21	20	24	15	25	21	19	20	17
Links to Commonwealth countries	19	22	20	18	21	20	19	22	17	19	14	18	26	19	19	21	18	22	16	27

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
UK aid and development assistance, especially through non-governmental organizations	15	12	20	23	14	20	18	17	14	16	16	16	13	15	16	16	14	12	18	18
UK financial services	10	14	8	8	14	8	8	12	9	8	11	9	13	13	6	14	12	11	6	11
None of these	2	1	2	2	1	2	2	2	1	2	2	2	1	2	2	0	2	1	3	2
Don't know	12	8	8	7	10	10	8	8	15	22	17	9	5	7	17	14	11	17	8	8

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Military action could be undertaken by Britain alone or in coalition with other countries. Under which of the following circumstances do you think it would be acceptable for Britain to take military action? Please tick all that apply or, if you think military action would never be acceptable, choose 'none of these'.																				
As part of a NATO operation (that is, with our closest North American and European allies)	52	65	52	54	58	51	55	61	44	46	50	54	55	57	47	60	54	48	48	58
As part of an operation under a United Nations mandate	50	57	51	64	55	45	58	59	42	41	47	50	56	55	44	51	51	49	48	54
Along with the United States and other partners	29	38	29	29	35	29	24	38	21	29	29	31	27	32	25	35	29	25	30	29
As part of a European Union operation	28	27	31	41	25	27	37	36	20	30	32	30	20	33	20	31	27	28	24	30
Acting alone	19	29	13	19	25	14	17	28	10	21	23	21	12	23	14	19	20	19	17	17
None of these	12	8	14	13	11	15	11	10	15	13	8	12	16	11	15	9	12	15	13	12
Don't know	16	10	15	9	12	17	14	10	23	26	25	14	7	13	21	16	15	20	17	12

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Which two or three, if any, of the following do you think should be the main focus of UK foreign policy? (Please select up to 3.)																				
Protecting the UK at its borders, including counter-terrorism	62	76	57	49	76	59	53	57	66	43	51	65	77	62	62	55	63	63	65	58
Ensuring the continued supply of vital resources, such as oil, gas, food and water	38	46	34	28	47	33	34	37	39	32	30	36	52	41	35	36	40	39	37	39
Promoting British business and trade overseas	31	45	24	23	45	21	28	35	27	21	29	33	34	34	27	31	33	30	31	29
Poverty reduction	20	12	27	28	13	26	24	21	19	23	21	23	15	21	19	22	19	20	18	29
Working with NATO and the EU to defend Britain's allies from external threats	19	20	22	19	19	21	19	20	18	16	15	20	23	19	20	20	18	18	22	17

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																		
Combating diseases such as AIDS, malaria, tuberculosis	17	12	23	25	11	21	23	20	15	19	19	18	14	19	15	22	16	16	17	19
Tackling climate change	17	10	21	35	9	18	27	17	17	19	22	15	13	18	15	15	18	18	17	14
Preventing the proliferation of weapons of mass destruction	16	17	16	13	14	18	15	16	16	15	13	16	19	17	15	17	15	18	13	22
Spreading British values abroad – including democracy, rule of law, and human rights	14	16	16	12	16	17	14	16	13	16	11	14	16	15	13	13	17	12	13	14
Dealing with international crises	10	9	11	18	8	11	14	12	9	17	12	9	8	13	7	11	13	7	10	10
None of these	2	1	1	2	1	2	1	2	1	2	2	2	1	1	2	0	2	2	2	3
Don't know	9	4	9	5	6	9	7	7	11	15	15	8	2	5	14	13	7	11	9	6

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Here are some international issues that some people regard as current or possible future threats to the British way of life. Which three or four, if any, do you regard as the GREATEST threats? (Please tick up to four.)																				
International terrorism	53	62	53	47	62	52	49	49	57	41	43	57	62	52	54	57	51	55	54	48
Interruptions to our energy supplies, such as oil and gas	37	44	34	39	43	32	39	41	34	33	34	36	44	40	34	37	39	34	38	40
Organized crime, including drug- and people-trafficking across borders	36	38	34	29	38	37	30	33	38	22	26	38	48	34	38	34	33	36	37	42
Instability in the international financial system	36	38	36	34	39	36	38	35	37	27	34	35	43	40	31	35	39	34	34	36
More countries, such as Iran and North Korea, developing nuclear weapons	30	34	33	26	32	32	29	31	30	26	26	31	37	30	31	28	31	31	29	32

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Long-term scarcity of essential natural resources, such as water, food and land	30	32	28	36	30	27	37	32	29	27	32	28	33	34	25	24	32	32	32	26
Cyber security, such as threats to personal computers, critical infrastructure and the wider internet	23	28	25	15	26	23	21	24	23	21	21	24	25	24	21	33	23	20	22	20
Climate change/global warming	18	12	23	33	9	22	27	19	18	21	19	18	17	19	17	18	20	17	18	18

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Natural disasters, such as flooding, hurricanes and ash clouds, which disrupt our transport, communications and other networks	17	16	16	21	19	17	18	12	21	13	18	18	16	17	17	10	17	19	19	19
Weak and broken states, such as Somalia, Yemen and Pakistan	13	15	15	11	15	13	11	15	12	12	14	15	12	14	12	14	13	12	15	14
Global pandemics such as bird flu	9	6	11	10	6	10	10	8	9	10	8	11	7	8	10	8	7	11	9	9
A 'trade war' with countries abandoning free trade in favour of protectionism	8	8	10	12	7	7	12	11	6	9	10	7	8	9	7	9	8	8	7	12
None of them	2	1	2	2	1	2	2	3	1	2	3	1	1	2	2	1	2	0	3	1
Don't know	8	5	6	5	7	7	5	8	8	15	14	7	2	6	11	13	7	9	7	8

	Voting intention			2010 Vote			Gender		Age				Social grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>																				
	<i>20-22 June 2011</i>																				
Which of the following statements comes closer to your view?																					
The UK should seek to remain a great power, with substantial armed forces and our own seat at the United Nations Security Council as one of the 'big five' permanent members (the others are the United States, Russia, France and China)	62	57	66	58	52	65	57	53	59	55	64	60	53	57	58	56	54	58	58	60	54

	Voting intention			2010 Vote			Gender		Age				Social grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
The UK should accept that it is no longer a great power, cut its defence budget further, in due course give up its seat on the UN Security Council, and reduce its contribution to maintaining international security	22	25	22	27	34	21	27	28	29	21	18	15	29	30	27	22	24	25	21	26	34
Don't know	15	18	12	15	14	15	17	19	12	24	18	25	17	13	15	22	22	18	21	15	12

	Voting intention			2010 Vote			Gender		Age				Social grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>																				
	<i>20-22 June 2011</i>																				
Which of the following statements comes closer to your view?																					
British foreign policy should be based at least in part on ethical considerations, even if this means sometimes not acting in our immediate national interest	35	39	30	48	59	27	44	57	43	35	56	48	36	27	47	29	43	40	35	39	41
British foreign policy should pursue our national interest at all times, even if this means doing things that some people regard as unethical	51	45	61	37	27	61	40	29	45	45	29	30	49	60	43	47	37	48	43	48	43
Don't know	14	16	9	15	13	12	17	14	12	20	15	21	15	13	10	24	20	12	23	14	16

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Which of the following statements comes closer to your view?																					
The UK's development assistance to poorer countries not only contributes to poverty reduction, it helps protect our national interests and long-term security and the government is right to safeguard it from public spending cuts	27	19	36	44	17	34	39	31	24	37	30	29	18	33	19	34	28	26	23	31	
Much development assistance is wasted and does little or nothing to promote British interests; it should be radically reduced	57	70	51	44	70	53	45	57	57	39	45	58	75	56	60	50	59	56	61	53	
Don't know	15	11	13	12	14	14	16	12	19	24	25	12	7	11	21	15	14	18	15	15	

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Turning to the issue of Afghanistan, do you think the government should...?																					
Bring home British troops immediately	25	33	28	31	32	32	30	33	29	36	23	22	37	41	28	39	29	31	35	35	31
Withdraw British troops gradually between now and the end of 2014	52	48	54	48	49	50	48	51	47	48	48	50	45	49	55	38	50	52	44	44	47
Keep British troops in Afghanistan as long as they are requested	17	11	13	14	14	11	14	9	17	6	14	12	13	8	11	13	8	11	9	14	17
Don't know	7	8	5	7	5	7	8	7	7	10	15	16	5	2	7	10	13	5	12	7	4

