

Transatlantic Trends 2011

Topline Data July 2011

G|M|F The German Marshall Fund
of the United States
STRENGTHENING TRANSATLANTIC COOPERATION

Avenue Herrmann Debroux 40, 1160 Brussels - Belgium
Tel: +32 (0)2 66 118 66 Fax : +32 (0)2 66 118 67

tns opinion

TECHNICAL NOTE

Transatlantic Trend Survey 2011 is a project of the German Marshall Fund of the United States and the Compagnia di San Paolo (Italy) with additional support from the Luso-American Foundation (Portugal), Fundación BBVA (Spain) and the Tipping Point Foundation (Bulgaria).

Fieldwork

The fieldwork was coordinated by TNS opinion.

Interviews were conducted between 25/05/2011 and 20/06/2011 by the following institutes:

Germany	TNS EMNID	Bielefeld
France	Efficience 3	Reims
Italy	TNS Italy	Rome
Netherlands	Efficience 3	Reims
Portugal	TNS EUROTESTE	Lisbon
Spain	TNS Demoscopia	Madrid
United Kingdom	ICM	London
Poland	TNS OBOP	Warsaw
Slovakia	TNS SK s.r.o.	Bratislava
Turkey	TNS PIAR	Istanbul
Bulgaria	TNS BBSS	Sofia
Romania	TNS BBSS	Sofia
USA	TNS US and Universal Survey	New York
Sweden	TNS SIFO AB	Stockholm

Each national sample is representative of the population aged 18 years and above.

The sample sizes amount to approximately 1000 respondents in each country.

Germany	1000
France	1000
Italy	1002
Netherlands	1000
Portugal	1000
Spain	1002
United Kingdom	1001
Poland	1000
Slovakia	1004
Turkey	1000
Bulgaria	1012
Romania	1018
USA	1000
Sweden	1003

Methodology:

Computer Assisted Telephone Interviews (except in Poland, Slovakia, Turkey, Bulgaria and Romania where face-to-face interviews were conducted due to the low telephone penetration rate in these five countries). The basic sample design applied in all states is multi-stage random (probability). In each household, the respondent was drawn at random (following the "closest birthday rule"). Up to 5 call-backs for telephone interviews and 4 visits in total for face-to-face interviews were attempted before dropping a potential respondent.

NOTE TO READERS

The summary topline report shows results for each of the 14 countries surveyed. In 2011 Sweden was also included:

- USA
- FR = France
- GER = Germany
- UK= The United Kingdom
- IT = Italy
- NL = The Netherlands
- PL = Poland
- PT = Portugal
- SP = Spain
- SK = Slovakia
- TR = Turkey
- BG = Bulgaria
- RO = Romania
- SE=Sweden

Results for Europe as a whole are also indicated. In order to compare with the previous results, we have processed 4 separate totals for the results of Europe:

- **Europe 7 (EU 7):** Results for "Europe" based on seven European countries: United Kingdom, France, Germany, the Netherlands, Italy, Poland and Portugal..
- **Europe 9 (EU 9):** Results for "Europe" based on 9 European countries – France, Germany, Italy, the Netherlands, Poland, Portugal, Slovakia, Spain and United Kingdom.
- **Europe 11 (EU 11):** Results for "Europe" based on 11 European countries – Europe 9 plus Bulgaria, Romania.
- **Europe 12 (EU 12):** Results for "Europe" based on 12 European countries surveyed – Europe 11 plus Sweden.

The figures given for Europe are weighted on the basis of the adult population in each of the European countries. In addition, for all countries, all new questions since 2010 are weighted using specified country demographic weights.

- **w1:** Stage 1 – selection probability weight applied to all countries
- **w2:** Stage 2 – Correction for dual frame countries Spain, Italia, Portugal
- **w3:** Stage 3 – Socio-demographic weights for all countries (gender, education, region) and for the US also on race
- **w3capped:** Based on weight w3 but capped to 0.3 and 3.5
- **w3_US_without_race:** Socio-demographic weight for the US, race not included
- **w3cap_US_without_race:** Socio-demographic weight for the US, race not included, capped at 0.3 and 3.5

Where available, data from the "Transatlantic Trends 2009", "Transatlantic Trends 2008", "Transatlantic Trends 2007", "Transatlantic Trends 2006", "Transatlantic Trends 2005", "Transatlantic Trends 2004", "Transatlantic Trends 2003" surveys and the "Worldviews 2002" survey are provided. For purposes of comparison, figures are shown below the 2010 corresponding figure, in italic. The results of Worldviews 2002 are based on the 6 European countries surveyed (United Kingdom, France, Germany, The Netherlands, Italy and Poland). In order to simplify the presentation of the results, they have been included in the column Europe 7.

All figures are expressed in percentage terms. In questions where [Europe\the United States] or [European Union\the United States] figures, the former item is asked in Europe and the latter in the United States.

Due to the rounding off of the results, in certain tables the figures representing a sum of results can differ by +/- one point compared to the actual sum of individual results.

For the results based on the total sample in each of the fourteen countries, one can say with 95% confidence that the margin of error attributable to sampling and other random effects is plus or minus three percentage points. For results based on the total European sample, the margin of error is plus or minus one percentage point.

n1000					
Observed percentages	10% or 90%	20% or 80%	30% or 70%	40% or 60%	50%
Confidence limits	± 1.9 points	± 2.5 points	± 2.8 points	± 3.0 points	± 3.1 points

Q1a How desirable is it that the United States exert strong leadership in world affairs? Very desirable, somewhat desirable, somewhat undesirable, or very undesirable?

[READ OUT - RANDOMLY ROTATE Q1a and Q1b - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very desirable	12	11	12	12	50	6	9	9	8	14	17	7	12	19	7	8	14	20
2010	12	12	13		61	8	14	9	8	15	17	6	13	17	8	14		22
2009	12	11	11		49	5	5	10	10	13	14	5	15	17	8	8		16
2008	7	7	7		43	2	6	4	5	9	11	5	7	14	2	4		14
2007	8	7	7		53	1	5	5	5	9	12	5	7	11	2	4		14
2006	7	7			43	3	5	5	5	7	12	6	8	15	3	5		12
2005	8	8			45	7		4	5	8	11	7	11		7	6		17
2004	7	6				5		1	3	9	8	6	9		4	4		16
2003	8							2	4	12	8	10	9					15
2002	17						10	11	24	21	13							28
Somewhat desirable	45	43	42	42	35	10	30	39	52	42	52	42	46	37	26	27	50	46
2010	45	43	43		23	9	28	37	51	40	51	40	46	42	27	30		52
2009	46	44	43		38	10	25	42	55	42	53	36	40	37	24	34		48
2008	31	29	29		37	5	18	24	34	31	41	30	26	34	17	14		34
2007	31	29	29		31	6	17	23	33	28	40	35	26	35	14	14		36
2006	33	30			41	11	16	25	39	27	39	33	29	31	16	14		36
2005	33	31			40	10		24	35	29	47	35	33		27	16		36
2004	32	30				11		23	34	32	51	33	23		17	14		38
2003	37							25	41	34	49	43	34					40
2002	47					42		38	57	39	54	51						44
Somewhat undesirable	26	28	28	28	7	20	30	31	28	29	16	26	24	19	37	43	23	17
2010	29	30	29		11	14	24	35	33	32	20	34	25	18	38	37		14
2009	27	29	28		6	22	32	27	25	34	19	30	24	17	40	43		19
2008	37	38	37		10	11	35	41	43	37	29	37	30	20	40	45		27
2007	36	37	36		7	13	38	39	43	39	26	34	30	16	44	45		26
2006	36	37			9	13	28	39	40	38	28	35	28	19	42	41		28
2005	37	37			8	21		44	42	40	27	37	28		40	41		24
2004	36	37				22		43	44	34	25	37	25		41	42		23
2003	33							43	37	34	24	27	28					24
2002	22					9		33	21	21	17	19						18
Very undesirable	10	11	11	11	7	49	16	18	8	10	9	4	14	14	17	17	11	10
2010	9	10	10		4	53	15	16	6	10	8	7	12	11	15	16		7
2009	10	11	11		3	44	15	15	8	9	8	9	10	14	15	13		11
2008	19	21	21		6	60	23	27	16	22	16	10	24	17	24	33		19
2007	18	20	20		5	61	19	25	16	22	18	9	22	14	25	34		17
2006	18	21			5	56	29	26	14	24	16	9	24	16	27	37		17
2005	18	20			4	53		25	17	22	13	7	19		18	32		17
2004	19	21				47		30	16	22	15	10	24		27	34		14
2003	16							27	13	16	17	7	16					14
2002	9					5		15	6	12	6	3						7

Q1a How desirable is it that the United States exert strong leadership in world affairs? Very desirable, somewhat desirable, somewhat undesirable, or very undesirable?

[READ OUT - RANDOMLY ROTATE Q1a and Q1b - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
[Neither or both equally]	2	2	2	2	0	3	10	1	1	2	2	4	2	6	8	2	0	2
2010	1	1	2			3	10	1		1		2	1	5	9	2		2
2009	1	1	2			2	4	12		1	1	3	2	5	9	1		2
2008	1	1	2			2	4	8	1	1	1	3	4	5	9	2		1
2007	2	2	2			1	2	10	2	1	1	4	3	9	7	1		2
2006	1	1				1	2	11		1	2	2	2	6	6	2		1
2005	1	1				1	2			1	1	3	4		4	3		2
2004	2	2				2		1	2	2		4	7		6	3		2
2003	2								3	2	1	2	2					3
2002	2				1				3	2	1	6						1
[DK]/[REFUSAL]	5	4	4	4	2	11	5	2	2	3	4	17	2	6	5	2	2	5
2010	3	3	4			1	12	9	2	3	2	2	11	3	8	4	1	2
2009	5	4	5			2	14	11	5	1	1	5	17	9	10	4	1	3
2008	4	4	5			2	18	9	3	2	1	2	16	9	11	8	2	5
2007	5	4	5			3	18	11	6	2	1	2	13	11	15	8	2	5
2006	5	4				2	15	12	5	2	1	3	15	8	13	5	1	6
2005	3	3				2	7		3	1	1	1	12	6		5	2	4
2004	4	4					13		2	2	1	10	12		5	4		6
2003	4								3	2	2	1	11	11		5		4
2002	3				2				4	2	2	9						2
ST Desirable	57	54	54	54	85	17	39	49	60	56	70	49	58	56	33	35	64	66
2010	57	56	55		84	18	42	46	59	55	69	46	59	58	35	44		74
2009	58	55	55		87	16	30	52	65	55	67	42	55	54	32	42		64
2008	39	36	36		80	8	25	28	39	41	52	34	33	48	19	18		48
2007	39	36	36		85	7	22	28	38	37	52	41	34	46	16	18		50
2006	40	37			83	14	21	30	43	35	51	39	37	47	19	19		48
ST Undesirable	36	39	39	39	14	69	46	49	37	39	25	30	38	33	54	60	34	26
2010	38	40	39		15	67	39	51	38	42	29	41	37	28	52	53		21
2009	37	39	39		9	66	47	43	33	43	27	38	34	30	55	56		31
2008	56	59	57		16	70	58	68	58	59	44	46	54	36	64	78		46
2007	55	58	56		12	74	57	64	59	62	44	43	52	30	69	79		43
2006	54	57			14	69	56	65	54	62	44	44	52	35	70	78		45

Q1b How desirable is it that the European Union exert strong leadership in world affairs? Very desirable, somewhat desirable, somewhat undesirable, or very undesirable?

[READ OUT - RANDOMLY ROTATE Q1a and Q1b - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very desirable	29	29	29	29	30	10	37	29	28	42	34	13	31	28	16	31	27	24
2010	29	30	30		36	9	40	24	34	41	31	13	41	30	21	36	21	21
2009	28	27	27		27	30	28	29	19	28	16	38	26		7	21	39	
2008	27	27	27		24	8	35	24	30	37	32	14	29	32	13	28		21
2007	30	30	30		30	5	27	29	33	31	39	19	30	30	11	35		28
2006	27	27			30	7	20	24	31	31	36	12	32	25	9	29		23
2005	29	29			27	22		33	28	35	34	14	37		20	31		26
2004					37													
2003					43													
2002	34				31			40	27	53	42	16						32
Somewhat desirable	49	48	47	47	40	18	39	46	59	43	45	56	46	41	41	40	51	39
2010	50	49	48		36	18	33	48	53	44	50	57	42	40	42	40	52	
2009	49	49	49		42	18	40	44	59	43	52	52	41	42	44	52	42	
2008	49	48	47		43	14	36	47	56	46	49	55	42	38	42	46	39	
2007	49	48	47		43	16	38	43	53	50	45	58	45	37	41	40	44	
2006	50	49			46	27	35	43	56	50	47	58	45	40	41	44	43	
2005	50	50			46	28		49	59	47	52	55	44		45	51		41
2004					42													
2003					37													
2002	47				48			43	55	36	50	52						47
Somewhat undesirable	11	12	12	12	11	21	7	13	7	9	11	13	12	14	23	20	14	16
2010	12	13	13		10	16	7	18	9	9	10	17	9	11	21	18		14
2009	13	13	13		10	17	9	15	7	13	9	14	9	10	17	16		17
2008	13	13	13		12	15	9	16	9	12	10	13	9	10	21	18		17
2007	11	12	12		10	15	11	13	8	15	7	12	8	8	27	19		13
2006	12	13			11	16	14	19	7	11	10	13	8	9	28	18		16
2005	12	12			11	16		10	9	13	8	16	7		22	10		14
2004					8													
2003					7													
2002	10				10			9	10	6	5	15						12
Very undesirable	6	6	6	6	10	39	3	9	3	3	7	2	8	7	7	4	6	13
2010	6	5	5		12	40	3	8	2	4	7	2	5	7	4	4		11
2009	6	6	6		8	39	2	8	3	2	6	2	4	7	6	3		17
2008	7	7	6		10	36	5	9	4	4	5	2	7	6	8	5		16
2007	5	5	5		6	39	2	7	3	3	5	2	4	5	7	5		9
2006	6	6			6	30	8	8	3	4	4	3	6	6	10	7		11
2005	5	5			7	25		6	4	3	5	4	3	5	5	3		12
2004					5													
2003					6													
2002	4				7			3	4	3	1	3						5

Q1b How desirable is it that the European Union exert strong leadership in world affairs? Very desirable, somewhat desirable, somewhat undesirable, or very undesirable?