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region					
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>																				
	<i>20-22 June 2011</i>																				
If necessary, would you support or oppose military action against Iran, such as bombing its nuclear installations, to try to ensure it cannot have nuclear weapons?																					
Strongly support	13	9	12	8	9	11	10	5	14	6	13	6	10	10	9	11	12	10	6	10	11
Tend to support	22	23	29	22	18	26	25	17	25	22	21	23	26	22	23	23	20	21	28	24	22
TOTAL SUPPORT	35	32	41	30	27	37	35	22	39	28	34	29	36	32	32	34	32	31	34	34	33
Tend to oppose	26	27	27	28	36	26	24	34	25	28	29	29	23	27	29	24	22	27	26	28	29
Strongly oppose	21	21	15	23	24	20	21	24	22	20	17	14	22	28	23	19	21	24	20	19	21
TOTAL OPPOSE	47	48	42	51	60	46	45	58	47	48	46	43	45	55	52	43	43	51	46	47	50
Don't know	19	20	16	19	13	17	20	20	15	24	21	28	18	13	17	24	26	19	20	19	16

	Voting intention			2010 Vote			Gender		Age				Social grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land	
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176	
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
Which of these views comes closest to your own?																					
It is vitally important to minimize climate change; the government should take tough measures here in the UK to reduce carbon emissions, whatever other countries do	37	34	23	44	58	19	43	48	34	34	48	39	33	24	34	33	32	33	37	33	35
It's important to tackle climate change, but the UK should ONLY take tough measures IF other countries take similar measures	26	26	28	27	27	26	25	27	27	26	22	31	27	23	26	26	25	28	21	27	29

			Voting intention			2010 Vote			Gender		Age				Social grade		Region				
	Total		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023					612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023		546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>	<i>20-22 June 2011</i>																			
I am not currently convinced that climate change is a serious threat; the UK should not take any action that makes it harder to sustain our standard of living	28	31	43	22	12	47	22	20	32	30	17	17	32	49	33	29	31	34	31	29	27
Don't know	9	9	6	7	2	8	9	5	8	10	13	13	8	4	6	12	12	5	11	10	9

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Generally speaking, do you think British foreign policy over the past year has enhanced or damaged Britain's reputation abroad, or made no difference?																				
Enhanced	6	11	4	14	9	4	5	9	4	7	8	4	8	7	6	8	6	6	4	11
Damaged	40	29	50	30	30	49	40	44	36	34	34	44	42	39	41	30	40	40	44	43
Neither	33	41	29	39	39	28	36	33	33	25	29	36	35	37	27	35	32	32	35	28
Don't know	21	18	17	18	21	19	19	14	28	35	29	16	15	17	27	28	22	22	17	18
Which of these statements comes closer to your view?																				
The coalition government has changed the direction of UK foreign policy since being elected	26	23	34	18	23	34	22	28	24	29	20	24	31	23	29	24	26	26	24	33
The coalition government has kept UK foreign policy on much the same path since being elected	39	44	36	52	41	34	45	48	30	30	40	41	38	45	30	41	40	35	37	43
Don't know	36	33	30	30	36	32	33	24	46	40	40	34	31	31	41	34	34	39	39	24

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			

And would you say that the coalition government has changed UK foreign policy for the better, worse, or has it made no difference?

All who think the direction has changed [base=521]

Better	17	44	2	68	33	2	24	20	14	31	27	12	11	24	10	12	22	16	15	17
Worse	65	29	90	17	41	88	55	64	67	43	54	74	73	54	77	63	62	64	74	63
It has made no difference	11	18	7	4	17	7	13	11	10	10	8	11	12	13	8	18	10	7	10	14
Don't know	7	9	1	11	9	3	8	5	9	16	12	2	4	8	5	7	6	14	1	7

Generally speaking, do you think British foreign policy over the past year has made Britain safer or less safe, or made no difference?

Safer	6	13	3	14	9	4	6	9	4	10	7	4	6	6	7	9	6	6	6	8
Less safe	33	21	45	23	24	43	31	35	30	29	23	36	39	31	35	33	31	31	34	36
Neither	45	53	39	50	52	38	50	44	45	37	41	49	47	49	39	38	45	43	48	49
Don't know	16	13	13	14	14	15	13	12	21	24	28	11	8	14	20	20	17	20	12	8

Do you think that the assassination of Osama Bin Laden has increased, reduced or made no difference to the threat of terrorist attacks here in the UK?

Increased the threat	35	32	42	27	33	41	34	28	42	32	31	38	36	33	38	26	36	36	37	36
Reduced the threat	8	9	7	12	9	8	6	10	5	8	11	6	6	8	7	11	7	5	8	10
Made no difference	50	53	45	57	51	45	54	55	45	46	47	50	54	54	44	47	51	51	49	49
Don't know	7	6	5	4	7	6	6	7	8	14	11	6	4	5	10	15	6	8	5	5

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
Thinking about popular uprisings (such as in Libya, Egypt etc.) where citizens rise up to overthrow a dictator, which of these statements comes closest to your view?																				
Britain has a moral responsibility to support uprisings such as this regardless of whether it benefits Britain's national interests	21	19	25	39	16	24	28	25	17	29	22	20	18	23	18	24	22	17	20	27
Britain should only support uprisings such as this if it benefits Britain's national interests	17	23	12	18	20	14	14	19	15	20	20	17	13	19	14	21	18	20	13	12
Britain should not involve itself at all in uprisings such as this	47	50	50	33	52	47	44	43	51	28	38	50	60	45	50	38	46	45	54	49
Don't know	15	8	13	10	11	14	14	12	17	23	20	13	9	12	18	16	14	19	13	12

	Total	Voting intention			2010 Vote			Gender		Age				Social grade		Region				
		Con	Lab	Lib Dem	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Lon- don	Rest of South	Mid- lands / Wales	North	Scot- land
Weighted Sample	2023				612	587	476	983	1040	245	516	692	570	1153	870	259	657	433	498	176
Unweighted Sample	2023	546	695	150	571	573	517	916	1107	201	424	734	664	1357	666	260	667	417	470	209
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	<i>24-25 June 2010</i>																			
	<i>20-22 June 2011</i>																			
To what extent do you agree or disagree with the following statement?																				
If necessary to maintain national security, some aspects of UK foreign policy should be kept secret																				
Strongly agree	36	49	34	28	46	31	35	39	32	31	35	33	42	37	34	38	37	38	34	28
Tend to agree	45	42	48	57	41	50	47	41	48	41	41	49	44	47	42	37	48	39	48	50
TOTAL AGREE	81	91	82	85	87	81	82	80	80	72	76	82	86	84	76	75	85	77	82	78
Tend to disagree	6	4	7	6	5	5	7	6	5	7	6	5	6	6	6	6	5	4	7	9
Strongly disagree	3	2	2	3	2	3	3	4	2	4	2	3	4	3	3	3	3	3	1	5
TOTAL DISAGREE	9	6	9	9	7	8	10	10	7	11	8	8	10	9	9	9	8	7	8	14
Don't know	11	4	9	6	6	12	9	9	13	16	17	10	5	8	15	16	7	15	10	7
What impact, if any, do you think Scottish independence would have on the UK's influence abroad?																				
Would lessen the UK's influence abroad	20	21	22	26	19	21	24	25	15	27	20	19	18	22	17	17	20	19	18	31
Would enhance the UK's influence abroad	4	4	4	5	3	5	2	5	3	2	5	5	3	4	4	3	3	3	4	11
Would make no difference to the UK's influence abroad	58	63	57	58	63	57	60	58	57	44	51	59	67	61	53	55	59	55	60	53
Don't know	19	12	17	11	16	18	14	12	25	27	24	16	13	13	26	25	18	23	18	5

Opinion-Former Results*

Sample Size: 834 YouGovStone Panellists

Fieldwork: 17–23 June 2011

* Opinion-formers are from the YouGovStone panel; all references to YouGovStone refer to the opinion-former results.

The Chatham House–YouGov Survey 2011 Results (Opinion-Formers)

Sample Size: 834 YouGovStone Panellists

Fieldwork: 17–23 June 2011

		Voting intention			Sector								
Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample		834	336	209	110	305	72	96	84	39	260	97	44
%		%	%	%	%	%	%	%	%	%	%	%	
25 June– 2 July 2010		17–23 June 2011											
On a scale of 0 to 10, where 0 is extremely negative and 10 is extremely positive, how do you feel about the following international institutions?													
World Health Organization													
0 – extremely negative	2	2	2	0	2	0	0	1	3	1	1	5	
1	1	2	0	1	2	0	2	2	3	0	1	5	
2	3	4	2	0	3	3	1	4	3	3	2	2	
3	4	3	2	3	3	0	3	2	5	3	1	2	
4	5	6	3	5	6	8	7	4	3	3	7	7	
5	15	19	9	13	16	18	18	15	8	17	10	11	
6	13	15	11	15	16	13	5	17	18	13	14	9	
7	20	18	22	26	19	24	25	18	18	19	22	18	
8	20	17	26	22	19	21	17	21	26	23	26	32	
9	8	6	11	8	6	6	14	8	5	8	6	7	
10 – extremely positive	5	3	7	4	4	6	6	5	10	3	5	0	
Don't know	5	5	3	4	5	3	2	2	0	5	4	2	
Mean	6.4	6.1	6.9	6.8	6.3	6.6	6.7	6.4	6.6	6.5	6.7	6.1	
Commonwealth													
0 – extremely negative	2	3	3	1	2	3	4	2	0	3	4	2	
1	5	2	2	3	1	1	4	2	5	2	1	2	
2	7	7	7	5	6	4	5	7	0	8	5	7	

			Voting intention			Sector							
	Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834		336	209	110	305	72	96	84	39	260	97	44
	%		%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011											
3	8	8	7	8	7	9	7	5	7	5	7	5	2
4	10	7	6	8	6	8	8	7	7	13	5	4	5
5	19	18	15	20	20	16	18	20	11	26	23	18	36
6	14	14	14	14	16	16	14	11	19	23	14	23	14
7	14	15	17	14	17	15	21	18	11	10	14	12	16
8	10	13	14	14	14	15	10	15	15	13	11	16	7
9	5	5	7	3	5	4	7	3	7	3	6	3	7
10 – extremely positive	4	5	6	3	5	6	0	4	10	3	3	4	2
Don't know	2	3	3	3	1	2	7	3	1	0	2	4	0
Mean	5.3	5.7	5.9	5.5	5.9	5.8	5.6	5.5	6.0	5.6	5.5	5.8	5.5
NATO													
0 – extremely negative	3	4	1	4	0	3	7	2	4	5	6	4	5
1	3	3	1	3	2	1	3	4	1	5	2	3	7
2	6	6	7	5	9	6	3	3	7	5	8	2	5
3	7	10	7	13	11	9	15	11	10	5	12	9	5
4	11	11	9	15	7	10	7	16	8	15	8	12	11
5	20	16	14	19	15	14	22	18	12	21	19	14	18
6	15	16	17	11	20	16	17	9	15	18	15	16	11
7	14	15	16	12	16	17	17	16	17	8	13	15	18
8	12	13	17	11	13	14	7	8	15	10	12	16	14
9	4	4	6	3	3	5	3	7	4	8	3	1	2
10 – extremely positive	4	3	4	2	4	3	0	1	6	0	2	3	2

			Voting intention			Sector							
	Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834		336	209	110	305	72	96	84	39	260	97	44
	%		%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011											
Don't know	2	2	1	1	0	1	0	4	1	0	1	2	2
Mean	5.4	5.4	5.9	5.0	5.6	5.6	4.9	5.3	5.7	5.1	5.1	5.5	5.3
United Nations													
0 – extremely negative	5	4	4	3	0	5	7	2	5	0	4	3	5
1	4	3	4	2	2	4	1	4	2	5	2	3	7
2	7	6	8	2	3	6	3	3	7	5	5	4	5
3	10	9	13	7	4	10	6	7	8	10	8	5	5
4	12	10	12	9	7	10	14	10	7	5	8	11	9
5	17	18	23	15	15	19	22	13	15	26	17	21	18
6	13	15	12	15	22	15	10	16	12	18	17	21	16
7	16	17	14	22	18	17	21	24	24	15	18	13	16
8	9	11	7	13	20	11	13	10	10	8	15	10	18
9	4	4	2	5	8	2	4	7	6	3	4	5	0
10 – extremely positive	3	2	1	4	1	1	0	3	4	5	2	2	2
Don't know	1	1	1	0	1	1	0	0	0	0	2	1	0
Mean	5.1	5.3	4.8	5.8	6.3	5.1	5.3	5.8	5.5	5.5	5.6	5.5	5.3
The G20 group of the world's leading economies													
0 – extremely negative	3	4	2	4	2	4	6	5	1	8	5	5	5
1	4	3	2	3	3	2	1	5	1	8	1	1	7
2	6	6	6	6	6	6	3	6	1	3	7	8	11
3	10	11	11	10	8	10	8	8	12	10	13	10	9
4	12	13	13	10	11	14	10	13	13	13	12	11	7

			Voting intention			Sector							
	Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834		336	209	110	305	72	96	84	39	260	97	44
	%		%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011											
5	23	21	21	26	20	21	40	22	24	31	20	21	27
6	16	16	16	17	17	17	13	16	20	8	17	18	14
7	14	12	15	12	16	13	7	10	17	10	13	12	5
8	7	6	7	7	9	5	4	9	6	3	7	2	9
9	3	2	2	1	2	3	4	2	4	0	2	2	0
10 – extremely positive	1	1	1	0	1	1	0	0	0	0	0	1	0
Don't know	2	4	4	4	5	4	4	3	1	8	5	8	7
Mean	5.0	4.8	5.1	4.8	5.2	5.0	4.9	4.8	5.3	4.2	4.9	4.7	4.4
World Trade Organization													
0 – extremely negative	4		1	4	2	3	6	3	2	3	5	2	2
1	5		3	6	2	3	3	4	2	8	6	5	9
2	5		4	6	2	5	4	2	2	8	6	3	0
3	11		10	10	10	12	3	13	13	13	7	11	11
4	14		15	15	17	14	13	11	13	13	17	16	11
5	19		22	17	19	20	25	21	24	13	20	19	14
6	15		16	19	11	13	18	18	20	23	13	18	14
7	9		10	7	13	13	8	6	7	8	10	8	9
8	6		6	4	10	6	4	7	5	0	4	2	11
9	2		2	1	3	3	1	4	6	0	0	4	2
10 – extremely positive	1		1	0	0	1	0	1	0	0	0	2	0
Don't know	10		9	11	12	8	15	9	5	13	11	9	16
Mean	4.7		5.1	4.5	5.2	4.9	4.8	5.0	5.1	4.2	4.4	4.9	4.9

	Voting intention			Sector								
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										

The G8 group of the world's biggest economies

0 – extremely negative	4	4	2	4	1	3	7	4	1	8	5	6	7
1	4	3	1	7	2	2	1	4	2	3	3	5	5
2	6	8	7	9	7	6	7	9	10	5	9	3	7
3	9	11	9	11	14	9	4	10	5	8	13	7	9
4	13	13	14	10	14	14	13	14	14	15	10	20	14
5	22	20	19	23	23	22	31	22	23	33	22	21	18
6	19	14	16	13	10	15	14	16	18	13	11	20	16
7	11	13	15	13	15	16	17	11	12	3	14	8	7
8	8	8	13	5	7	8	3	6	13	5	7	4	9
9	2	1	1	0	3	2	1	0	0	0	0	1	2
10 – extremely positive	1	1	1	0	0	0	0	0	0	0	1	2	0
Don't know	2	3	2	4	5	3	3	3	2	8	3	3	7
Mean	4.9	4.7	5.3	4.5	5.0	5.1	4.8	4.6	5.1	4.3	4.7	4.7	4.6

International Monetary Fund and World Bank

0 – extremely negative	7	1	11	1	5	8	8	2	3	10	6	5	
1	4	3	7	2	3	0	5	2	8	5	4	5	
2	7	6	9	5	6	7	8	6	3	7	7	11	
3	11	8	14	15	10	10	15	15	13	13	10	9	
4	11	10	11	12	11	13	5	11	13	11	16	11	
5	17	16	19	15	16	25	18	15	18	18	16	11	18
6	16	19	12	15	18	8	18	21	26	26	16	20	16

		Voting intention			Sector							
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
7	15	19	8	23	18	25	11	15	10	14	13	9
8	7	11	6	8	9	4	6	8	3	7	5	9
9	3	4	1	2	4	0	2	2	0	1	2	5
10 – extremely positive	0	1	0	0	0	0	1	0	0	0	2	0
Don't know	2	1	2	3	1	0	2	0	5	2	2	2
Mean	4.7	5.5	4.0	5.2	5.1	4.8	4.5	5.1	4.6	4.4	4.7	4.7
European Union												
0 – extremely negative	11	15	3	3	11	10	7	12	8	9	10	14
1	7	10	3	3	8	4	4	5	10	7	7	11
2	8	12	3	6	8	4	9	7	0	6	7	5
3	11	16	10	2	13	11	10	11	13	11	6	14
4	11	14	8	9	11	14	9	6	8	12	14	7
5	11	13	9	10	11	19	10	10	8	14	8	16
6	12	9	13	24	13	8	13	14	18	11	14	9
7	12	5	21	17	10	13	15	13	10	14	13	7
8	11	4	18	16	9	13	15	15	15	11	9	11
9	4	0	8	6	4	4	2	4	8	3	5	5
10 – extremely positive	2	1	4	4	1	0	4	4	3	2	3	2
Don't know	1	0	0	0	0	0	1	0	0	1	1	0
Mean	4.5	3.4	6.0	5.9	4.3	4.7	5.0	4.9	5.2	4.7	4.8	4.3