[READ OUT - RANDOMLY ROTATE Q1a and Q1b - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
[Neither or both equally]	1	1	2	2	1	3	11	1	0	1	1	4	1	5	7	2	0	2
2010	1	1	1	1		3	10			1		2	1	3	8	1		1
2009	1	1	1	1		4	11			1		3	1	5	9	1		1
2008	1	1	2	2		6	9	1			1	3	4	5	9	2		2
2007	1	1	2	2		2	10	1	1		1	3	3	8	7	1		1
2006	1	1	1	1		3	13			1	2	2	3	6	6	1		1
2005	1	1	1	1		3						3	3		4	2		1
2004				1														
2003																		
2002	2							2	2	1	5							2
[DK]/[REFUSAL]	4	4	4	4	9	10	4	2	2	2	2	12	2	5	6	2	2	6
2010	3	2	3	4	8	14	6	2	1	1	3	9	1	8	4	1		2
2009	4	4	4	4	8	15	8	5	1	1	4	12	7	9	3	1		4
2008	4	4	4	5	8	21	7	3	1	1	4	13	10	10	7	2		5
2007	4	4	5	9	22	11	6	2	1	3	8	10	12	8	2		6	
2006	5	4	6	6	16	9	5	2	2	2	12	8	13	6	2		7	
2005	3	3	8	6	2					1	1	9	6		4	2		6
2004			7															
2003			7															
2002	3			4			4	2	1	1	8							3
ST Desirable	78	77	76	76	69	28	75	76	87	85	79	69	77	69	57	72	78	63
2010	79	78	78	76	72	27	74	72	87	85	80	70	84	70	63	76		73
2009	76	77	76	72	72	26	69	72	88	83	80	68	78	70	65	79		61
2008	76	75	75	68	22	71	71	86	83	81	69	70	70	55	74		60	
2007	78	78	77	73	21	66	72	86	81	84	76	75	67	52	74		71	
2006	76	76		76	35	56	67	88	82	82	70	77	66	50	73		65	
ST Undesirable	17	18	18	18	20	60	10	22	10	13	18	15	20	21	31	24	20	28
2010	18	18	18	18	22	56	10	26	12	13	17	19	14	18	25	22		25
2009	19	19	19	18	18	56	12	23	10	16	15	16	14	17	23	19		34
2008	19	20	19	21	51	13	25	12	16	15	15	16	15	15	29	22		33
2007	16	17	17	16	54	13	20	11	18	12	13	12	13	13	34	23		22
2006	18	19		17	47	22	28	10	15	14	16	13	15	38	24		26	

Q2.1

Now I would like to ask you some questions about the relations between different countries and organizations. For each, can you tell me if the relations between those countries and organizations are good, bad, or mixed that is, good in some respects and bad in others? How about...?

The United States and the European Union

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Good	45	46	46	45	42	30	49	38	55	47	40	40	40	46	33	54	40	38
2010	58	58	58		54	27	58	47	68	76	51	48	54	49	54	64		42
Bad	4	4	4	4	5	28	3	3	5	2	4	5	6	7	8	7	3	3
2010	4	4	4		4	24	2	4	3	1	7	7	5	7	8	4		5
Mixed	48	47	46	46	49	28	39	58	37	49	52	46	52	39	47	35	53	54
2010	36	36	36		41	29	34	47	28	22	40	40	40	33	33	32		51
[DK]/[REFUSAL]	3	4	4	4	4	14	9	1	3	2	4	8	2	9	12	4	5	5
2010	2	2	2		1	20	6	1	2	1	2	5	1	10	5		2	

Q2.2 Now I would like to ask you some questions about the relations between different countries and organizations. For each, can you tell me if the relations between those countries and organizations are good, bad, or mixed that is, good in some respects and bad in others? How about...?

[ASK ONLY IN TURKEY] Turkey and the European Union

[READ OUT - ONE ANSWER ONLY]

Q2.3 Now I would like to ask you some questions about the relations between different countries and organizations. For each, can you tell me if the relations between those countries and organizations are good, bad, or mixed that is, good in some respects and bad in others? How about...?

[ASK ONLY IN TURKEY] Turkey and the United States

[READ OUT - ONE ANSWER ONLY]

Q3 Do you approve or disapprove of the way the President of the United States Barack Obama (2002-2008: George Bush) is handling international policies?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	18	17	17	17	26	11	18	15	20	21	29	6	17	18	12	10	18	18
2010	22	22	21		29	7	20	18	27	32	35	4	30	14	19	16	17	
2009	32	30	29		30	16	23	26	40	40	42	7	42	15	19	17	30	
2008	2	2	3		13	3	3	2	2	3	1	4	3	10	2	3	3	
2007	3	2	3		12		4	3	2	2	1	3	2	6	2	2	3	
2006	3	3			19	1	3	3	2	3	3	3	3	7	2	2	4	
2005	4	4			24	7		2	2	3	2	5	5		4	2	7	
2004	4	3			28	4		1	3	6	2	3	4		4	2	6	
2003	6				38			3	4	8	4	10	7			9	9	
2002	4				13			1	3	10	1	7					3	
Approve somewhat	59	59	58	58	27	19	44	61	61	58	53	59	65	50	45	58	56	56
2010	57	57	56		23	20	49	64	60	52	44	54	59	50	57	58	56	
2009	53	55	54		27	34	48	62	52	51	48	48	48	44	52	68	52	
2008	17	16	17		23	6	18	9	10	24	17	40	17	35	17	9	14	
2007	16	15	16		25	2	21	9	11	17	18	39	13	34	18	8	14	
2006	16	15			21	6	17	9	10	17	21	38	17	34	21	8	16	
2005	22	20			25	10		11	13	21	30	48	23		31	10	25	
2004	19	18			23	9		11	9	24	28	39	18		18	8	21	
2003	24				22			12	12	32	33	48	34			26	27	
2002	34				40			20	33	47	27	55					27	
Disapprove somewhat	13	14	14	14	17	18	19	14	13	11	10	16	11	17	22	19	16	14
2010	12	12	13		14	18	19	11	9	8	12	19	7	16	13	15	18	
2009	5	5	6		13	15	8	5	2	4	5	11	1	11	14	8	6	
2008	36	36	35		15	7	32	37	43	33	36	31	23	22	31	37	34	
2007	38	37	36		16	4	32	37	44	37	31	35	23	24	30	32	35	
2006	36	36			17	7	30	33	47	32	35	34	26	26	29	35	32	
2005	35	34			15	14		39	44	31	35	28	24		29	32	28	
2004	36	36			12	11		40	41	31	35	36	23		25	33	33	
2003	36				11			41	49	33	30	22	26			30	44	
2002	42				31			53	50	28	58	22						
Disapprove very much	4	4	5	5	28	40	8	6	3	5	5	1	5	7	10	6	6	5
2010	3	3	3		34	40	2	3	2	2	3	4	3	4	3	4	5	
2009	2	2	2		22	18	2	2	2	2	1	2	1	3	2	1	3	
2008	40	41	39		44	65	34	49	44	38	44	11	51	15	39	46	44	
2007	39	41	40		44	79	29	46	42	40	48	9	53	17	37	55	44	
2006	40	41			41	74	38	52	39	45	39	12	47	21	41	51	40	
2005	35	37			33	63		47	39	38	30	9	40		30	50	34	
2004	38	40			35	62		46	45	35	35	15	49		47	52	37	
2003	28				23			41	32	24	31	8	25			27	22	
2002	14				13			21	12	9	12	4					22	

Q3 Do you approve or disapprove of the way the President of the United States Barack Obama (2002-2008: George Bush) is handling international policies?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
[DK]/[REFUSAL]	6	6	6	6	2	12	11	5	3	5	3	18	2	8	11	7	4	7
2010	6	6	7			14	10	5	2	6	5	19	2	16	8	8		5
2009	8	8	9			18	19	6	3	3	4	32	8	27	12	6		9
2008	4	4	5			21	13	3	1	2	2	15	6	19	12	5		5
2007	5	5	5			14	14	5	2	3	2	13	9	18	13	3		5
2006	5	5				12	12	3	3	3	3	14	7	12	7	5		7
2005	5	5				7		1	2	6	2	10	8		6	6		7
2004	3	4				13		2	2	4	1	8	7		7	5		4
2003	6					6		3	3	3	2	12	8					8
2002	5					3		4	3	5	3	12						4
ST Approve	77	75	75	75	54	30	63	76	81	79	81	65	82	68	58	68	75	74
2010	79	79	78			52	28	69	82	87	84	79	58	88	64	76	74	72
2009	85	85	83			57	50	72	88	92	91	90	55	90	58	71	85	82
2008	20	19	20			37	8	22	11	12	27	18	44	20	44	19	11	17
2007	18	17	19			37	3	25	12	13	20	19	43	15	40	20	10	16
2006	19	18				40	7	20	12	12	20	24	40	20	42	23	10	20
ST Disapprove	17	18	19	19	44	58	27	19	16	16	15	18	16	23	32	25	21	19
2010	15	15	16			48	58	21	13	12	10	15	23	10	20	16	19	23
2009	7	7	8			35	33	10	7	5	6	6	13	2	14	17	9	9
2008	76	77	75			59	71	66	87	87	71	80	42	75	36	69	83	78
2007	77	78	76			60	83	61	83	86	78	79	44	75	42	67	87	79
2006	76	77				58	81	68	85	85	77	74	46	73	47	70	85	72

Q4.1 Do you approve or disapprove of the way the President of the United States Barack Obama has been handling the following issues? How about....?

Managing relations with Russia

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	16	15	15	15	16	6	18	17	14	21	35	4	18	14	15	10	16	14
2010	16	15	15		21	6	17	13	14	29	21	4	16	15	22	13		12
Approve somewhat	43	43	43	43	38	16	48	38	44	43	36	47	51	46	38	44	42	42
2010	50	50	50		39	15	46	46	53	47	42	48	61	42	43	48		58
Disapprove somewhat	16	16	16	16	17	25	15	17	20	10	13	25	11	20	19	17	11	10
2010	17	17	17		20	17	12	20	19	8	18	25	11	15	17	16		15
Disapprove very much	5	5	5	5	12	30	5	11	5	3	6	2	6	6	8	6	6	4
2010	4	5	5		18	40	3	8	4	2	8	3	5	5	5	6		3
[DK]/[REFUSAL]	20	21	20	20	17	23	14	17	16	23	10	22	14	15	20	23	26	30
2010	13	13	14		1	22	21	14	10	15	10	20	7	23	13	17		12
ST Approve	59	58	58	58	54	23	65	56	58	64	72	51	69	60	53	54	58	56
2010	66	65	65		61	21	63	59	67	75	64	52	77	57	65	61		70
ST Disapprove	21	21	22	22	29	55	20	28	26	13	18	27	17	25	27	23	17	14
2010	21	21	21		38	57	15	27	23	10	26	28	16	20	22	22		19

Q4.2 Do you approve or disapprove of the way the President of the United States Barack Obama has been handling the following issues? How about....?

The situation in Libya

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1004)	100% (1002)	100% (1003)	100% (1001)	
Approve very much	15	15	15	15	15	5	14	18	13	19	31	4	18	15	9	11	24	14
Approve somewhat	37	36	36	36	32	15	34	40	35	38	38	34	40	36	30	34	37	36
Disapprove somewhat	24	25	25	25	23	24	27	21	31	20	15	28	17	24	27	31	17	23
Disapprove very much	12	12	12	12	22	39	18	11	12	14	10	5	18	12	16	14	11	15
[DK]/[REFUSAL]	12	12	11	11	9	17	7	10	8	8	7	28	8	13	17	11	11	12
ST Approve	52	51	51	51	46	20	48	58	48	57	69	38	58	51	39	44	61	51
ST Disapprove	36	37	38	37	45	63	45	32	43	35	24	33	35	36	44	45	28	38

Q4.3 Do you approve or disapprove of the way the President of the United States Barack Obama has been handling the following issues? How about....?

Stabilizing Afghanistan

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	15	14	14	14	17	6	13	18	12	17	27	2	22	16	10	10	13	17
2010	13	13	13		14	9	15	11	10	20	21	1	22	19	19	12		14
Approve somewhat	37	37	37	37	38	11	37	40	32	39	40	34	41	38	33	37	41	39
2010	36	36	36		40	15	36	45	30	42	38	20	44	40	41	33		37
Disapprove somewhat	24	25	25	25	21	33	22	18	33	18	14	37	19	24	25	29	25	19
2010	29	29	28		26	15	16	22	37	19	19	47	16	16	17	29		27
Disapprove very much	14	14	14	14	18	32	17	14	16	16	12	7	12	10	16	13	13	18
2010	15	15	14		19	42	11	12	17	12	13	14	11	6	6	16		18
[DK]/[REFUSAL]	10	10	10	10	6	18	11	9	7	11	7	20	6	12	16	11	8	7
2010	8	9	10		1	18	21	10	6	7	10	17	7	20	18	11		4
ST Approve	52	51	51	51	55	17	50	59	44	56	68	36	63	54	43	47	54	56
2010	49	48	49		54	24	51	57	40	62	59	22	66	58	59	44		51
ST Disapprove	39	39	39	39	39	65	38	32	49	33	26	44	31	34	41	41	38	37
2010	43	43	42		45	58	27	34	54	31	32	61	27	22	23	44		45

Q4.4 Do you approve or disapprove of the way the President of the United States Barack Obama has been handling the following issues? How about....?