	Voting intention			Sector									
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
	%	%	%	%	%	%	%	%	%	%	%	%	
	25 June– 2 July 2010	17–23 June 2011											
How closely should the UK work with the rest of the European Union in each of the following areas?													
Counter-terrorism, policing and border security													
Very closely	72	68	79	79	70	71	77	71	77	70	84	55	
Fairly closely	21	24	17	18	21	22	17	21	18	23	12	32	
TOTAL CLOSELY	93	92	96	97	91	93	94	92	95	93	96	87	
Not very closely	2	3	1	2	2	3	2	1	3	2	3	2	
We should work completely separately	5	6	1	1	6	4	4	6	3	4	1	11	
TOTAL NOT CLOSELY/ SEPARATELY	7	9	2	3	8	7	6	7	6	6	4	13	
Don't know	0	0	0	0	0	0	0	0	0	1	0	0	
Illegal migration													
Very closely	66	66	65	68	74	67	56	66	70	69	63	73	59
Fairly closely	20	21	18	26	25	20	28	24	23	18	25	19	30
TOTAL CLOSELY	86	87	83	94	99	87	84	90	93	87	88	92	89
Not very closely	3	3	3	3	0	1	10	3	0	5	3	1	0
We should work completely separately	10	9	14	2	1	11	7	7	7	8	7	7	11
TOTAL NOT CLOSELY/ SEPARATELY	13	12	17	5	1	12	17	10	7	13	10	8	11
Don't know	1	1	0	0	0	0	0	0	0	0	2	0	0
International trade agreements													
Very closely	48	47	37	59	62	46	39	57	64	46	48	52	36

			Voting intention			Sector							
	Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834		336	209	110	305	72	96	84	39	260	97	44
	%		%	%	%	%	%	%	%	%	%	%	%
	<i>25 June– 2 July 2010</i>	<i>17–23 June 2011</i>											
Fairly closely	35	36	40	35	31	34	47	34	24	38	35	34	45
TOTAL CLOSELY	83	83	77	94	93	80	86	91	88	84	83	86	81
Not very closely	8	8	11	4	6	8	4	4	5	8	10	5	5
We should work completely separately	7	8	11	1	1	11	8	4	7	8	6	8	14
TOTAL NOT CLOSELY/ SEPARATELY	15	16	22	5	7	19	12	8	12	16	16	13	19
Don't know	1	1	1	0	0	1	1	0	0	0	2	1	0
Energy and climate change													
Very closely	60	57	36	79	78	50	63	68	69	67	56	65	50
Fairly closely	25	25	34	17	20	28	21	18	15	15	32	16	25
TOTAL CLOSELY	85	82	70	96	98	78	84	86	84	82	88	81	75
Not very closely	7	8	16	2	1	10	10	7	7	10	5	12	11
We should work completely separately	8	9	13	1	1	13	6	7	8	8	6	5	14
TOTAL NOT CLOSELY/ SEPARATELY	15	17	29	3	2	23	16	14	15	18	11	17	25
Don't know	1	1	1	0	0	0	1	0	0	0	1	1	0
Relations with key emerging economies, such as China, India and Brazil													
Very closely	38		28	55	47	36	33	41	40	56	39	39	30
Fairly closely	38		39	38	38	36	39	41	38	26	42	38	41
TOTAL CLOSELY	76		67	93	85	72	72	82	78	82	81	77	71
Not very closely	11		15	4	12	11	11	7	10	8	10	12	9

	Voting intention			Sector									
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
	%	%	%	%	%	%	%	%	%	%	%	%	
	25 June– 2 July 2010	17–23 June 2011											
We should work completely separately	12	17	3	1	16	15	11	12	10	8	10	18	
TOTAL NOT CLOSELY/ SEPARATELY	23	32	7	13	27	26	18	22	18	18	22	27	
Don't know	1	0	0	2	0	1	0	0	0	2	0	2	
Defence and security policy													
Very closely	36	26	46	49	34	29	35	36	46	39	43	25	
Fairly closely	40	41	41	42	40	43	46	44	46	38	37	48	
TOTAL CLOSELY	76	67	87	91	74	72	81	80	92	77	80	73	
Not very closely	12	16	11	7	12	17	13	7	8	13	11	11	
We should work completely separately	11	16	2	2	13	10	6	13	0	10	7	16	
TOTAL NOT CLOSELY/ SEPARATELY	23	32	13	9	25	27	19	20	8	23	18	27	
Don't know	1	1	0	0	1	1	0	0	0	1	1	0	
Foreign policy													
Very closely	25	25	14	37	37	20	13	29	30	36	28	31	23
Fairly closely	41	41	39	46	49	43	51	40	45	36	39	36	41
TOTAL CLOSELY	66	66	53	83	86	63	64	69	75	72	67	67	64
Not very closely	19	17	25	13	9	17	21	16	13	18	18	23	11
We should work completely separately	14	16	22	4	5	20	15	14	12	10	13	10	25
TOTAL NOT CLOSELY/ SEPARATELY	33	33	47	17	14	37	36	30	25	28	31	33	36
Don't know	1	1	0	0	0	0	0	2	0	0	1	0	0

	Voting intention			Sector								
Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
%	%	%	%	%	%	%	%	%	%	%	%	%
25 June– 2 July 2010	17–23 June 2011											
And how closely should the UK work with the United States in each of the following areas?												
Counter-terrorism, policing and border security												
Very closely	48	59	40	39	52	36	54	46	54	40	60	36
Fairly closely	36	31	43	42	32	43	34	40	38	42	28	43
TOTAL CLOSELY	84	90	83	81	84	79	88	86	92	82	88	79
Not very closely	10	7	12	15	11	14	6	10	8	11	9	11
We should work completely separately	5	2	4	4	4	7	4	4	0	6	3	9
TOTAL NOT CLOSELY/ SEPARATELY	15	9	16	19	15	21	10	14	8	17	12	20
Don't know	1	0	1	0	0	0	1	0	0	2	0	0
Defence and security policy												
Very closely	34	46	26	26	40	18	27	39	41	27	41	25
Fairly closely	43	41	48	45	43	44	44	39	33	45	39	41
TOTAL CLOSELY	77	87	74	71	83	62	71	78	74	72	80	66
Not very closely	15	9	17	19	11	26	24	17	15	16	11	23
We should work completely separately	8	3	8	9	5	11	5	5	10	10	8	11
TOTAL NOT CLOSELY/ SEPARATELY	23	12	25	28	16	37	29	22	25	26	19	34
Don't know	1	1	0	0	0	0	0	0	0	2	0	0
Energy and climate change												
Very closely	39	38	31	52	37	42	49	38	38	33	46	32
Fairly closely	38	36	36	33	33	31	33	42	31	43	31	30

			Voting intention			Sector							
	Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834		336	209	110	305	72	96	84	39	260	97	44
	%		%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011											
TOTAL CLOSELY	77	74	67	85	86	70	73	82	80	69	76	77	62
Not very closely	13	15	22	10	9	20	18	11	14	18	12	12	20
We should work completely separately	9	10	11	5	5	10	8	6	6	13	11	9	18
TOTAL NOT CLOSELY/ SEPARATELY	22	25	33	15	14	30	26	17	20	31	23	21	38
Don't know	1	1	1	0	0	0	1	0	0	0	2	1	0
International trade agreements													
Very closely	22	22	25	24	21	27	18	27	23	18	18	24	11
Fairly closely	47	47	50	40	50	46	42	47	49	51	45	49	55
TOTAL CLOSELY	69	69	75	64	71	73	60	74	72	69	63	73	66
Not very closely	21	20	15	26	16	18	26	19	20	26	21	15	18
We should work completely separately	10	11	10	9	13	9	14	7	8	5	14	11	16
TOTAL NOT CLOSELY/ SEPARATELY	31	31	25	35	29	27	40	26	28	31	35	26	34
Don't know	0	1	0	1	0	0	0	0	0	0	2	0	0
Relations with key emerging economies, such as China, India and Brazil													
Very closely	20		23	24	16	20	15	23	18	28	20	27	9
Fairly closely	39		41	39	35	38	38	43	42	46	41	34	41
TOTAL CLOSELY	59		64	63	51	58	53	66	60	74	61	61	50
Not very closely	24		23	25	31	24	25	22	30	13	22	22	27
We should work completely separately	15		12	11	16	16	19	11	11	13	15	16	20

		Voting intention			Sector								
Total		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
	%	%	%	%	%	%	%	%	%	%	%	%	
	25 June– 2 July 2010	17–23 June 2011											
TOTAL NOT CLOSELY/ SEPARATELY	39	35	36	47	40	44	33	41	26	37	38	47	
Don't know	1	1	1	2	1	3	1	0	0	2	1	2	
Foreign policy													
Very closely	13	15	21	14	8	19	7	15	18	13	12	19	9
Fairly closely	42	44	46	46	49	45	40	42	45	41	47	42	45
TOTAL CLOSELY	55	59	67	60	57	64	47	57	63	54	59	61	54
Not very closely	29	24	22	26	26	22	35	30	29	31	23	23	14
We should work completely separately	15	16	10	14	16	14	18	11	8	15	17	16	32
TOTAL NOT CLOSELY/ SEPARATELY	44	40	32	40	42	36	53	41	37	46	40	39	46
Don't know	0	1	0	0	0	1	0	2	0	0	2	0	0
Illegal migration													
Very closely	12	17	25	13	13	21	6	14	14	21	15	13	5
Fairly closely	25	26	25	26	30	26	32	28	26	21	26	29	36
TOTAL CLOSELY	37	43	50	39	43	47	38	42	40	42	41	42	41
Not very closely	40	35	30	42	41	34	39	38	48	38	35	35	25
We should work completely separately	22	20	19	18	15	19	22	19	12	18	22	22	32
TOTAL NOT CLOSELY/ SEPARATELY	62	55	49	60	56	53	61	57	60	56	57	57	57
Don't know	1	2	1	1	2	1	1	2	0	3	2	1	2

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Here is a list of some items of government spending on foreign policy. Do you think the UK government currently spends too much, the right amount, or too little on each of the following items?												
Contributions to the European Union												
Too much	56	81	28	31	66	54	52	44	56	49	53	59
About the right amount	37	16	58	64	29	35	36	46	33	40	42	32
Too little	2	1	5	0	1	4	4	2	8	3	1	2
Don't know	5	1	9	5	4	7	7	7	3	8	4	7
Renewing the UK's nuclear deterrent												
Too much	54	31	75	70	43	57	69	56	69	60	56	59
About the right amount	29	46	15	19	36	28	18	29	26	25	31	23
Too little	9	15	3	6	12	6	6	10	0	7	6	14
Don't know	7	8	7	5	8	10	7	6	5	8	7	5
Supporting our allies' military activities												
Too much	43	36	50	36	43	40	43	38	44	45	41	41
About the right amount	41	47	37	47	39	46	42	48	31	42	43	34
Too little	7	9	4	8	10	0	3	7	10	6	2	18
Don't know	9	8	9	8	8	14	13	7	15	8	13	7
Sending aid to developing countries												
Too much	37	56	17	14	47	24	27	30	28	30	29	39
About the right amount	47	39	58	65	42	58	53	51	51	52	48	43
Too little	13	3	22	18	8	13	16	14	18	14	19	18
Don't know	3	2	2	3	3	6	4	5	3	5	4	0

	Voting intention			Sector								
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
The UK's diplomatic network of embassies												
Too much	24	23	22	24	22	22	23	17	31	25	19	16
About the right amount	48	48	49	59	51	44	49	50	44	46	51	48
Too little	16	21	14	9	17	15	16	24	13	14	16	20
Don't know	12	9	15	8	10	18	13	10	13	15	14	16
Membership of international organizations												
Too much	24	33	14	7	29	13	20	18	21	22	16	30
About the right amount	52	51	57	66	53	54	52	61	59	48	59	43
Too little	3	1	6	5	2	3	5	5	3	5	6	5
Don't know	21	15	22	21	16	31	23	17	18	24	19	23
Financing the BBC World Service												
Too much	8	11	4	3	11	3	7	6	8	7	6	11
About the right amount	30	38	19	31	41	17	30	27	26	25	23	14
Too little	59	49	76	65	46	76	58	64	64	64	70	73
Don't know	3	2	2	2	3	4	4	2	3	4	1	2
Adequately equipping our armed forces in the field												
Too much	7	4	9	9	5	8	6	7	10	9	7	2
About the right amount	25	22	31	30	22	33	31	32	26	22	29	23
Too little	63	72	56	56	69	53	56	54	59	64	58	70
Don't know	4	2	4	5	4	6	6	7	5	5	6	5

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Which two or three of the following do you think do most to serve Britain's national interests around the world? (Please tick up to three.)												
BBC World Service radio and TV broadcasting	74	64	87	85	68	85	77	68	74	78	80	75
British armed forces	42	56	27	36	49	40	32	42	33	42	43	34
Britain's diplomats in its Embassies and High Commissions	39	40	40	43	42	36	38	54	31	35	39	50
The intelligence services, such as MI5, SIS (MI6) and the Government Communications Headquarters (GCHQ)	35	48	23	23	40	26	24	26	44	31	29	43
The UK's overseas/ international aid programme/Department for International Development	33	17	51	47	25	33	39	38	36	39	41	39
UK-based multinational companies	29	41	17	23	39	22	31	31	33	18	28	20
British Council	20	11	29	28	15	26	36	21	21	24	14	18
None of these	1	1	0	0	0	0	0	0	0	2	1	0
Don't know	1	1	1	0	1	1	0	0	0	2	0	0

	Voting intention			Sector								
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Which, if any, of the following do you think are the most important factors behind Britain's international reputation? (Please tick up to three.)												
English as a global language of business and diplomacy	67	67	69	67	67	65	58	77	67	65	73	75
British culture	50	44	55	56	46	71	53	49	49	58	51	43
UK international broadcast and print media	41	34	53	44	33	47	46	44	38	50	41	39
Academic institutions, innovation and research	39	35	43	43	34	42	56	33	54	39	37	45
British businesses and brands	23	28	18	14	33	17	20	24	23	17	15	7
UK financial services	19	28	11	19	25	21	15	17	23	14	21	20
British armed forces	16	22	8	12	19	10	9	15	13	15	21	14
UK aid and development assistance, especially through non-governmental organizations	16	10	24	19	13	15	19	18	13	14	19	27
Links to Commonwealth countries	15	17	10	13	17	8	9	17	8	12	12	11
None of these	1	1	0	2	1	0	0	0	0	1	1	2
Don't know	0	0	0	0	1	0	1	0	3	0	0	0

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Military action could be undertaken by Britain alone or in coalition with other countries. Under which of the following circumstances do you think it would be acceptable for Britain to take military action? Please tick all that apply or, if you think military action would never be acceptable, choose 'none of these'.												
As part of an operation under a United Nations mandate	81	82	79	93	82	75	79	90	74	80	84	84
As part of a NATO operation (that is, with our closest North American and European allies)	73	80	65	75	79	65	69	80	72	66	71	70
As part of a European Union operation	45	39	52	65	45	40	46	51	49	43	44	45
Along with the United States and other partners	42	58	24	39	51	29	34	46	38	32	38	36
Acting alone	34	40	22	42	39	26	24	38	28	29	30	36
None of these	6	4	7	5	4	10	6	1	10	8	6	9
Don't know	3	2	3	0	3	3	3	1	0	5	2	0
Which two or three, if any, of the following do you think should be the main focus of UK foreign policy? (Please select up to 3.)												
Ensuring the continued supply of vital resources, such as oil, gas, food and water	48	62	39	43	53	44	30	39	38	48	47	48
Protecting the UK at its borders, including counter-terrorism	48	65	29	34	55	39	44	32	46	43	44	45
Promoting British business and trade overseas	44	59	31	35	54	42	40	48	54	42	42	32
Tackling climate change	26	10	46	34	22	35	32	32	23	25	29	34

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	<i>25 June– 2 July 2010</i>	<i>17–23 June 2011</i>										
Spreading British values abroad – including democracy, rule of law, and human rights	24	20	25	35	24	24	27	29	36	26	30	18
Poverty reduction	23	10	38	27	16	22	29	32	38	24	32	27
Working with NATO and the EU to defend Britain's allies from external threats	20	21	15	27	21	14	16	24	13	18	14	25
Preventing the proliferation of weapons of mass destruction	19	18	23	18	18	24	18	19	15	21	21	18
Dealing with international crises	18	14	17	28	16	15	29	20	8	17	21	23
Combating diseases such as AIDS, malaria, tuberculosis	15	8	25	13	10	25	17	17	23	17	12	14
None of these	0	0	0	0	0	0	0	0	0	1	0	0
Don't know	1	0	1	0	1	1	1	0	0	1	0	2

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Here are some international issues that some people regard as current or possible future threats to the British way of life. Which three or four, if any, do you regard as the GREATEST threats? (Please tick up to four.)												
Instability in the international financial system	59	59	61	61	58	56	56	51	72	59	60	59
International terrorism	45	55	36	37	45	40	45	43	44	47	44	34
Interruptions to our energy supplies, such as oil and gas	45	52	41	44	49	39	40	42	38	42	40	43
Long-term scarcity of essential natural resources, such as water, food and land	44	38	49	53	44	51	47	48	44	47	51	57
Climate change/global warming	33	14	54	41	26	43	45	49	23	32	42	36
Cyber security, such as threats to personal computers, critical infrastructure and the wider internet	31	37	25	31	32	28	36	38	36	30	41	41
More countries, such as Iran and North Korea, developing nuclear weapons	24	28	18	24	26	22	17	27	26	24	22	25
Organized crime, including drug- and people-trafficking across borders	24	26	22	19	30	22	23	18	31	23	25	30