Dealing with the US economy

[READ OUT - ONE ANSWER ONLY]

Q4.5 Do you approve or disapprove of the way the President of the United States Barack Obama has been handling the following issues? How about....?

Fighting international terrorism

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1004)	100% (1002)	100% (1003)	100% (1001)	
Approve very much	33	32	32	32	37	8	32	28	36	43	36	10	50	35	31	27	30	35
Approve somewhat	40	41	40	40	31	15	40	41	37	37	36	59	31	37	35	45	42	37
Disapprove somewhat	14	14	14	14	16	29	12	17	16	8	13	17	10	15	16	16	15	13
Disapprove very much	7	7	7	7	14	32	7	9	8	6	9	3	8	6	8	8	9	8
[DK]/[REFUSAL]	6	6	6	6	3	16	8	6	4	5	6	12	2	8	11	4	4	7
ST Approve	73	73	73	73	68	23	73	68	73	81	72	69	81	72	65	72	72	73
ST Disapprove	21	21	21	21	29	61	19	26	24	14	22	20	18	21	24	24	24	20

Q5 Do you approve or disapprove of the way [COUNTRY'S] government is handling international policies?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	13	13	12	13	12	24	13	13	17	14	18	3	10	4	7	11	26	13	
Approve somewhat	43	41	41	41	38	21	42	40	49	33	47	49	47	40	51	28	48	42	
Disapprove somewhat	24	25	25	25	26	24	25	27	25	20	23	28	18	29	24	33	17	24	
Disapprove very much	15	17	17	16	18	22	11	18	7	29	8	12	21	22	12	24	7	15	
[DK]/[REFUSAL]	4	4	4	4	7	9	9	2	3	4	4	7	5	5	6	4	3	6	
ST Approve	56	54	54	54	50	45	55	54	65	47	65	52	57	44	58	39	74	55	
ST Disapprove	40	42	42	42	44	47	36	45	32	49	31	41	38	51	37	57	24	38	

Q6.1 And what about the way [COUNTRY'S] government is handling...

Managing relations with Russia

[READ OUT – ONE ANSWER ONLY]

FILTER: DO NOT ASK Q6 IN THE US

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	14	13	13	13	18	18	12	17	16	25	3	12	6	12	9	18	10
Approve somewhat	42	41	41	41	27	45	40	51	32	38	39	49	36	46	34	42	44
Disapprove somewhat	19	19	20	20	21	20	21	16	17	17	38	13	33	19	20	12	11
Disapprove very much	10	10	10	10	21	12	15	3	20	9	10	10	15	8	11	6	5
[DK]/[REFUSAL]	15	17	16	16	13	5	11	13	15	11	9	17	10	16	26	23	30
ST Approve	56	54	54	54	44	63	53	68	48	63	42	60	42	58	43	59	54
ST Disapprove	29	29	30	30	43	32	36	19	37	26	48	23	48	26	31	18	16

Q6.2 And what about the way [COUNTRY'S] government is handling...

The situation in Libya

[READ OUT – ONE ANSWER ONLY]

FILTER: DO NOT ASK Q6 IN THE US

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	13	12	12	12	16	10	14	13	12	23	3	11	5	4	8	28	16
Approve somewhat	33	33	33	33	28	39	38	29	31	39	32	45	33	37	34	37	34
Disapprove somewhat	25	26	26	26	21	26	23	35	22	18	25	14	35	27	29	17	22
Disapprove very much	18	18	18	18	23	15	19	15	32	12	6	16	14	11	19	9	19
[DK]/[REFUSAL]	11	11	11	11	11	10	6	9	4	8	34	15	14	22	10	9	10
ST Approve	46	45	45	45	44	49	52	42	42	61	36	56	38	41	42	65	50
ST Disapprove	43	44	44	44	45	41	42	49	53	30	30	30	48	38	48	26	41

Q6.3 And what about the way [COUNTRY'S] government is handling...

Stabilizing Afghanistan

[READ OUT – ONE ANSWER ONLY]

FILTER: DO NOT ASK Q6 IN THE US

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	12	12	12	12	20	9	13	11	14	21	1	15	6	7	11	22	18
Approve somewhat	36	36	35	35	26	37	34	33	37	39	35	45	31	34	36	40	37
Disapprove somewhat	26	27	27	27	25	25	25	35	18	20	36	13	35	29	28	17	21
Disapprove very much	18	17	17	17	18	15	21	18	22	15	10	13	16	12	17	13	17
[DK]/[REFUSAL]	8	8	9	9	12	13	7	4	9	5	17	14	12	18	9	8	7
ST Approve	48	48	47	47	45	46	47	44	51	60	36	60	37	41	46	62	55
ST Disapprove	44	44	44	44	43	41	46	52	40	35	46	26	51	42	45	30	38

Q6.4 And what about the way [COUNTRY'S] government is handling...

Dealing with (COUNTRY) economy

[READ OUT – ONE ANSWER ONLY]

FILTER: DO NOT ASK Q6 IN THE US

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	13	11	11	11	21	4	13	19	8	22	1	6	4	6	3	31	13
Approve somewhat	31	29	28	28	26	19	29	44	20	40	30	23	14	24	15	36	26
Disapprove somewhat	25	25	26	25	21	29	25	27	19	19	38	15	26	30	28	20	23
Disapprove very much	27	30	31	31	24	46	26	7	50	14	26	54	51	30	50	10	33
[DK]/[REFUSAL]	4	4	4	4	8	3	7	2	2	6	5	3	5	9	3	2	5
ST Approve	44	41	39	40	47	23	42	63	28	62	31	29	18	31	18	68	39
ST Disapprove	52	55	57	56	45	75	51	34	69	32	64	69	78	60	78	30	56

Q6.5 And what about the way [COUNTRY'S] government is handling...

Fighting international terrorism

[READ OUT – ONE ANSWER ONLY]

FILTER: DO NOT ASK Q6 IN THE US

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	22	22	21	21	20	12	14	30	21	23	3	31	11	15	22	30	31
Approve somewhat	40	40	40	40	25	41	38	40	39	39	43	38	36	43	41	38	41
Disapprove somewhat	18	18	18	18	25	16	23	18	16	18	24	11	24	18	18	18	14
Disapprove very much	12	13	13	13	20	12	19	9	16	12	7	12	15	10	14	7	10
[DK]/[REFUSAL]	8	7	8	8	10	19	6	3	8	8	24	8	14	15	5	7	4
ST Approve	62	62	61	61	45	53	52	70	60	61	45	69	47	58	63	68	72
ST Disapprove	31	31	31	31	45	28	42	27	32	30	31	24	39	27	32	25	24

Q7.1 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

The United States

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	14	15	16	16	53	6	20	11	10	22	14	6	9	25	11	22	13	21
2010	11	12	13		58	4	20	6	7	22	19	4	5	25	10	20		16
2009	11	12	12		61	6	12	9	8	21	11	4	9	21	6	17		15
Somewhat favorable	58	57	57	57	31	23	56	46	62	58	48	68	72	56	52	48	56	57
2010	65	64	63		29	17	51	69	65	62	62	66	75	54	56	57		61
2009	62	61	61		29	16	50	66	63	58	62	66	69	53	46	56		58
Somewhat unfavorable	18	18	18	18	11	25	16	26	22	13	20	13	14	14	25	18	22	12
2010	19	18	18		7	18	18	20	24	12	14	20	16	13	26	14		18
2009	19	19	19		4	22	24	19	24	19	19	15	8	12	37	17		17
Very unfavorable	5	6	5	5	4	38	7	11	4	3	8	1	3	3	7	9	5	5
2010	3	3	4		5	49	5	4	3	2	3	2	2	4	7		5	
2009	4	4	4		3	42	7	5	4	2	4	2	3	6	7		5	
[DK]/[REFUSAL]	5	5	5	5	2	8	2	5	3	3	10	12	3	2	5	3	4	5
2010	2	2	3		1	12	5	2	2	2	2	8	2	4	4	2		1
2009	4	4	4		2	15	7	3	2	1	4	13	11	8	4	2		6
ST Favorable	72	72	72	72	83	30	75	58	72	81	62	74	81	81	63	70	69	78
2010	76	76	76		87	22	72	75	71	84	81	70	81	78	65	77		76
2009	73	73	73		90	22	63	74	70	79	74	70	77	74	52	74		73
ST Unfavorable	23	23	23	23	15	62	23	37	26	16	28	15	16	17	32	27	27	17
2010	22	22	22		12	67	23	24	27	14	17	23	18	17	31	21		22
2009	23	23	23		8	64	31	23	28	20	22	18	12	19	44	24		21

Q7.2 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

The European Union

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	14	17	18	18	15	8	43	10	15	23	16	10	10	31	25	30	17	13
2010	14	17	18		18	9	47	10	12	26	23	9	8	30	25	35		12
2009	14	17	18		12	10	43	11	11	28	15	9	18	33	27	33		11
Somewhat favorable	54	53	53	53	50	31	47	49	60	54	45	67	67	56	55	43	51	45
2010	56	55	55		50	26	42	56	57	52	51	71	75	50	60	48		47
2009	55	55	54		50	22	44	55	61	52	58	66	70	51	60	51		38
Somewhat unfavorable	19	19	18	18	19	21	6	26	20	17	20	13	16	10	15	18	20	18
2010	23	21	20		21	19	7	26	26	19	19	13	14	12	10	11		27
2009	21	20	19		13	22	7	27	23	19	19	12	5	8	9	10		25
Very unfavorable	7	7	7	7	7	32	3	11	4	4	8	2	4	1	2	7	9	17
2010	5	5	5		10	36	1	7	4	2	5	2	2	4	1	4		12
2009	6	6	6		10	33	2	6	3	1	4	3	3	2	5		21	
[DK]/[REFUSAL]	5	4	4	4	10	8	1	4	2	3	10	9	2	1	4	2	3	7
2010	2	2	2		2	11	3	1	1	1	2	5	1	4	3	2		2
2009	3	3	3		14	14	4	1	2	1	4	10	5	5	3	2		6
ST Favorable	69	69	71	71	65	39	90	59	74	77	61	76	77	87	80	73	68	58
2010	70	72	73		68	34	89	66	69	78	74	80	83	80	85	83		59
2009	69	71	72		63	32	87	66	72	80	73	75	88	84	86	83		48
ST Unfavorable	27	26	25	25	26	53	9	37	24	21	29	15	21	12	17	25	29	35
2010	28	26	25		31	55	8	33	30	21	25	15	16	17	12	15		40
2009	27	26	25		23	54	9	33	26	20	24	15	7	11	11	15		46

Q7.3 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

China

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	8	8	9	9	8	6	14	11	5	8	16	3	3	16	4	12	4	8	
2010	4	5	6		10	15	11	3	3	4	7	2	1	20	5	11		11	
Somewhat favorable	37	37	38	38	34	28	52	42	30	33	44	40	50	53	31	36	32	44	
2010	38	38	38		38	25	49	39	31	33	48	31	40	47	31	40		53	
Somewhat unfavorable	32	31	31	31	30	26	18	28	45	34	21	29	31	21	40	25	39	22	
2010	41	40	38		34	20	22	43	54	44	29	36	47	19	42	26		23	
Very unfavorable	12	13	13	13	21	28	4	14	14	16	9	6	6	3	14	21	17	10	
2010	10	11	11		17	21	6	11	8	16	6	9	7	3	12	18		9	
[DK]/[REFUSAL]	10	10	10	10	7	12	11	5	7	10	10	21	10	7	12	6	7	16	
2010	6	6	7		1	20	12	4	3	4	10	22	5	11	10	5		4	
ST Favorable	45	45	47	47	42	34	67	53	35	40	59	43	53	69	35	49	36	52	
2010	42	43	45		48	39	60	42	35	36	55	32	41	67	36	51		64	
ST Unfavorable	45	45	43	44	50	54	22	42	58	50	30	35	37	24	54	46	57	32	
2010	52	51	49		51	40	28	54	62	60	35	45	54	22	54	44		32	

Q7.4 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

Russia

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	7	7	8	8	6	7	38	13	6	5	17	1	2	10	8	11	2	6
2010	4	4	5		6	12	34	3	4	4	6	1	2	11	11	6		5
Somewhat favorable	42	42	42	42	41	30	50	43	42	37	44	41	57	43	50	39	29	44
2010	42	43	43		45	22	53	39	43	40	43	37	47	36	54	43		49
Somewhat unfavorable	32	31	31	31	31	23	7	27	39	35	23	38	26	30	28	29	47	21
2010	40	39	38		36	20	7	40	45	41	34	40	41	35	24	31		33
Very unfavorable	8	8	8	8	11	29	3	13	6	9	7	7	4	6	7	10	13	7
2010	8	8	8		13	26	2	10	5	9	8	9	3	8	6	12		7
[DK]/[REFUSAL]	11	11	11	11	10	12	2	4	7	14	10	13	11	11	7	11	9	22
2010	6	6	7		1	20	4	8	3	6	9	13	7	11	5	7		6
ST Favorable	49	49	50	50	48	37	88	56	48	41	61	42	59	52	58	50	31	50
2010	46	47	47		51	33	87	42	48	44	49	38	49	46	65	49		54
ST Unfavorable	40	40	39	39	42	52	10	39	45	44	30	45	30	37	35	39	60	28
2010	48	47	46		49	46	10	50	50	50	43	49	44	43	30	44		40