		Voting intention			Sector							
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	<i>25 June– 2 July 2010</i>	<i>17–23 June 2011</i>										
Weak and broken states, such as Somalia, Yemen and Pakistan	16	14	17	15	15	11	15	13	26	14	13	14
A 'trade war' with countries abandoning free trade in favour of protectionism	14	16	11	16	16	15	11	19	18	11	12	9
Natural disasters, such as flooding, hurricanes and ash clouds, which disrupt our transport, communications and other networks	9	6	9	11	6	13	13	5	8	9	7	9
Global pandemics such as bird flu	9	7	8	11	9	13	8	7	10	10	6	7
None of them	0	1	0	0	0	0	0	0	0	1	1	0
Don't know	0	0	0	0	1	0	0	0	0	1	0	0

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Which of the following statements comes closer to your view?												
The UK should seek to remain a great power, with substantial armed forces and our own seat at the United Nations Security Council as one of the 'big five' permanent members (the others are the United States, Russia, France and China)	54	67	43	40	62	50	49	52	38	50	47	57
The UK should accept that it is no longer a great power, cut its defence budget further, in due course give up its seat on the UN Security Council, and reduce its contribution to maintaining international security	39	29	46	52	34	42	41	38	44	40	40	41
Don't know	7	4	11	8	3	8	10	10	18	10	12	2

	Voting intention			Sector									
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
	%	%	%	%	%	%	%	%	%	%	%	%	
	25 June– 2 July 2010	17–23 June 2011											
Which of the following statements comes closer to your view?													
British foreign policy should be based at least in part on ethical considerations, even if this means sometimes not acting in our immediate national interest	65	68	49	90	86	59	75	73	69	79	76	75	68
British foreign policy should pursue our national interest at all times, even if this means doing things that some people regard as unethical	32	29	48	8	12	38	22	24	29	15	20	21	32
Don't know	3	3	2	2	2	3	3	3	2	5	4	4	0

	Voting intention			Sector									
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other	
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
	%	%	%	%	%	%	%	%	%	%	%	%	
	25 June– 2 July 2010	17–23 June 2011											
Which of the following statements comes closer to your view?													
The UK's development assistance to poorer countries not only contributes to poverty reduction, it helps protect our national interests and long-term security and the government is right to safeguard it from public spending cuts	50	53	34	77	75	43	61	57	70	59	57	64	57
Much development assistance is wasted and does little or nothing to promote British interests; it should be radically reduced	41	39	60	18	15	50	28	29	24	33	35	31	39
Don't know	9	8	6	5	11	7	11	14	6	8	8	5	5
Turning to the issue of Afghanistan, do you think the government should...?													
Bring home British troops immediately	23	18	22	18	18	21	21	15	26	26	20	25	
Withdraw British troops gradually between now and the end of 2014	58	60	66	55	62	65	64	63	64	55	66	45	
Keep British troops in Afghanistan as long as they are requested	17	19	10	23	18	13	14	20	10	15	12	25	
Don't know	2	2	2	4	2	1	2	1	0	3	2	5	

		Voting intention			Sector							
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
If necessary, would you support or oppose military action against Iran, such as bombing its nuclear installations, to try to ensure it cannot have nuclear weapons?												
Strongly support	8	12	4	2	10	6	6	7	3	7	6	7
Tend to support	24	32	17	19	29	17	22	32	21	21	25	23
TOTAL SUPPORT	32	44	21	21	39	23	28	39	24	28	31	30
Tend to oppose	29	28	28	34	29	33	31	25	41	28	28	27
Strongly oppose	35	24	46	40	28	42	39	33	36	39	38	36
TOTAL OPPOSE	64	52	74	74	57	75	70	58	77	67	66	63
Don't know	4	4	4	5	5	3	2	2	0	5	3	7

	Voting intention			Sector									
Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other		
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44	
%	%	%	%	%	%	%	%	%	%	%	%	%	
25 June– 2 July 2010	17–23 June 2011												
Which of these views comes closest to your own?													
It is vitally important to minimize climate change; the government should take tough measures here in the UK to reduce carbon emissions, whatever other countries do	50	46	26	67	59	37	57	61	60	41	45	53	43
It's important to tackle climate change, but the UK should ONLY take tough measures IF other countries take similar measures	25	27	33	23	29	31	25	19	23	33	28	28	27
I am not currently convinced that climate change is a serious threat; the UK should not take any action that makes it harder to sustain our standard of living	22	25	40	9	10	31	14	16	17	26	24	20	27
Don't know	2	2	1	1	2	1	4	4	1	0	4	0	2

		Voting intention			Sector							
	Total	Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Which of these statements comes closer to your view?												
The coalition government has changed the direction of UK foreign policy since being elected	20	26	14	20	24	17	20	20	21	16	16	23
The coalition government has kept UK foreign policy on much the same path since being elected	69	65	73	72	65	65	64	73	69	72	73	61
Don't know	11	9	12	8	11	18	17	7	10	12	10	16
And would you say that the coalition government has changed UK foreign policy for the better, worse, or has it made no difference?												
All who think the direction has changed [base=167]												
Better	47	62	7	86	54	67	42	71	38	41	38	40
Worse	39	23	77	9	34	25	42	29	38	37	31	50
It has made no difference	12	14	10	5	11	8	11	0	13	20	31	10
Don't know	2	1	7	0	1	0	5	0	13	2	0	0

	Total	Voting intention			Sector							
		Con	Lab	Lib Dem	Business	Culture and leisure	Education	Government and politics	Health	Media	Charity	Other
Unweighted Sample	834	336	209	110	305	72	96	84	39	260	97	44
	%	%	%	%	%	%	%	%	%	%	%	%
	25 June– 2 July 2010	17–23 June 2011										
Thinking about popular uprisings (such as in Libya, Egypt etc.) where citizens rise up to overthrow a dictator, which of these statements comes closest to your view?												
Britain has a moral responsibility to support uprisings such as this regardless of whether it benefits Britain's national interests	36	25	51	49	31	36	40	44	38	43	44	41
Britain should only support uprisings such as this if it benefits Britain's national interests	26	38	16	15	31	22	25	29	15	22	21	20
Britain should not involve itself at all in uprisings such as this	31	34	23	26	31	32	26	17	38	29	30	32
Don't know	7	4	10	9	7	10	9	11	8	7	5	7
To what extent do you agree or disagree with the following statement?												
If necessary to maintain national security, some aspects of UK foreign policy should be kept secret.												
Strongly agree	42	60	29	31	51	35	35	55	36	35	38	52
Tend to agree	43	35	48	54	37	43	47	35	44	43	49	41
TOTAL AGREE	85	95	77	85	88	78	82	90	80	78	87	93
Tend to disagree	11	4	19	13	8	15	15	8	18	16	11	7
Strongly disagree	3	1	3	2	3	7	2	1	3	5	1	0
TOTAL DISAGREE	14	5	22	15	11	22	17	9	21	21	12	7
Don't know	1	1	0	1	1	0	1	1	0	1	0	0

Combined Results

Sample Size: 2023 GB Adults and 834 YouGovStone Panellists

Fieldwork: 17–23 June 2011

The Chatham House–YouGov Survey 2011 Results (Combined)

Sample Size: 2023 GB Adults and 834 YouGovStone Panellists

Fieldwork: 17– 23 June 2011

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which of the following countries, if any, do you feel especially FAVOURABLE towards? (Please tick up to five.)				
Netherlands		24		
Sweden		23		
Norway		20		
Switzerland		20		
Germany		19		
Ireland		18		
Spain		18		
Italy		17		
France		16		
Portugal		8		
Greece		6		
Turkey		5		
Poland		4		
Russia		2		
None of them		24		
Don't know		11		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
And which of the following countries, if any, do you feel especially UNFAVOURABLE towards? (Please tick up to five.)				
Greece		30		
Russia		23		
Turkey		19		
France		16		
Ireland		11		
Poland		11		
Portugal		11		
Germany		10		
Spain		9		
Italy		7		
Switzerland		3		
Netherlands		1		
Sweden		1		
Norway		0		
None of them		32		
Don't know		11		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Again, which of the following countries, if any, do you feel especially FAVOURABLE towards? (Please tick up to five.)				
Australia		48		
New Zealand		47		
Canada		44		
United States		31		
Japan		15		
Brazil		6		
India		6		
South Africa		6		
Israel		5		
China		4		
Egypt		4		
Mexico		3		
South Korea		3		
Argentina		2		
Indonesia		1		
Iran		1		
Pakistan		1		
Saudi Arabia		1		
North Korea		0		
None of them		18		
Don't know		9		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
And which, if any, do you feel especially UNFAVOURABLE towards? (Please tick up to five.)				
Iran		45		
Pakistan		42		
North Korea		41		
Saudi Arabia		25		
Israel		22		
China		15		
India		11		
Argentina		9		
United States		9		
Egypt		8		
South Africa		5		
South Korea		5		
Indonesia		2		
Japan		2		
Mexico		2		
Australia		1		
Brazil		1		
Canada		0		
New Zealand		0		
None of them		20		
Don't know		10		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Do you think Britain should look to have stronger or weaker diplomatic ties with the following countries and regions, or should the relationship stay the same?				
China				
Stronger		34		
Stay the same		39		
Weaker		10		
Don't know		17		
Russia				
Stronger		20		
Stay the same		49		
Weaker		11		
Don't know		20		
United States				
Stronger		20		
Stay the same		53		
Weaker		15		
Don't know		12		
India				
Stronger		19		
Stay the same		46		
Weaker		17		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Don't know		18		
Brazil				
Stronger		18		
Stay the same		49		
Weaker		10		
Don't know		24		
European Union				
Stronger		15		
Stay the same		36		
Weaker		35		
Don't know		14		
South Africa				
Stronger		14		
Stay the same		53		
Weaker		12		
Don't know		21		
Turkey				
Stronger		11		
Stay the same		49		
Weaker		20		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Don't know	20			
Indonesia				
Stronger	8			
Stay the same	50			
Weaker	14			
Don't know	28			