Q7.5 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

Brazil

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	8	10	10	10	14	8	21	13	5	7	15	6	16	8	6	21	8	9
Somewhat favorable	46	46	46	46	42	29	55	48	49	34	45	56	69	43	46	46	45	43
Somewhat unfavorable	17	17	17	17	16	23	6	24	17	27	19	5	11	18	18	16	20	8
Very unfavorable	6	6	6	6	6	23	1	11	3	10	9	0	2	4	5	7	5	4
[DK]/[REFUSAL]	22	21	21	21	23	16	18	4	26	23	11	32	2	27	25	11	23	36
ST Favorable	55	56	56	56	56	37	75	61	54	41	61	62	85	51	52	66	53	52
ST Unfavorable	23	23	23	23	22	46	7	35	20	37	28	6	13	21	23	23	24	12

Q7.6 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

Japan

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	16	18	18	18	32	16	35	13	12	22	15	14	8	18	15	33	19	22
Somewhat favorable	50	49	49	50	43	38	54	48	50	48	45	59	65	49	49	44	56	49
Somewhat unfavorable	18	17	17	17	13	15	3	25	27	15	22	6	14	14	18	11	13	7
Very unfavorable	5	5	5	5	6	18	1	11	5	4	7	0	2	3	5	6	3	5
[DK]/[REFUSAL]	11	10	10	10	6	13	7	3	7	12	10	21	11	16	13	6	10	17
ST Favorable	66	67	68	68	75	54	88	61	62	69	60	73	73	67	64	77	75	71
ST Unfavorable	23	22	22	22	19	33	4	36	32	19	30	6	16	18	24	17	15	12

Q7.7 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

India

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	10	10	9	9	12	9	12	11	7	13	16	3	3	6	5	11	5	12	
2010	6	6	7		17	11	9	3	6	7	8	1	1	9	3	8		14	
Somewhat favorable	45	44	44	44	47	35	53	41	45	40	44	52	55	34	35	40	45	48	
2010	48	48	47		58	23	49	44	48	49	42	40	47	37	34	46		60	
Somewhat unfavorable	21	21	21	21	18	22	14	28	25	21	22	9	23	26	30	21	29	15	
2010	29	28	28		17	20	19	35	34	29	29	18	37	28	36	24		18	
Very unfavorable	6	7	7	7	5	18	4	13	4	6	8	1	4	6	9	13	6	6	
2010	4	5	5		6	22	6	9	2	6	8	2	3	6	9	10		3	
[DK]/[REFUSAL]	18	18	19	19	17	15	18	5	20	20	11	35	16	28	21	15	16	19	
2010	12	12	13		1	25	18	9	10	10	12	38	12	20	17	12		4	
ST Favorable	54	54	53	53	59	45	65	53	52	53	60	55	58	40	40	51	50	60	
2010	55	54	54		76	34	57	47	54	55	51	42	49	46	38	55		75	
ST Unfavorable	27	28	28	28	24	40	17	42	28	27	29	10	26	32	39	34	35	22	
2010	33	33	33		23	42	25	44	36	35	38	20	40	34	45	34		21	

Q7.8 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

[DO NOT ASK IN TURKEY] Turkey

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	6	6	6	6	6	10	10	5	4	16	2	1	7	3	8	4	6	
2010	3	4	4		8	10	3	3	2	7	1	1	9	2	7		6	
Somewhat favorable	39	38	39	38	35	38	43	37	29	44	48	51	45	29	36	29	38	
2010	35	36	36		42	35	38	31	23	43	37	40	47	25	39		48	
Somewhat unfavorable	31	31	30	31	24	31	31	42	36	23	19	29	27	34	26	43	22	
2010	40	38	37		34	28	40	53	46	35	25	40	24	44	27		25	
Very unfavorable	9	9	9	9	9	15	11	9	13	8	3	3	6	16	13	11	6	
2010	10	10	10		11	18	10	10	16	8	4	5	6	16	14		8	
[DK]/[REFUSAL]	15	15	15	15	26	6	5	7	19	9	29	16	15	17	16	14	27	
2010	12	12	12		4	8	9	3	13	7	33	14	14	13	13		13	
ST Favorable	45	45	45	45	42	47	53	42	33	60	49	52	52	33	45	32	44	
2010	39	39	40		50	45	41	34	25	50	39	41	56	28	46		54	
ST Unfavorable	40	40	40	40	32	46	42	51	49	31	22	32	33	50	39	54	28	
2010	50	49	48		46	47	50	63	62	43	29	45	30	59	40		33	

Q7.9 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of...?

Pakistan

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very favorable	4	4	4	4	2	19	3	12	1	1	14	1	1	3	2	3	0	3
Somewhat favorable	24	23	23	23	16	33	26	41	13	13	40	24	32	23	15	15	12	29
Somewhat unfavorable	38	37	37	37	37	20	29	29	54	38	23	32	42	34	34	33	41	31
Very unfavorable	16	18	18	18	36	15	16	13	18	20	11	7	7	13	27	36	32	21
[DK]/[REFUSAL]	18	18	18	18	9	13	26	6	15	27	12	37	18	27	23	13	15	16
ST Favorable	28	27	27	26	18	52	29	53	14	15	54	25	32	26	16	18	12	32
ST Unfavorable	54	56	55	56	73	35	45	42	71	58	34	38	49	47	61	69	73	52

Q8

Some people say that the United States and the European Union have enough common values to be able to cooperate on international problems. Others say that the US and the EU have such different values that cooperating on international problems is impossible. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Enough common values to cooperate on international problems	68	68	68	68	71	37	70	68	66	74	72	63	73	69	59	72	68	64
2010	71	71	71		77	39	71	67	74	78	76	65	77	71	66	76		64
2009	71	71	71		71	33	61	72	76	75	78	61	69	69	57	74		65
2008	57	57	58		67	27	57	60	54	63	59	56	57	72	59	59		52
2004	61	60			71	27	58	62	74	63	59	50		52	54			54
Such different values that cooperating on international problems is impossible	27	27	26	26	23	40	18	31	31	22	23	23	23	17	26	25	27	30
2010	26	25	24		23	31	11	31	24	19	21	24	22	14	23	22		34
2009	24	24	23		20	36	18	26	21	23	17	22	24	14	27	24		29
2008	38	37	36		23	33	24	38	43	35	37	28	36	12	25	36		41
2004	33	34			21	39	39	34	23	34	27	32	29	38				40
[DK]/[REFUSAL]	5	5	5	5	6	23	12	2	3	4	5	15	3	14	15	3	5	6
2010	3	3	4		9	30	18	2	2	3	2	11	1	14	11	2		3
2009	5	5	6		10	39	19	2	3	3	4	17	7	17	16	3		6
2008	5	5	6		8	34		3	4	2	4	16	8	15	16	4		7
2004	6	6										15	19		19	8		6

Q9

Do you think that the partnership in security and diplomatic affairs between the United States and the European Union should become closer, should remain about the same, or should the [European Union/United States] take a more independent approach from the [United States/European Union]?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Become closer	38	39	39	39	33	12	32	42	33	50	30	40	29	50	28	47	25	28
2010	40	41	42		45	10	38	42	35	53	32	45	33	56	31	52		30
2009	40	42	42		48	15	27	36	41	51	23	46	30	54	34	53		33
2008	31	32	33		47	12	37	34	25	37	26	45	22	52	25	37		26
2006	28	28			45	9	24	30	23	35	17	41	19	51	17	34		19
2005	29	30			53	28		21	27	29	23	49	25		35	42		27
2004	33	33			60	21		32	31	30	32	44	24		25	38		35
Remain about the same	21	20	20	21	31	33	31	14	25	10	25	26	25	31	34	8	35	29
2010	18	17	18		25	30	25	11	26	8	20	20	22	23	32	9		23
2009	20	19	19		19	18	32	12	25	10	26	25	28	21	28	8		27
2008	16	15	16		19	14	20	9	20	9	14	21	17	28	25	8		20
2006	15	14			18	15	19	10	20	7	16	18	15	16	25	7		19
2005	13	12			18	14		9	15	6	13	10	23		20	7		21
2004	14	13			17	13		11	16	10	10	12	17		15	8		17
Take a more independent approach	39	39	38	38	33	34	33	44	41	36	44	27	44	15	32	43	36	39
2010	40	40	38		30	30	30	45	39	38	47	30	45	17	33	38		45
2009	37	37	36		27	40	33	49	34	37	49	20	37	17	30	38		36
2008	50	50	48		29	36	35	56	53	52	58	25	56	12	41	52		51
2006	54	55			30	50	42	57	56	57	65	33	58	23	51	57		57
2005	57	55			26	48		69	57	65	64	34	49		36	49		49
2004	51	50			20	37		55	51	59	56	38	48		54	48		44
[DK]/[REFUSAL]	3	3	3	3	3	22	4	1	1	3	1	8	2	4	6	2	4	4
2010	2	2	2		1	31	7	2	1	1	2	5	1	5	4	2		2
2009	3	3	3		6	27	8	2		2	3	10	5	9	7	1		4
2008	3	3	3		5	38	8	1	1	1	3	8	5	9	9	3		3
2006	3	3			7	26	14	3	1	1	2	8	8	10	7	2		4
2005	2	2			4	11		1	1	1	1	7	4		8	2		3
2004	3	3			4	29		2	1	1	2	6	11		6	5		4

Q10a Some people say that NATO is still essential to our country's security. Others say it is no longer essential. Which of these views is closer to your own? [if respondent asks: "NATO is the Alliance among the USA, Canada, and many European states"]

[READ OUT - ONE ANSWER ONLY]

FILTER: DO NOT ASK Q10a IN SWEDEN

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	97% (11772)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1004)	100% (1002)	100% (1001)
Still essential	62	61	62	62	62	37	63	60	58	63	73	51	70	67	57	61	69
2010	59	59	59		60	30	60	60	56	54	72	52	67	65	64	57	68
2009	62	62	61		62	35	50	56	63	60	77	50	67	60	52	61	72
2008	61	60	60		59	38	54	62	62	55	70	51	60	57	47	60	68
2007	56	55	55		60	35	58	55	55	55	66	46	59	62	44	49	64
2006	56	55			61	44	58	59	56	52	66	48	56	63	45	49	62
2005	58	57			60	52		58	61	52	68	47	65		53	48	65
2004	64	62			62	53		57	70	60	71	52	67		47	55	70
2002	69				56			61	74	68	74	64					76
No longer essential	32	32	31	31	31	43	24	36	38	28	23	35	27	20	28	36	22
2010	36	36	34		29	43	23	34	41	38	26	37	31	17	22	38	29
2009	32	33	32		29	37	27	38	34	35	20	36	25	19	28	36	24
2008	34	34	33		32	32	25	34	36	41	26	32	30	19	27	35	25
2007	36	37	35		29	34	19	36	41	39	27	39	28	16	30	45	26
2006	37	38			29	35	22	36	41	41	29	37	31	16	36	45	30
2005	34	35			26	32		34	36	43	27	36	25		27	40	24
2004	28	29			28	26		34	27	31	24	32	18		37	34	22
2002	25				30			33	22	27	25	26					20
[DK]/[REFUSAL]	7	7	7	7	8	20	13	4	4	10	4	14	3	14	16	4	9
2010	5	5	6		11	27	16	6	3	9	3	11	3	18	14	4	3
2009	6	6	7		10	28	23	6	4	5	3	15	7	21	20	3	5
2008	6	6	7		9	31	21	4	2	4	4	18	10	24	26	5	7
2007	8	8	9		11	31	23	9	4	6	7	16	13	23	26	6	11
2006	7	7			10	21	20	5	3	7	5	15	13	22	19	6	8
2005	8	9			14	15		8	3	6	5	17	11		21	12	11
2004	8	9			11	21		9	3	9	5	16	15		16	11	9
2002	6				14			6	4	5	2	40					4

Q10b Some people say that cooperating closely with NATO is important to our country's security. Others say it is not important. Which of these views is closer to your own? [if respondent asks: "NATO is the Alliance among the USA, Canada, and many European states"]

[READ OUT - ONE ANSWER ONLY]

Q11

These days, some governments are cutting spending to reduce their debt. Other governments are maintaining or increasing their spending to stimulate economic growth. What is your view? Should the [COUNTRY] government...

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Increase spending	17	16	16	16	17	14	17	11	9	22	22	15	6	10	11	13	13	29
Keep current levels of spending	30	29	29	29	19	35	35	26	33	19	42	39	12	28	33	19	55	34
Decrease spending	48	50	50	50	61	32	38	62	54	49	33	36	80	54	46	64	25	32
[DK]/[REFUSAL]	5	5	5	5	4	19	9	1	4	10	3	9	2	9	9	5	7	4

Q12a And how about defense spending? Do you think the [COUNTRY] government should increase defense spending, keep defense spending at the current level, or decrease defense spending?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ALL COUNTRIES EXCEPT SWEDEN: ASK TO SPLIT A1 ONLY] / [IN SWEDEN: ASK Q12A TO ALL]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	50% (3536)	50% (4551)	50% (5573)	50% (6213)	50% (487)	50% (474)	50% (519)	50% (519)	50% (475)	50% (521)	50% (515)	50% (497)	50% (504)	50% (506)	52% (524)	50% (506)	100% (1003)	52% (522)
Increase defense spending	17	16	16	17	19	23	26	11	14	11	14	21	10	17	10	10	21	36
Keep defense spending at the current level	47	46	46	46	45	38	44	55	47	40	47	55	38	44	42	37	52	45
Decrease defense spending	33	35	35	34	34	24	24	33	36	45	38	19	49	32	43	50	24	18
[DK]/[REFUSAL]	3	3	3	3	2	15	6	1	3	4	1	6	3	7	6	3	3	2

Q12b As you may know, the NATO Alliance has urged its member states to maintain or increase defense spending to modernize weapons and to meet future threats. What do you think? Should the [COUNTRY] government increase defense spending, keep defense spending at the current level, or decrease defense spending?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ALL COUNTRIES EXCEPT SWEDEN: ASK TO SPLIT B1 ONLY] / [DO NOT ASK Q12B IN SWEDEN]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	UK
TOTAL	50% (3467)	50% (4458)	50% (5466)	50% (5829)	50% (513)	52% (526)	50% (493)	50% (481)	52% (525)	50% (481)	50% (485)	50% (503)	50% (496)	50% (512)	50% (480)	50% (496)	50% (479)
Increase defense spending	15	14	14	14	21	19	23	12	10	9	16	22	6	15	10	7	33
Keep defense spending at the current level	50	48	48	48	48	39	41	54	49	44	55	54	43	39	44	38	50
Decrease defense spending	32	35	35	35	29	24	29	34	39	42	26	18	50	37	38	53	15
[DK]/[REFUSAL]	3	3	3	3	2	17	7	0	2	6	3	6	1	9	8	2	2

Q13.1 And thinking about the future, do you feel optimistic or pessimistic about the prospects of...

Stabilizing the situation in Afghanistan

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very optimistic	4	4	4	4	9	9	3	3	2	6	5	1	5	8	3	6	3	8
2010	3	4	4		19	10	4	1	1	6	5	1	3	8	4	6		8
2009	3	4	4		14	13	3	1	2	5	2	2	12	9	3	6		5
Somewhat optimistic	23	23	24	24	31	26	34	20	18	26	22	27	31	37	21	22	31	28
2010	18	18	19		32	13	29	17	9	22	24	21	23	34	23	16		27
2009	28	28	28		41	18	28	28	21	34	34	29	21	35	24	26		33
Somewhat pessimistic	46	46	45	45	33	31	36	53	54	42	44	46	41	32	41	49	43	32
2010	50	50	49		32	29	35	57	56	51	45	52	48	36	49	52		34
2009	48	48	47		25	24	31	53	58	46	49	43	33	36	47	48		34
Very pessimistic	21	21	21	21	24	21	17	21	25	19	24	11	17	13	21	20	20	26
2010	26	26	24		17	33	16	23	33	19	23	19	23	8	15	25		31
2009	17	17	16		14	26	16	15	17	13	12	13	25	9	14	17		25
[DK]/[REFUSAL]	5	5	6	6	3	13	10	3	2	6	5	15	7	10	13	3	2	6
2010	2	2	3		15	16	2	1	2	2	2	8	3	14	9	1		1
2009	4	4	4		6	19	21	3	2	1	3	14	9	11	12	2		3
ST Optimistic	27	27	28	28	41	35	37	23	19	32	28	28	36	45	25	28	34	36
2010	22	22	23		51	24	32	18	10	28	29	22	26	42	27	22		34
2009	31	31	32		56	31	32	30	23	39	36	30	33	44	27	32		37
ST Pessimistic	67	67	66	66	56	52	53	74	79	61	68	57	58	45	62	69	64	58
2010	76	76	74		49	61	52	80	89	70	68	71	71	44	64	77		65
2009	65	65	63		39	50	47	68	75	60	61	56	58	45	61	65		60

Q13.2 And thinking about the future, do you feel optimistic or pessimistic about the prospects of...

Stabilizing the situation in Libya

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very optimistic	6	6	6	6	11	7	4	5	4	10	8	2	6	7	3	7	10	9
Somewhat optimistic	33	32	32	33	34	23	35	35	26	37	31	34	29	37	21	27	49	37
Somewhat pessimistic	39	39	39	39	27	33	37	41	48	35	39	37	37	32	39	43	27	28
Very pessimistic	16	16	16	16	21	24	16	17	18	12	18	7	21	13	23	18	10	19
[DK]/[REFUSAL]	6	6	7	7	6	14	9	2	4	5	5	20	6	11	14	6	4	7
ST Optimistic	39	38	39	39	46	30	39	40	30	47	39	36	35	44	24	34	59	46
ST Pessimistic	55	55	55	54	48	57	53	58	66	48	56	44	58	44	62	60	36	47

Q14a As you may know, (COUNTRY) currently has troops stationed in Afghanistan. In your view, should (COUNTRY) increase the number of troops in Afghanistan, keep its troops at its current level, reduce the number of its troops or should it withdraw all troops from Afghanistan?

[READ OUT - ONE ANSWER ONLY]

FILTER: DO NOT ASK Q14a IN THE NL

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	PL	PT	RO	SK	SP	SE	UK
TOTAL	95% (6654)	95% (8621)	95% (10597)	96% (11571)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Increase	3	3	3	3	6	12	1	2	4	2	2	3	2	2	3	6	3
2010	5	5	5		25	16	2	4	7	4	2	2	6	3	6	7	
2009	6	6	6		30	14	2	4	7	6	5	4	5	2	7	11	
Keep at current level	28	29	29	29	25	34	31	34	25	31	21	39	27	29	39	48	25
2010	29	29	29		33	22	21	37	24	34	16	45	22	31	35		27
2009	34	35	33		32	21	14	41	35	38	22	40	16	31	37		27
Reduce	22	21	22	22	31	17	25	20	19	26	17	21	25	31	20	22	26
2010	20	19	20		22	12	19	17	17	24	18	15	22	30	16		25
2009	18	18	18		11	20	22	17	16	21	17	14	23	31	17		19
Withdraw all troops	46	44	44	44	35	26	38	44	51	39	56	37	42	33	37	23	43
2010	44	44	44		19	35	49	40	50	35	59	37	44	32	42		40
2009	39	39	39		19	30	50	34	41	34	51	38	48	30	37		41
[DK]/[REFUSAL]	2	2	2	2	3	12	5	1	1	3	5	1	3	5	1	2	2
2010	2	2	3		1	15	9	3	2	3	5	2	6	5	2		2
2009	3	3	3		8	14	12	3	1	1	6	4	8	6	2		3

Q14b As you may know, the United States currently has troops stationed in Afghanistan. In your view, should the United States increase the number of troops in Afghanistan, keep its troops at its current level, reduce the number of its troops or should it withdraw all troops from Afghanistan?

[READ OUT - ONE ANSWER ONLY]

Q15

Thinking about Iran, are you concerned or not concerned about Iran acquiring nuclear weapons? Please tell me if you are very much concerned, somewhat concerned, a little concerned, or not at all concerned?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very much concerned	46	45	44	44	56	14	24	40	50	57	44	24	57	32	25	45	33	45
2010	51	50	49		69	18	35	39	61	63	38	36	60	40	34	40		50
Somewhat concerned	30	30	31	31	20	24	41	36	25	28	22	43	30	32	29	34	37	27
2010	28	30	31		17	21	41	37	22	24	29	38	25	35	32	41		28
A little concerned	14	14	14	14	14	19	21	13	16	8	18	18	7	20	25	12	21	14
2010	12	12	12		4	12	11	13	12	8	21	15	7	11	19	11		12
Not at all concerned	9	9	9	9	9	32	8	10	8	5	16	7	6	11	13	8	8	13
2010	7	7	7		10	36	4	10	5	4	12	7	6	9	9	7		10
[DK]/[REFUSAL]	2	2	2	2	1	11	7	0	1	2	1	8	0	4	7	2	1	1
2010	1	1	1		1	13	8			1	1	5	1	5	5	2		
ST Concerned	76	76	75	75	76	38	64	76	75	86	65	67	87	64	54	79	71	72
2010	80	80	79		86	40	77	76	83	88	67	73	86	75	66	81		78
ST Not concerned	23	23	23	23	23	51	28	23	24	13	34	25	13	31	38	20	29	27
2010	19	19	19		13	48	15	24	17	12	32	21	14	20	29	17		22

Q16

As you may know, negotiations to prevent Iran from acquiring nuclear weapons are under way. There are different ways to address Iran's acquiring nuclear weapons. Which of the following do you think is the best option?

[READ OUT - RANDOMLY ROTATE - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Offer economic incentives to Iran in exchange for giving up nuclear weapons	35	34	33	32	20	12	25	32	42	32	29	33	28	17	30	23	26	36	
2010	38	36	35		16	12	29	33	44	34	33	41	36	25	32	21		37	
Impose economic sanctions	28	29	29	28	33	20	35	27	24	31	30	29	37	26	17	34	25	28	
2010	26	28	28		40	24	32	24	28	25	31	24	32	31	20	37		28	
Provide support to opponents of the current government in Iran	15	16	15	15	13	9	6	20	13	19	14	7	14	5	7	23	31	12	
2010	14	14	13		25	6	4	18	13	19	15	6	12	8	10	16		10	
Take military action against Iran	6	6	6	6	13	4	3	8	6	4	6	4	8	7	3	7	3	5	
2010	6	6	6		9	3	4	10	5	6	6	4	6	3	3	10		5	
Accept that Iran could acquire nuclear weapons	6	6	6	6	8	25	5	3	6	3	8	8	5	9	7	5	5	11	
2010	6	6	6		4	25	7	5	4	4	7	7	3	5	6	6		12	
[More than one option]	2	2	2	2	2	9	1	2	2	2	8	4	1	3	11	1	2	1	
2010	2	3	3		3	6	5	2	1	6	2	5	1	2	12	2		1	
[None of the above]	4	4	4	4	4	6	4	5	2	8	3	2	2	8	7	3	1	2	
2010	2	3	4		2	7	1	5	2	3	3	1	4	1	5	6		1	
[DK]/[REFUSAL]	5	5	6	6	7	15	20	2	5	2	3	12	5	25	17	5	7	6	
2010	5	5	5		17	18	4	4	4	4	3	13	6	25	13	3		5	

Q17 And now imagine that all of these non-military options have been tried and the only option left to prevent Iran from acquiring nuclear weapons is the use of military force. In that case, should the [European Union\ United States] take military action against Iran, or should [it/they] simply accept that Iran could acquire nuclear weapons?

[READ OUT - ONE ANSWER ONLY]

[IF CODES 1, 2 OR 3 IN Q16]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	79% (5543)	79% (7130)	77% (8531)	77% (9322)	67% (676)	40% (408)	65% (663)	80% (807)	82% (820)	82% (823)	72% (727)	69% (696)	83% (832)	50% (499)	52% (532)	82% (823)	83% (835)	77% (777)
Take military action against Iran	46	47	47	47	54	24	29	60	39	46	51	34	66	47	31	57	50	43
2010	42	44	43		64	13	23	58	39	46	43	28	57	42	27	58	32	
2006	45	45			53	31	25	54	40	46	48	39	50	29	23	45	46	
Accept that Iran could acquire nuclear weapons	38	36	36	36	35	50	38	28	50	24	39	41	19	20	28	27	34	46
2010	40	38	37		35	54	35	23	47	28	45	43	24	22	30	27	57	
2006	37	37			32	33	32	32	46	27	43	38	24	15	30	37	38	
[DK]/[REFUSAL]	17	17	18	18	11	26	32	12	11	30	10	26	16	33	41	16	15	12
2010	18	18	19		14	33	42	18	14	26	12	28	19	36	43	15	11	
2006	18	18			37	43	13	14	27	9	23	26	55	47	18		16	

Q18

In order to resolve the Arab-Israeli conflict, some people say we should put more pressure on Israel. Others say we should put more pressure on the Palestinians. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Put more pressure on Israel	39	40	38	38	21	55	16	42	46	29	42	27	39	10	13	54	54	41
Put more pressure on the Palestinians	15	15	15	15	53	7	10	11	20	13	17	11	27	9	7	16	11	15
Put pressure on both or neither of them (SPONTANEOUS)	28	27	29	28	15	24	54	37	20	37	31	29	19	54	55	14	18	20
[DK]/[REFUSAL]	18	18	19	19	12	14	20	11	14	20	10	33	15	26	25	16	17	24

Q19 Do you think it should or should not be the role of the [European Union/United States] to help establish democracy in other countries?

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Yes, it should be	69	70	69	69	37	26	58	70	75	75	62	70	85	53	58	83	75	50
2008	68	70	70		38	28	60	70	75	75	68	60	80	65	62	86		51
2007	72	73	71		37	26	48	76	78	75	72	63	79	48	52	87		57
2006	69	71			45	26	53	72	78	67	74	66	80	50	57	89		54
2005	72	74			52	48		75	80	74	77	70	86		63	89		56
No, it should not be	27	25	26	26	58	57	31	29	22	20	34	19	14	33	32	15	21	44
2008	27	25	24		56	42	19	27	23	22	29	23	13	19	23	12		42
2007	24	23	23		56	48	30	20	20	22	25	26	15	30	29	12		38
2006	26	24			48	55	27	26	20	29	23	24	13	30	29	9		39
2005	24	22			41	41		23	19	21	21	22	9		24	8		37
[DK]/[REFUSAL]	4	4	5	5	5	17	11	2	2	6	4	11	1	14	10	2	3	6
2008	5	5	6		6	30	21	3	2	3	4	17	7	17	15	3		7
2007	4	4	6		7	26	22	4	2	3	3	11	7	22	19	2		6
2006	4	4			8	19	19	2	2	4	3	10	7	20	14	2		8
2005	4	4			7	11		2	1	5	2	8	5		13	3		7

Q20a Generally, in terms of [COUNTRY's] national interests today, which of the following is more important to [OWN COUNTRY]: the United States, or the countries of Asia, such as China, Japan and South Korea?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q20A IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
The United States	54	53	53	52	24	48	44	59	52	48	60	50	58	41	41	36	60
Countries of Asia, such as China, Japan and South Korea	36	38	37	37	44	31	50	32	39	44	19	42	24	33	53	55	30
[DK]/[REFUSAL]	10	10	10	10	32	21	6	9	9	8	20	8	19	26	6	10	10

Q20b Generally, in terms of the United States' national interests today, which of the following is more important to the United States: the countries of the European Union, such as Britain, France and Germany, or the countries of Asia, such as China, Japan and South Korea?