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
On a scale of 0 to 10, where 0 is extremely negative and 10 is extremely positive, how do you feel about the following international institutions?				
World Health Organization				
0 – extremely negative	2		2	
1	2		1	
2	2		3	
3	4		4	
4	5		5	
5	17		15	
6	11		13	
7	17		20	
8	16		20	
9	7		8	
10 – extremely positive	5		5	
Don't know	15		5	
Mean	6.3		6.4	
Commonwealth				
0 – extremely negative	4	2	2	3
1	3	2	5	2
2	3	3	7	7

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
3	5	4	8	8
4	7	6	10	7
5	20	19	19	18
6	13	10	14	14
7	13	16	14	15
8	9	12	10	13
9	4	7	5	5
10 – extremely positive	5	6	4	5
Don't know	13	13	2	3
Mean	5.6	6.1	5.3	5.7
United Nations				
0 – extremely negative	5	5	5	4
1	2	2	4	3
2	5	3	7	6
3	6	5	10	9
4	7	7	12	10
5	20	20	17	18
6	14	12	13	15
7	14	16	16	17
8	8	11	9	11

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
9	4	5	4	4
10 – extremely positive	3	3	3	2
Don't know	12	11	1	1
Mean	5.3	5.6	5.1	5.3
NATO				
0 – extremely negative	4	4	3	4
1	2	2	3	3
2	3	4	6	6
3	5	5	7	10
4	8	7	11	11
5	21	20	20	16
6	13	13	15	16
7	14	15	14	15
8	8	10	12	13
9	3	3	4	4
10 – extremely positive	3	3	4	3
Don't know	15	14	2	2
Mean	5.5	5.5	5.4	5.4
World Trade Organization				
0 – extremely negative		5		4

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
1		2		5
2		3		5
3		7		11
4		9		14
5		23		19
6		12		15
7		10		9
8		6		6
9		1		2
10 – extremely positive		1		1
Don't know		21		10
Mean		4.9		4.7
The G8 group of the world's biggest economies				
0 – extremely negative	6	7	4	4
1	3	4	4	3
2	8	5	6	8
3	10	8	9	11
4	10	9	13	13
5	21	23	22	20
6	11	10	19	14

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
7	7	10	11	13
8	5	5	8	8
9	1	2	2	1
10 – extremely positive	1	1	1	1
Don't know	16	15	2	3
Mean	4.4	4.6	4.9	4.7
The G20 group of the world's leading economies				
0 – extremely negative	6	7	3	4
1	3	4	4	3
2	8	5	6	6
3	10	8	10	11
4	10	9	12	13
5	22	22	23	21
6	10	11	16	16
7	8	9	14	12
8	4	6	7	6
9	1	2	3	2
10 – extremely positive	1	1	1	1
Don't know	16	17	2	4
Mean	4.4	4.6	5.0	4.8

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
International Monetary Fund and World Bank				
0 – extremely negative		9		4
1		5		7
2		6		11
3		11		11
4		9		17
5		20		16
6		9		15
7		9		7
8		4		3
9		1		0
10 – extremely positive		1		2
Don't know		15		4.7
Mean		4.2		
European Union				
0 – extremely negative	16	17		11
1	6	6		7
2	10	7		8
3	10	8		11
4	8	8		11

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
5	15	14		11
6	10	11		12
7	7	9		12
8	5	6		11
9	2	2		4
10 – extremely positive	2	2		2
Don't know	10	10		1
Mean	3.8	4.0		4.5

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
How closely should the UK work with the rest of the European Union in each of the following areas?				
Counter-terrorism, policing and border security				
Very closely		55		72
Fairly closely		23		21
TOTAL CLOSELY		78		93
Not very closely		4		2
We should work completely separately		9		5
TOTAL NOT CLOSELY/ SEPARATELY		13		7
Don't know		9		0
Illegal migration				
Very closely	54	52	66	66
Fairly closely	18	19	20	21
TOTAL CLOSELY	72	71	86	87
Not very closely	4	4	3	3
We should work completely separately	15	15	10	9
TOTAL NOT CLOSELY/ SEPARATELY	19	19	13	12
Don't know	9	9	1	1

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Energy and climate change				
Very closely	41	35	60	57
Fairly closely	29	32	25	25
TOTAL CLOSELY	70	67	85	82
Not very closely	9	11	7	8
We should work completely separately	10	12	8	9
TOTAL NOT CLOSELY/ SEPARATELY	19	23	15	17
Don't know	11	11	1	1
International trade agreements				
Very closely	28	26	48	47
Fairly closely	38	39	35	36
TOTAL CLOSELY	66	65	83	83
Not very closely	10	11	8	8
We should work completely separately	11	12	7	8
TOTAL NOT CLOSELY/ SEPARATELY	21	23	15	16
Don't know	12	12	1	1
Defence and security policy				
Very closely		30		36

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
Fairly closely		33		40
TOTAL CLOSELY		63		76
Not very closely		11		12
We should work completely separately		15		11
TOTAL NOT CLOSELY/ SEPARATELY		26		23
Don't know		10		1
Relations with key emerging economies, such as China, India and Brazil				
Very closely		23		38
Fairly closely		39		38
TOTAL CLOSELY		62		76
Not very closely		12		11
We should work completely separately		13		12
TOTAL NOT CLOSELY/ SEPARATELY		25		23
Don't know		13		1
Foreign policy				
Very closely	20	19	25	25
Fairly closely	34	34	41	41

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June–2 July 2010	17–23 June 2011
TOTAL CLOSELY	54	53	66	66
Not very closely	15	18	19	17
We should work completely separately	19	18	14	16
TOTAL NOT CLOSELY/ SEPARATELY	34	36	33	33
Don't know	11	11	1	1

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
And how closely should the UK work with the United States in each of the following areas?				
Counter-terrorism, policing and border security				
Very closely		43		48
Fairly closely		31		36
TOTAL CLOSELY		74		84
Not very closely		8		10
We should work completely separately		8		5
TOTAL NOT CLOSELY/ SEPARATELY		16		15
Don't know		10		1
Defence and security policy				
Very closely		32		34
Fairly closely		36		43
TOTAL CLOSELY		68		77
Not very closely		12		15
We should work completely separately		10		8
TOTAL NOT CLOSELY/ SEPARATELY		22		23
Don't know		10		1

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
International trade agreements				
Very closely	19	23	22	22
Fairly closely	39	40	47	47
TOTAL CLOSELY	58	63	69	69
Not very closely	16	14	21	20
We should work completely separately	15	11	10	11
TOTAL NOT CLOSELY/ SEPARATELY	31	25	31	31
Don't know	12	12	0	1
Energy and climate change				
Very closely	29	30	39	38
Fairly closely	31	31	38	36
TOTAL CLOSELY	60	61	77	74
Not very closely	13	14	13	15
We should work completely separately	15	14	9	10
TOTAL NOT CLOSELY/ SEPARATELY	28	28	22	25
Don't know	12	11	1	1
Relations with key emerging economies, such as China, India and Brazil				

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Very closely		21		20
Fairly closely		37		39
TOTAL CLOSELY		58		59
Not very closely		17		24
We should work completely separately		13		15
TOTAL NOT CLOSELY/ SEPARATELY		30		39
Don't know		12		1
Foreign policy				
Very closely	14	18	13	15
Fairly closely	31	35	42	44
TOTAL CLOSELY	45	53	55	59
Not very closely	22	19	29	24
We should work completely separately	22	17	15	16
TOTAL NOT CLOSELY/ SEPARATELY	44	36	44	40
Don't know	12	12	0	1
Illegal migration				
Very closely	22	26	12	17

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Fairly closely	23	25	25	26
TOTAL CLOSELY	45	51	37	43
Not very closely	21	19	40	35
We should work completely separately	23	19	22	20
TOTAL NOT CLOSELY/ SEPARATELY	44	38	62	55
Don't know	11	11	1	2