[READ OUT - ONE ANSWER ONLY]

Q22

There are different views about the rise of China. In economic terms, some people see China as more of an opportunity for new markets and investment, while others see it as a threat to our jobs and economic security. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
China represents more of an economic opportunity	46	45	46	46	31	26	49	32	57	37	67	31	38	51	23	46	65	58
2010	39	38	39		43	20	31	24	50	29	64	24	29	44	20	37	54	
2007	37	37	37		36	19	34	28	41	30	61	25	24	43	17	41	51	
China represents more of an economic threat	43	43	42	41	63	39	27	56	36	47	22	48	54	23	37	47	24	34
2010	50	51	49		49	41	35	63	43	57	23	59	64	26	38	58	40	
2007	50	50	48		54	48	30	57	51	55	30	54	55	22	40	50	40	
[Both]	7	7	8	8	3	15	14	11	5	11	7	9	5	10	24	6	7	2
2010	7	7	7		6	10	20	10	5	9	10	8	6	12	30	4	2	
2007	8	8	9		5	6	14	12	5	11	6	10	13	12	24	6	4	
[Neither]	2	2	2	2	1	5	5	1	1	3	1	4	1	8	9	0	1	1
2010	2	2	2		2	7	5	2	2	2	1	3	1	9	5	1	1	
2007	2	2	2		1	1	5	2	1	3	1	3	3	11	7	1	1	
[DK]/[REFUSAL]	3	3	3	3	3	16	5	0	1	2	3	8	2	9	8	1	3	5
2010	2	2	3			21	9	1	1	1	2	6	1	9	7	1	3	
2007	3	3	4		4	26	16	1	2	1	2	9	4	12	12	1	4	

Q23 There are also different views about China's military power. Some people see China as a military threat, while others do not. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
China is a military threat	31	30	30	30	47	21	11	29	33	24	22	37	33	21	29	29	30	35	
2010	35	36	35		48	15	16	39	33	30	24	44	41	26	37	39		39	
2007	36	35	33		50	23	13	37	36	32	23	44	29	19	30	31		36	
China is not a military threat	62	62	62	62	49	57	70	67	64	64	71	44	61	61	48	67	64	60	
2010	58	57	57		52	57	54	56	63	61	69	40	55	55	40	56		57	
2007	56	57	57		44	47	60	56	57	62	69	39	56	56	40	63		57	
[DK]/[REFUSAL]	7	7	8	8	5	22	19	4	3	12	7	19	6	18	23	4	6	5	
2010	7	7	8		6	27	30	5	4	9	6	16	4	19	23	5		5	
2007	8	8	10			30	27	7	7	6	8	17	14	25	31	6		7	

Q24a Generally speaking, do you think that Turkey's membership of the European Union would be...?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
A good thing	24	24	26	26	34	48	20	18	21	33	30	21	20	48	13	29	33	25
2010	22	22	23		41	38	21	16	16	29	28	23	23	43	10	25		26
2009	18	19	20		41	48	18	12	16	22	25	18	23	42	9	25		23
2008	19	19	21		32	42	22	12	13	22	29	20	22	40	7	25		27
2007	20	21	22		40	40	23	12	16	27	25	21	21	38	9	25		27
2006	21	21			35	54	27	14	16	30	21	18	18	37	10	25		30
2005	22	22			37	63		11	16	31	27	23	16		17	26		31
2004	29	30			43	73		16	26	45	34	27	17		22	39		33
A bad thing	31	30	29	29	10	29	28	45	40	20	35	17	20	10	28	25	27	27
2010	35	34	33		18	31	33	49	44	28	38	21	21	10	32	27		27
2009	36	34	32		7	22	33	48	46	32	38	17	15	10	28	20		26
2008	31	29	28		8	31	26	45	40	27	27	15	13	10	24	20		21
2007	34	33	31		10	32	24	49	43	29	33	19	19	10	28	24		23
2006	33	32			8	22	24	46	42	29	38	23	18	11	30	24		21
2005	30	29			7	17		45	40	21	31	19	17		27	22		20
2004	21	20			6	9		35	28	17	20	13	11		9	10		9
Neither good nor bad	39	39	39	39	41	16	46	36	37	37	32	46	56	35	47	41	36	41
2010	39	39	39		41	20	39	33	39	36	31	44	53	37	47	44		44
2009	41	42	42		34	22	37	38	36	42	34	47	56	33	45	53		45
2008	46	46	45		46	19	41	42	47	47	41	50	53	34	45	49		45
2007	41	42	42		36	17	40	37	39	42	39	48	49	34	44	48		44
2006	40	40			37	18	36	39	40	35	37	43	49	33	42	44		42
2005	42	42			38	17		42	43	43	39	41	52		34	42		40
2004	40	40			35	13		44	43	29	42	37	45		38	37		45
[DK]/[REFUSAL]	6	6	6	6	14	8	6	1	2	9	4	16	4	7	12	5	4	7
2010	4	4	5		1	11	7	2	1	6	3	13	4	10	12	4		4
2009	5	5	6		18	8	12	2	2	4	3	18	6	15	18	3		7
2008	5	5	6		14	8	11	2	1	4	3	15	13	16	23	6		7
2007	4	5	5		15	12	13	2	1	3	3	13	11	18	19	4		7
2006	6	6			20	6	13	2	3	7	4	16	15	19	18	7		7
2005	6	7			17	4		2	2	5	3	17	15		21	10		9
2004	10	10			17	6		5	3	10	4	23	27		31	15		13

Q24b How likely or not do you think it is that Turkey will join the European Union?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very likely	12	12	12	12	9	11	13	7	9	15	18	5	12	18	9	13	13	21	
2010	11	12	12		11	6	13	7	9	14	15	4	10	21	6	16		21	
2009	14	14	15		13	7	10	7	15	12	13	5	20	24	5	15		30	
2008	17	17	17		11	7	14	7	19	16	20	7	18	21	4	18		33	
2007	18	17	17			4	12	6	22	15	25	7	15	19	6	16		32	
Somewhat likely	41	40	40	40	43	22	36	36	43	39	41	43	39	48	29	32	52	44	
2010	40	39	39		34	21	32	31	39	41	39	45	51	41	25	32		45	
2009	39	39	39		37	21	28	35	39	42	40	41	43	35	28	42		38	
2008	43	43	42		37	20	31	35	46	47	50	46	45	40	30	40		40	
2007	40	39	39			22	32	25	40	45	46	46	45	38	30	37		42	
Not too likely	32	34	33	33	24	33	33	44	38	32	29	24	39	17	39	42	26	17	
2010	36	36	35		28	29	33	48	42	33	33	28	33	17	42	38		22	
2009	32	32	31		19	33	32	43	34	36	33	25	25	16	38	30		18	
2008	27	28	27		23	28	33	46	25	29	24	22	22	13	34	30		13	
2007	30	31	30			27	30	53	28	33	22	26	24	15	38	36		13	
Not likely at all	8	8	8	8	10	27	9	12	8	6	9	2	7	5	9	8	6	8	
2010	8	8	8		8	34	12	13	9	6	12	3	5	5	14	9		8	
2009	9	9	9		8	32	12	14	11	7	13	3	7	6	11	8		7	
2008	7	7	6		9	36	9	11	8	5	4	2	6	4	7	6		6	
2007	7	7	7			34	9	14	8	5	5	2	6	4	7	6		6	
[DK]/[REFUSAL]	7	7	7	7	14	7	9	1	1	8	2	26	4	12	15	5	2	9	
2010	5	5	6		19	10	11	2	1	6	2	19	2	15	13	4		4	
2009	6	6	7		24	7	18	1	2	3	1	26	5	20	18	5		7	
2008	6	6	7		20	9	14	2	2	3	2	23	9	22	24	6		9	
2007	5	5	7			13	17	2	2	3	1	19	10	24	20	5		8	
ST Likely	53	52	52	53	53	33	49	43	53	53	60	48	50	66	37	46	66	65	
2010	51	50	51		45	26	44	38	47	55	53	50	61	63	32	48		66	
2009	54	54	54		50	28	38	42	54	54	53	46	62	59	33	57		68	
2008	60	60	60		48	26	45	42	65	63	70	53	63	61	34	58		72	
2007	57	56	56			26	45	31	62	60	72	53	60	57	36	53		73	
ST Not likely	40	41	40	40	33	60	42	56	46	38	38	26	46	22	48	49	32	26	
2010	44	44	43		36	63	45	60	51	39	45	31	37	22	56	48		30	
2009	41	41	40		26	65	44	56	44	43	45	28	33	21	49	38		25	
2008	34	34	33		32	65	41	56	34	34	28	24	28	17	42	36		19	
2007	37	38	37			61	39	67	36	37	27	27	30	19	45	42		19	

Q25.1 And, on the issue of Turkey's membership to the European Union, to what extent do you agree or disagree with the following:

Turkey's membership in the EU would help promote peace and stability in the Middle East

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Agree strongly	12	13	13	13	15	21	10	12	12	15	20	6	8	18	8	17	15	12	
2005	13	13			21	39		8	12	13	10	11	19		13	19		20	
Agree somewhat	35	34	35	35	39	30	37	25	38	39	22	38	45	46	28	33	36	37	
2005	38	38			37	28		30	36	47	38	36	36		38	40		38	
Disagree somewhat	27	27	26	26	22	22	26	27	33	22	23	24	33	14	32	31	24	24	
2005	26	25			12	17		31	32	23	31	22	15		16	19		20	
Disagree strongly	17	16	16	16	12	13	14	32	14	12	28	5	8	6	14	12	17	17	
2005	15	15			10	9		27	18	10	15	6	14		16	9		11	
[DK]/[REFUSAL]	10	9	10	10	12	14	13	5	5	12	7	27	6	16	18	6	7	10	
2005	8	9			20	6		4	2	7	5	25	16		17	12		11	
ST Agree	47	47	48	48	54	51	48	37	49	53	42	44	53	64	36	50	51	49	
2005	50	51			58	67		38	48	60	48	47	55		51	59		58	
ST Disagree	43	44	42	42	34	35	40	59	46	34	51	29	41	20	46	43	42	41	
2005	41	40			22	26		58	50	33	46	28	28		32	28		31	

Q25.2 And, on the issue of Turkey's membership to the European Union, to what extent do you agree or disagree with the following:

Turkey's membership in the EU would be good in economic terms for Turkey [in Turkey]/the EU [in the EU and the US]

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Agree strongly	8	8	9	9	10	22	13	10	6	8	19	5	7	23	7	9	7	8	
2005	7	7			16	49		6	5	7	8	8	11		8	10		11	
Agree somewhat	29	29	30	30	38	33	37	22	31	31	21	33	35	46	29	28	21	30	
2005	28	27			37	24		19	25	38	27	28	29		29	27		28	
Disagree somewhat	31	32	31	31	27	18	24	29	39	29	22	24	40	14	35	38	31	30	
2005	34	34			14	11		37	41	32	35	25	22		24	30		29	
Disagree strongly	20	20	19	19	9	14	14	34	19	16	31	5	9	3	12	17	31	20	
2005	19	19			8	10		34	25	12	22	7	17		17	17		14	
[DK]/[REFUSAL]	11	11	11	11	16	14	12	5	4	15	7	34	9	15	17	8	9	12	
2005	12	12			25	5		5	4	11	8	31	22		22	17		18	
ST Agree	37	37	39	39	49	55	50	32	38	40	39	38	42	68	36	37	29	38	
2005	35	35			53	74		25	30	45	36	36	40		38	36		39	
ST Disagree	51	52	49	50	35	32	38	63	58	45	54	29	49	17	47	55	62	50	
2005	54	53			22	22		71	66	44	57	32	38		40	47		43	

Q25.3 And, on the issue of Turkey's membership to the European Union, to what extent do you agree or disagree with the following:

As a predominantly Muslim country, Turkey does not belong in the EU

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Agree strongly	14	14	14	14	11	17	24	15	15	12	18	15	8	13	22	12	13	12	
2005	16	16			8	24		26	19	12	19	14	16		16	11		10	
Agree somewhat	22	21	22	22	16	19	33	21	21	23	17	32	30	23	26	19	18	15	
2005	19	19			10	18		21	19	17	21	25	17		25	22		15	
Disagree somewhat	30	30	30	29	33	28	21	27	33	30	23	27	45	27	25	33	25	28	
2005	34	34			28	20		28	36	37	31	32	24		26	36		34	
Disagree strongly	27	28	27	27	31	23	10	34	29	24	37	6	13	15	10	31	41	37	
2005	26	25			35	32		23	24	31	28	14	27		15	18		31	
[DK]/[REFUSAL]	8	7	8	8	9	13	12	4	3	11	5	21	5	22	17	4	3	8	
2005	5	6			19	5		3	1	3	1	15	16		17	12		9	
ST Agree	35	35	36	35	27	36	58	36	35	35	36	46	38	36	48	32	31	27	
2005	35	35			18	43		47	38	29	40	39	34		41	34		26	
ST Disagree	57	57	56	56	64	51	30	61	62	54	60	33	58	42	35	64	66	65	
2005	59	59			63	52		50	61	68	59	46	50		42	55		66	

Q25.4 And, on the issue of Turkey's membership to the European Union, to what extent do you agree or disagree with the following:

[Split A2 ONLY:] Turkey is too populous to be integrated into the EU

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	50% (3439)	50% (4414)	50% (5411)	50% (5901)	50% (477)	52% (526)	50% (506)	50% (484)	50% (501)	50% (496)	50% (504)	50% (500)	53% (535)	50% (499)	50% (496)	50% (483)	50% (487)	46% (461)
Agree strongly	8 9	9 9	8 8	8 5	4 15	16 17	12 11	4 7	7 19	3 13	4 7	5 2	2 12	12 8	9 8	12 9	12 9	
Agree somewhat	18 20	19 20	18 19	19 16	16 10	17 16	33 20	21 17	17 24	15 20	16 20	19 18	28 18	10 18	25 17	23 19	21 20	19 20
Disagree somewhat	34 40	34 40	33 33	33 42	31 30	27 18	25 37	38 41	35 44	25 35	40 43	48 29	27 29	30 29	34 42	26 37	32 37	32 37
Disagree strongly	29 23	28 22	28 28	28 18	24 29	13 42	38 29	36 20	31 23	35 28	9 12	12 28	31 23	14 18	21 23	37 18	23 23	23 23
[DK]/[REFUSAL]	11 8	11 9	12 12	12 20	12 26	12 7	12 3	5 4	4 7	5 4	29 23	8 18	30 22	19 13	11 7	7 11	14 11	14 11
ST Agree	26 29	27 29	27 27	27 20	32 15	49 33	32 31	21 35	22 27	34 33	22 22	33 25	12 26	37 27	34 26	30 27	31 29	31 29
ST Disagree	63 63	62 62	61 61	61 60	55 59	39 60	63 66	74 61	66 67	61 63	49 55	59 57	59 52	44 55	55 59	63 59	55 60	55 60

Q25.5 And, on the issue of Turkey's membership to the European Union, to what extent do you agree or disagree with the following:

[Split B2 ONLY:] Turkey is too poor to be integrated into the EU

[READ OUT – ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	50% (3564)	50% (4595)	50% (5628)	50% (6140)	52% (523)	50% (474)	50% (506)	50% (516)	50% (499)	50% (506)	50% (496)	50% (500)	46% (465)	50% (519)	50% (508)	50% (519)	50% (516)	53% (540)
Agree strongly	11 10	10 10	10 10	10 10	5 5	7 19	5 19	10 18	12 10	9 6	18 14	4 6	7 11	3 5	8 5	9 12	9 13	
Agree somewhat	22 18	23 18	22 18	22 18	16 9	16 17	14 17	23 14	23 16	21 21	22 18	26 20	22 19	11 19	24 19	29 20	26 20	19 21
Disagree somewhat	36 37	37 37	36 36	36 36	42 28	31 21	42 32	31 32	42 39	33 42	23 32	38 35	54 42	32 24	34 26	41 33	32 33	36 39
Disagree strongly	21 26	20 25	21 21	21 22	32 34	32 37	30 32	33 32	18 32	22 21	32 34	7 14	11 24	32 29	12 19	15 19	28 22	22 16
[DK]/[REFUSAL]	10 9	10 10	10 10	10 10	14 25	15 6	9 9	3 4	5 2	14 10	6 3	26 25	7 22	23 22	22 22	6 16	6 11	
ST Agree	33 28	33 28	32 32	32 22	22 14	19 36	19 32	33 26	35 27	31 31	39 31	30 26	29 30	13 24	33 32	38 32	35 33	31 33
ST Disagree	57 63	57 62	58 58	58 64	64 62	63 58	71 64	64 71	60 71	55 63	55 66	44 50	65 49	63 55	45 55	56 52	59 56	58 56

Q26a How concerned are you that if Turkey's membership in the EU is delayed, Turkey will drift away from the EU.

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q26A TO SPLIT A3 ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	50% (3455)	50% (4433)	50% (5436)	50% (5934)	50% (502)	50% (474)	50% (510)	50% (491)	50% (481)	50% (501)	50% (507)	50% (505)	52% (525)	50% (505)	50% (488)	50% (485)	50% (508)	50% (489)
Very much concerned	4	4	4	4	4	4	1	2	5	3	7	3	4	3	2	5	2	3
Somewhat concerned	16	16	16	16	22	18	8	10	15	26	18	17	17	15	14	12	16	14
A little concerned	31	31	31	31	24	27	28	17	46	33	22	35	38	26	18	33	48	22
Not at all concerned	43	44	44	44	46	42	56	70	31	30	51	29	40	47	49	45	30	57
[DK]/[REFUSAL]	5	5	6	6	5	10	6	1	3	9	2	17	1	10	17	5	4	4
ST Concerned	20	20	19	19	26	22	10	12	20	29	25	19	21	17	16	17	18	17
ST Not concerned	75	75	75	75	70	69	84	87	77	63	73	64	78	73	68	78	78	79

Q26b How concerned are you that if Turkey's membership in the EU is delayed, Turkey will move toward the Middle East.

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q26B TO SPLIT B3 ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	50% (3548)	50% (4576)	50% (5603)	50% (6108)	50% (498)	52% (526)	50% (502)	50% (509)	50% (519)	50% (501)	50% (493)	50% (495)	50% (475)	50% (513)	50% (516)	50% (517)	50% (495)	50% (512)
Very much concerned	6	6	6	6	7	6	2	2	8	7	6	3	6	3	3	5	3	8
Somewhat concerned	19	19	19	19	27	18	14	11	16	22	21	25	32	13	17	20	18	22
A little concerned	34	34	34	35	28	27	37	21	50	32	23	36	35	28	22	39	51	26
Not at all concerned	35	35	36	35	30	36	38	65	23	28	47	19	23	46	43	34	23	40
[DK]/[REFUSAL]	6	5	6	6	8	13	9	0	2	11	4	18	4	11	14	1	5	4
ST Concerned	25	25	24	24	34	25	16	14	24	29	27	28	38	16	20	25	21	30
ST Not concerned	69	70	70	70	57	62	75	86	73	60	69	54	58	73	65	74	74	66

Q27 On international matters, with which one of the following do you think Turkey should act in closest cooperation?

[READ OUT - ONE ANSWER ONLY]

Q28a In terms of Turkey's economic interests today, which of the following are more important to Turkey: the countries of European Union or Turkey's neighbors in the Middle East.

[READ OUT - ONE ANSWER ONLY]

Q28b In terms of Turkey's security interests today, which of the following are more important to Turkey: the countries of European Union or Turkey's neighbors in the Middle East.

[READ OUT - ONE ANSWER ONLY]

Q29

Generally speaking, do you think that [COUNTRY]'s membership in the European Union [EU COUNTRIES: has been] / [TURKEY: would be] a good thing or a bad thing for the [COUNTRY] economy?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q29 TO Q32 IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Good	68	68	67	67	48	46	69	76	69	73	74	68	63	56	68	58	46
2010	63	64	63		43	40	61	69	62	75	75	69	63	68	67		45
Bad	24	24	24	24	30	28	23	19	23	18	12	26	16	19	26	29	43
2010	29	29	28		35	27	29	27	29	19	12	20	19	12	27		49
[It hasn't made a difference]	5	5	6	6	14	21	7	2	5	5	8	2	20	19	3	8	3
2010	4	4	5		13	25	8	2	4	4	6	6	15	16	5		2
[DK]/[REFUSAL]	4	3	3	3	8	6	1	2	3	4	6	4	2	7	3	6	7
2010	3	3	3		10	8	1	2	5	2	7	5	3	4	2		3

Q30 And how about the euro? Generally speaking, do you think that using the euro in [COUNTRY] [WITHIN THE EUROZONE] has been/[OUTSIDE THE EUROZONE] WOULD BE a good thing or a bad thing for the [COUNTRY] economy?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q29 TO Q32 IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Good	39	40	40	40	20	30	39	48	49	47	33	39	46	55	41	26	18
2010	36	38	38			28	33	45	47	52	32	40	54	64	44		14
Bad	55	54	53	53	46	46	54	49	46	47	52	58	30	31	54	67	77
2010	58	57	55			42	60	53	48	43	53	52	23	17	53		83
[WITHIN THE EUROZONE: It hasn't made a difference / OUTSIDE THE EUROZONE: It wouldn't make a difference]	3	3	4	3	18	10	6	0	2	3	5	2	15	9	2	3	1
2010	3	3	3			11	7	1	1	2	3	4	12	15	2		3
[DK]/[REFUSAL]	3	3	4	4	16	14	1	3	3	2	10	1	8	5	3	4	3
2010	3	3				19	1	1	4	3	13	3	11	4	1		

Q31

Some people say that because of recent economic difficulties, the EU should have more authority over member states' economic and budgetary policies. Other people say that each member state should retain this authority for itself. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q29 TO Q32 IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
EU should have more authority over member states' economic and budgetary policies	39	40	40	39	18	35	40	54	46	42	32	42	41	35	43	20	12
Each member state should retain this authority for itself	56	56	55	56	52	58	55	44	47	55	58	56	47	58	53	75	84
[DK]/[REFUSAL]	5	5	5	5	30	8	4	2	7	3	10	2	12	7	5	4	4

Q32

As you may know, the European Union has recently created a fund to assist member states that find themselves in budgetary difficulty. To what extent do you approve or disapprove of [COUNTRY] making a contribution to this fund? Do you...

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q29 TO Q32 IN EUROPE ONLY / DO NOT ASK Q32 IN TURKEY]

	EU 7	EU 9	EU 11	EU 12	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	17	18	18	18	16	32	10	27	19	8	20	16	7	23	15	9
Approve somewhat	42	42	43	43	37	38	40	50	44	52	46	49	32	43	48	34
Disapprove somewhat	20	20	20	20	20	15	29	14	19	18	21	19	32	19	21	22
Disapprove very much	16	16	15	15	15	15	18	7	17	6	9	9	23	12	14	32
[DK]/[REFUSAL]	4	4	4	4	11	1	3	3	1	16	3	7	6	3	2	2
ST Approve	60	60	60	60	53	70	50	76	63	60	67	65	38	66	63	43
ST Disapprove	36	36	36	36	35	29	47	21	36	24	31	28	56	31	36	55

Q33 And regarding the extent to which you or your family has been personally affected by the current economic crisis, would you say that your family's financial situation has been...

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Greatly affected	15	18	19	19	33	21	52	17	10	19	14	10	30	41	32	31	6	20	
2010	15	16	19		25	46	46	13	13	21	9	7	26	49	27	25		19	
2009	14	15	16		27	48	33	11	14	17	4	12	23	26	26	22		19	
Somewhat affected	42	42	42	41	49	34	37	40	35	48	35	42	49	45	46	40	25	49	
2010	41	42	42		51	30	38	40	41	47	31	33	52	40	41	46		46	
2009	38	38	39		48	30	40	31	43	42	17	34	24	47	47	42		44	
Not really affected	29	28	26	27	10	21	9	31	36	27	31	33	14	9	15	18	36	21	
2010	30	29	27		19	11	11	34	32	27	36	36	14	8	23	19		24	
2009	32	30	29		17	10	17	37	29	32	45	34	40	16	19	19		24	
Not affected at all	12	12	11	11	7	9	1	13	18	6	18	10	6	3	4	10	33	8	
2010	12	12	11		5	6	2	13	14	5	23	18	8	2	8	10		11	
2009	15	15	15		8	8	7	20	15	8	34	17	13	9	7	16		13	
[DK]/[REFUSAL]	1	1	1	1	1	15	1	0	1	0	2	6	0	2	2	1	0	1	
2010	1	1	1		1	6	3			1	1	6		1	1			1	
2009	1	1	1		1	4	2			1	4	1	2	1				1	
ST Affected	57	59	61	61	82	55	89	56	45	67	49	52	80	86	78	71	31	70	
2010	56	58	60		75	76	84	53	54	67	40	40	78	89	68	71		64	
2009	52	54	55		74	78	74	42	56	60	20	46	47	73	73	64		62	
ST Not Affected	41	39	37	38	17	30	10	44	54	32	49	43	20	12	20	28	69	29	
2010	42	41	38		24	18	13	47	46	32	59	53	22	10	31	29		35	
2009	47	46	44		25	18	24	58	44	40	79	50	52	25	27	36		37	

Q34.1 Please tell me to what extent you agree or disagree with each of the following.