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Here is a list of some items of government spending on foreign policy. Do you think the UK government currently spends too much, the right amount, or too little on each of the following items?				
Contributions to the European Union				
Too much		64		56
About the right amount		19		37
Too little		2		2
Don't know		16		5
Sending aid to developing countries				
Too much		57		37
About the right amount		24		47
Too little		7		13
Don't know		12		3
Supporting our allies' military activities				
Too much		40		43
About the right amount		31		41
Too little		11		7
Don't know		18		9
Membership of international organizations				
Too much		38		24
About the right amount		33		52

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Too little		1		3
Don't know		27		21
Renewing the UK's nuclear deterrent				
Too much		34		54
About the right amount		33		29
Too little		10		9
Don't know		23		7
The UK's diplomatic network of embassies				
Too much		29		24
About the right amount		41		48
Too little		4		16
Don't know		27		12
Financing the BBC World Service				
Too much		27		8
About the right amount		39		30
Too little		14		59
Don't know		19		3
Adequately equipping our armed forces in the field				
Too much		5		7
About the right amount		17		25
Too little		64		63
Don't know		13		4

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which two or three of the following do you think do most to serve Britain's national interests around the world? (Please tick up to three.)				
British armed forces		53		42
The intelligence services, such as MI5, SIS (MI6) and the Government Communications Headquarters (GCHQ)		41		35
BBC World Service radio and TV broadcasting		40		74
Britain's diplomats in its Embassies and High Commissions		27		39
UK-based multinational companies		25		29
The UK's overseas/ international aid programme/Department for International Development		18		33
British Council		9		20
None of these		3		1
Don't know		13		1

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which, if any, of the following do you think are the most important factors behind Britain's international reputation? (Please tick up to three.)				
English as a global language of business and diplomacy		48		67
Academic institutions, innovation and research		33		39
British culture		33		50
British armed forces		32		16
British businesses and brands		23		23
UK international broadcast and print media		20		41
Links to Commonwealth countries		19		15
UK aid and development assistance, especially through non-governmental organizations		15		16
UK financial services		10		19
None of these		2		1
Don't know		12		0

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Military action could be undertaken by Britain alone or in coalition with other countries. Under which of the following circumstances do you think it would be acceptable for Britain to take military action? Please tick all that apply or, if you think military action would never be acceptable, choose 'none of these'.				
As part of a NATO operation (that is, with our closest North American and European allies)		52		73
As part of an operation under a United Nations mandate		50		81
Along with the United States and other partners		29		42
As part of a European Union operation		28		45
Acting alone		19		34
None of these		12		6
Don't know		16		3

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which two or three, if any, of the following do you think should be the main focus of UK foreign policy? (Please select up to 3.)				
Protecting the UK at its borders, including counter-terrorism		62		48
Ensuring the continued supply of vital resources, such as oil, gas, food and water		38		48
Promoting British business and trade overseas		31		44
Poverty reduction		20		23
Working with NATO and the EU to defend Britain's allies from external threats		19		20
Combating diseases such as AIDS, malaria, tuberculosis		17		15
Tackling climate change		17		26
Preventing the proliferation of weapons of mass destruction		16		19

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Spreading British values abroad – including democracy, rule of law, and human rights		14		24
Dealing with international crises		10		18
None of these		2		0
Don't know		9		1

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Here are some international issues that some people regard as current or possible future threats to the British way of life. Which three or four, if any, do you regard as the GREATEST threats? (Please tick up to four.)				
International terrorism		53		45
Interruptions to our energy supplies, such as oil and gas		37		45
Organized crime, including drug- and people-trafficking across borders		36		24
Instability in the international financial system		36		59
More countries, such as Iran and North Korea, developing nuclear weapons		30		24
Long-term scarcity of essential natural resources, such as water, food and land		30		44

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Cyber security, such as threats to personal computers, critical infrastructure and the wider internet		23		31
Climate change/global warming		18		33
Natural disasters, such as flooding, hurricanes and ash clouds, which disrupt our transport, communications and other networks		17		9
Weak and broken states, such as Somalia, Yemen and Pakistan		13		16
Global pandemics such as bird flu		9		9
A 'trade war' with countries abandoning free trade in favour of protectionism		8		14
None of them		2		0
Don't know		8		0

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which of the following statements comes closer to your view?				
The UK should seek to remain a great power, with substantial armed forces and our own seat at the United Nations Security Council as one of the 'big five' permanent members (the others are the United States, Russia, France and China)	62	57	49	54
The UK should accept that it is no longer a great power, cut its defence budget further, in due course give up its seat on the UN Security Council, and reduce its contribution to maintaining international security	22	25	41	39
Don't know	15	18	10	7

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which of the following statements comes closer to your view?				
British foreign policy should be based at least in part on ethical considerations, even if this means sometimes not acting in our immediate national interest	35	39	65	68
British foreign policy should pursue our national interest at all times, even if this means doing things that some people regard as unethical	51	45	32	29
Don't know	14	16	3	3

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which of the following statements comes closer to your view?				
The UK's development assistance to poorer countries not only contributes to poverty reduction, it helps protect our national interests and long-term security and the government is right to safeguard it from public spending cuts	29	27	50	53
Much development assistance is wasted and does little or nothing to promote British interests; it should be radically reduced	54	57	41	39
Don't know	16	15	9	8

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Turning to the issue of Afghanistan, do you think the government should...?				
Bring home British troops immediately		33		23
Withdraw British troops gradually between now and the end of 2014		48		58
Keep British troops in Afghanistan as long as they are requested		11		17
Don't know		8		2
If necessary, would you support or oppose military action against Iran, such as bombing its nuclear installations, to try to ensure it cannot have nuclear weapons?				
Strongly support	13	9		8
Tend to support	22	23		24
TOTAL SUPPORT	35	32		32
Tend to oppose	26	27		29
Strongly oppose	21	21		35
TOTAL OPPOSE	47	48		64
Don't know	19	20		4

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Which of these views comes closest to your own?				
It is vitally important to minimize climate change; the government should take tough measures here in the UK to reduce carbon emissions, whatever other countries do	37	34	50	46
It's important to tackle climate change, but the UK should ONLY take tough measures IF other countries take similar measures	26	26	25	27
I am not currently convinced that climate change is a serious threat; the UK should not take any action that makes it harder to sustain our standard of living	28	31	22	25

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Don't know	9	9	2	2
Generally speaking, do you think British foreign policy over the past year has enhanced or damaged Britain's reputation abroad, or made no difference?				
Enhanced		6		
Damaged		40		
Neither		33		
Don't know		21		
Which of these statements comes closer to your view?				
The coalition government has changed the direction of UK foreign policy since being elected		26		20
The coalition government has kept UK foreign policy on much the same path since being elected		39		69
Don't know		36		11

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
And would you say that the coalition government has changed UK foreign policy for the better, worse, or has it made no difference?				
All who think the direction has changed [base=521 – GB and 167 – Elite]				
Better		17		47
Worse		65		39
It has made no difference		11		12
Don't know		7		2
Generally speaking, do you think British foreign policy over the past year has made Britain safer or less safe, or made no difference?				
Safer		6		
Less safe		33		
Neither		45		
Don't know		16		

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
Do you think that the assassination of Osama Bin Laden has increased, reduced or made no difference to the threat of terrorist attacks here in the UK?				
Increased the threat		35		
Reduced the threat		8		
Made no difference		50		
Don't know		7		
Thinking about popular uprisings (such as in Libya, Egypt etc.) where citizens rise up to overthrow a dictator, which of these statements comes closest to your view?				
Britain has a moral responsibility to support uprisings such as this regardless of whether it benefits Britain's national interests		21		36
Britain should only support uprisings such as this if it benefits Britain's national interests		17		26
Britain should not involve itself at all in uprisings such as this		47		31
Don't know		15		7

	GB Sample		YGS Sample	
	Total	Total	Total	Total
Weighted Sample	2481	2023	N/A	N/A
Unweighted Sample	2481	2023	877	834
	%	%	%	%
	24–25 June 2010	20–22 June 2011	25 June– 2 July 2010	17–23 June 2011
To what extent do you agree or disagree with the following statement?				
If necessary to maintain national security, some aspects of UK foreign policy should be kept secret				
Strongly agree		36		42
Tend to agree		45		43
TOTAL AGREE		81		85
Tend to disagree		6		11
Strongly disagree		3		3
TOTAL DISAGREE		9		14
Don't know		11		1
What impact, if any, do you think Scottish independence would have on the UK's influence abroad?				
Would lessen the UK's influence abroad		20		
Would enhance the UK's influence abroad		4		
Would make no difference to the UK's influence abroad		58		
Don't know		19		


CHATHAM HOUSE

Chatham House, 10 St James's Square, London SW1Y 4LE
T: +44 (0)20 7957 5700 E: contact@chathamhouse.org.uk
F: +44 (0)20 7957 5710 www.chathamhouse.org.uk

Charity Registration Number: 208223