Economic power is more important in world affairs than military power

[READ OUT - RANDOMLY ROTATE - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)	
Agree strongly	45	45	45	45	31	30	52	44	49	50	56	32	45	40	56	43	41	43	
2010	47	47	47		47	39	54	37	49	56	63	34	56	45	56	46		49	
2009	45	44	44			30	28	48	40	50	46	40	38	55	38	46	39		42
2008	46	46	46			34	40	58	45	44	55	41	44	53	50	57	45		42
2007	45	45	45			33	39	51	43	49	46	43	41	52	52	43		42	
2006	46	46				34	53	63	46	47	40	49	51	60	57	60	44		46
2005	43	43				32	48		44	48	36	43	43	54		61	35		43
2004	45	45				28	51		42	47	50	37	46	48		58	39		43
2003	40					31			37	44	44	31	36	46					39
Agree somewhat	39	40	40	40	40	27	36	41	41	34	27	49	38	42	30	42	43	39	
2010	40	40	39			31	21	29	51	42	31	24	47	32	34	30	40		36
2009	37	37	37			31	29	30	38	37	35	41	41	27	37	38	43		34
2008	40	40	39			36	22	28	43	42	34	46	42	32	31	31	41		39
2007	40	40	40			38	33	30	43	37	41	44	43	31	34	34	41		40
2006	41	41				38	22	24	43	42	47	38	38	27	30	29	44		38
2005	42	43				34	23		45	42	46	42	41	31		29	49		37
2004	39	39				36	22		43	40	38	47	36	28		31	41		36
2003	40					38			42	41	37	48	39	28					37
Disagree somewhat	7	7	7	7	16	16	6	7	6	8	7	9	9	8	5	8	8	8	
2010	7	7	7			15	20	7	6	5	8	5	8	6	10	9	7		8
2009	10	10	10			17	15	9	12	8	12	11	8	7	11	10	9		12
2008	8	8	8			15	10	5	6	8	7	7	7	5	10	7	8		11
2007	7	7	7			14	10	8	6	7	8	7	7	5	8	7	8		9
2006	7	7				15	9	6	7	7	9	8	6	5	5	6	7		7
2005	8	8				18	14		7	7	9	9	6	6	6	6	7		11
2004	8	8				19	11		7	7	7	9	7	7		5	8		10
2003	9					17			10	9	8	12	8	6					12
Disagree strongly	4	4	4	4	8	15	1	6	4	4	7	1	7	3	3	5	5	4	
2010	3	3	3			6	10	2	3	3	5	5	2	4	2	2	4		4
2009	5	5	4			10	13	4	6	3	5	4	2	5	2	2	5		6
2008	4	4	4			9	10	3	4	4	3	4	1	4	2	2	4		4
2007	4	4	4			9	6	2	5	5	3	5	2	4	2	3	6		4
2006	3	3				7	9	1	3	4	3	3	1	3	2	2	3		4
2005	3	3				9	10		4	3	4	3	3	3	2	5	5		3
2004	4	4				8	7		5	4	2	4	2	6		2	4		4
2003	5					7			7	4	5	4	3	7					5

Q34.1 Please tell me to what extent you agree or disagree with each of the following.

Economic power is more important in world affairs than military power

[READ OUT - RANDOMLY ROTATE - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
[DK]/[REFUSAL]	4	4	4	4	5	13	5	2	1	5	3	10	2	7	6	3	3	6
2010	3	3	3		1	10	8	3	1	3	3	9	2	7	3	2		3
2009	4	4	5		11	16	10	3	1	2	4	12	5	13	4	3		6
2008	3	3	3		5	18	5	1	2	1	2	7	6	7	3	2		4
2007	3	3	4		6	12	9	2	2	2	2	6	8	12	5	3		5
2006	3	3			6	8	6	1	1	2	2	5	6	6	3	3		4
2005	3	3			7	5		1	1	5	2	7	6		3	5		6
2004	4	4			8	9		3	2	3	4	9	12		3	9		7
2003	6				7			4	2	6	5	14	13					7
ST Agree	85	85	85	85	71	56	88	85	90	84	83	81	83	82	86	84	84	81
2010	87	87	86		78	60	84	88	91	86	87	81	88	80	86	87		85
2009	81	81	81		61	56	78	79	87	81	81	79	82	75	84	82		76
2008	86	86	86		70	62	86	89	86	89	87	85	85	81	88	86		81
2007	85	85	85		72	72	81	86	86	87	86	84	83	78	86	84		82
2006	87	87			72	74	87	89	88	87	87	88	87	87	89	88		84
ST Disagree	11	11	11	11	24	30	7	13	9	12	14	9	16	11	8	13	13	12
2010	10	10	10		21	30	9	9	8	11	10	10	11	13	11	11		13
2009	15	15	15		27	28	12	18	12	17	15	10	12	12	15			18
2008	11	11	11		25	20	9	10	12	10	11	8	9	12	9	11		15
2007	12	12	12		23	16	10	12	12	11	12	10	9	10	9	13		14
2006	10	10			22	18	7	10	11	12	10	7	7	7	8	10		11

Q34.2 Please tell me to what extent you agree or disagree with each of the following.

Under some conditions, war is necessary to obtain justice

[READ OUT - RANDOMLY ROTATE - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Agree strongly	11	10	10	10	35	11	6	9	7	7	21	7	8	7	6	7	13	23
2010	9	8	8		49	13	6	3	5	6	20	5	9	6	4	7		21
2009	8	7	7		37	11	3	5	6	4	10	4	10	5	3	4		20
2008	8	7	7		40	18	2	4	4	4	10	4	5	5	3	5		23
2007	9	9	8		39	29	4	6	6	5	12	7	7	8	6	6		23
2006	10	10			42	24	6	9	6	7	17	7	9	11	7	6		22
2005	10	10			42	18		7	7	5	14	7	10		7	7		23
2004	14	14			47	26		9	7	10	17	16	15		8	9		33
2003	18				55			12	12	15	22	18	16					35
Agree somewhat	24	23	23	23	39	21	21	19	21	15	25	24	26	20	20	17	29	41
2010	20	20	19		28	29	14	13	18	13	21	21	19	16	17	15		40
2009	17	16	16		34	23	14	13	13	12	19	15	14	16	16	10		35
2008	21	20	20		35	18	13	17	16	18	28	17	23	21	16	14		39
2007	22	21	21		35	21	18	19	15	19	29	19	20	22	22	14		36
2006	25	24			36	23	20	22	20	21	30	20	24	23	28	15		42
2005	26	25			36	28		21	22	22	31	23	24		25	14		41
2004	28	27			35	24		24	24	25	36	31	23		29	16		36
2003	30				29			27	27	28	38	28	29					39
Disagree somewhat	24	25	25	25	13	27	29	21	31	24	19	33	23	23	28	33	19	15
2010	22	23	23		12	19	19	21	25	23	14	31	21	21	26	28		14
2009	22	23	23		11	17	18	24	25	20	22	25	18	22	24	30		15
2008	26	26	25		7	15	21	27	29	23	25	37	17	23	20	26		15
2007	25	25	25		10	13	26	26	28	26	24	31	17	22	22	28		16
2006	27	27			11	17	27	32	31	27	25	30	13	20	21	29		14
2005	25	26			8	21		33	25	29	23	29	14		18	32		14
2004	25	26			8	19		28	30	27	23	27	18		21	36		13
2003	21				6			28	25	20	18	24	14					10
Disagree strongly	39	39	39	39	11	28	38	51	40	50	34	30	44	43	34	42	38	17
2010	47	47	47		11	30	52	61	50	57	43	38	50	50	45	49		23
2009	51	51	51		14	34	60	57	55	64	47	50	55	50	50	55		25
2008	44	45	45		16	31	58	51	50	55	36	37	53	44	46	54		18
2007	43	44	43		13	27	44	47	50	50	34	40	52	39	43	52		21
2006	36	38			9	30	41	36	43	43	27	38	49	40	38	49		18
2005	36	37			11	28		37	45	43	31	36	48		46	45		16
2004	30	31			8	22		37	38	36	23	21	34		37	36		14
2003	28				7			32	35	35	21	20	36					13

Q34.2 Please tell me to what extent you agree or disagree with each of the following.

Under some conditions, war is necessary to obtain justice

[READ OUT - RANDOMLY ROTATE - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
[DK]/[REFUSAL]	3	3	3	3	2	13	5	1	1	3	2	7	1	8	12	2	1	4
2010	2	2	2			8	8	2	1	2	2	6	1	7	7	1		2
2009	2	2	3		5	14	6	1	1		1	6	3	7	6	1		6
2008	2	2	2		3	19	6	1	1	1	1	4	3	8	15	1		5
2007	2	2	2		3	10	8	2	1	1	1	3	5	9	8	1		4
2006	2	2			2	7	7	1	1	2	2	5	4	6	6	1		4
2005	2	2			3	4		1	1	1	1	5	4		5	2		5
2004	3	2			3	8		2	1	2	1	5	9		5	3		4
2003	3				3			1	1	2	1	10	5					3
ST Agree	34	33	32	33	75	32	28	28	28	22	45	30	33	26	25	24	42	64
2010	29	28	27		77	42	20	16	23	19	41	26	29	22	22	22		61
2009	25	24	23		71	35	16	18	19	16	29	19	24	21	20	15		55
2008	29	27	27		74	36	15	21	20	22	38	22	28	26	19	19		62
2007	30	29	29		74	49	23	25	21	23	41	27	27	30	28	20		59
2006	35	34			78	47	26	31	26	28	47	27	33	33	35	21		65
ST Disagree	63	64	64	64	24	56	67	71	70	75	53	63	66	66	62	74	57	32
2010	69	70	70		22	50	71	82	76	80	57	69	70	71	71	77		37
2009	73	74	74		25	51	78	81	80	84	70	75	73	72	74	84		39
2008	69	71	71		23	46	80	78	80	78	61	75	70	67	66	80		33
2007	68	69	69		23	41	70	73	78	76	58	70	69	61	64	79		38
2006	63	64			20	46	68	68	74	70	52	68	62	60	59	78		32

Q35 As you may know, people have recently revolted against their governments in North Africa and the Middle East. In cases such as these, some people say that we should promote stability even if it means accepting non-democratic governments. Others say that we should promote democracy even if it leads to a period of instability. Which view is closer to your own?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Promote stability even if accepting non-democratic governments	26	26	27	27	42	23	46	19	32	14	34	32	34	41	28	22	9	32
Promote democracy even if it leads to instability	62	63	61	61	45	50	32	76	60	75	58	41	60	35	37	69	83	53
[DK]/[REFUSAL]	12	12	12	12	13	27	22	5	8	11	8	28	6	23	35	9	7	14

Q36

In situations like the Middle East and North Africa, should it be the role of the [IN EUROPE: "EUROPEAN UNION" / IN THE US: "UNITED STATES" / In Turkey: 'Turkey'] to help support democracy or should the [IN EUROPE: "EUROPEAN UNION" / IN THE US: "UNITED STATES" / In Turkey: 'Turkey'] stay out completely?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Help support democracy	64	65	63	64	43	44	43	68	62	73	70	68	76	45	38	70	76	49
Stay out completely	30	30	30	29	50	35	36	31	35	18	27	18	21	29	43	26	20	44
[DK]/[REFUSAL]	6	6	7	7	7	22	21	1	3	9	3	14	3	26	19	3	4	7

Q37.1 Why do you think the [IN EUROPE: "EUROPEAN UNION" / IN THE US: "UNITED STATES" / In Turkey: 'Turkey'] should stay out completely? To what extent you agree or disagree with each of the following...

It is not possible to export democracy to other countries

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q37 ONLY IF CODE 2 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	29% (2084)	29% (2660)	29% (3269)	29% (3539)	50% (500)	34% (346)	35% (360)	30% (309)	35% (351)	17% (178)	27% (274)	17% (179)	21% (212)	28% (295)	42% (431)	26% (263)	19% (197)	44% (444)
Agree strongly	30	29	30	30	27	22	53	27	35	26	38	26	26	41	33	19	32	28
Agree somewhat	33	33	34	34	34	36	39	33	32	28	28	45	37	45	47	29	32	34
Disagree somewhat	20	20	20	19	25	21	5	17	18	29	16	11	18	9	14	28	17	23
Disagree strongly	13	14	13	13	12	11	1	19	14	16	16	4	16	4	2	21	15	8
[DK]/[REFUSAL]	4	4	4	4	2	10	3	3	0	2	3	14	4	1	4	3	5	7
ST Agree	63	62	64	64	61	58	91	60	67	54	65	70	62	86	81	49	63	62
ST Disagree	33	34	33	33	36	31	6	37	32	45	32	15	34	13	16	48	32	31

Q37.2 Why do you think the [IN EUROPE: "EUROPEAN UNION" / IN THE US: "UNITED STATES" / In Turkey: 'Turkey'] should stay out completely? To what extent you agree or disagree with each of the following...

Some countries are not yet ready to become democracies

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q37 ONLY IF CODE 2 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	29% (2084)	29% (2660)	29% (3269)	29% (3539)	50% (500)	34% (346)	35% (360)	30% (309)	35% (351)	17% (178)	27% (274)	17% (179)	21% (212)	28% (295)	42% (431)	26% (263)	19% (197)	44% (444)
Agree strongly	35	34	35	35	48	21	59	32	40	36	42	24	41	40	40	29	34	33
Agree somewhat	37	37	37	37	31	37	34	31	40	33	28	51	30	41	45	32	32	39
Disagree somewhat	14	15	14	14	9	22	4	21	9	15	16	14	13	11	8	20	13	15
Disagree strongly	10	11	10	10	10	13	1	14	10	14	11	3	13	4	2	18	19	7
[DK]/[REFUSAL]	3	3	3	3	2	8	4	2	1	1	3	8	3	3	5	1	2	6
ST Agree	72	71	72	72	79	58	92	63	79	69	70	75	71	82	85	60	66	72
ST Disagree	24	26	25	25	19	34	4	35	19	30	27	17	26	16	10	38	32	22

Q37.3 Why do you think the [IN EUROPE: "EUROPEAN UNION" / IN THE US: "UNITED STATES" / In Turkey: 'Turkey'] should stay out completely? To what extent you agree or disagree with each of the following...

Governments which would act against our interests might come to power

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q37 ONLY IF CODE 2 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	29% (2084)	29% (2660)	29% (3269)	29% (3539)	50% (500)	34% (346)	35% (360)	30% (309)	35% (351)	17% (178)	27% (274)	17% (179)	21% (212)	28% (295)	42% (431)	26% (263)	19% (197)	44% (444)
Agree strongly	22	22	22	22	24	16	48	17	28	20	32	16	7	19	18	22	16	21
Agree somewhat	35	35	35	35	40	27	40	31	39	30	28	44	39	35	42	27	25	36
Disagree somewhat	19	20	20	20	17	32	5	21	15	25	18	22	22	21	16	28	23	21
Disagree strongly	16	16	15	15	14	17	1	24	15	17	15	3	30	12	4	18	26	12
[DK]/[REFUSAL]	7	7	8	8	4	8	6	7	3	9	7	15	2	13	20	6	10	10
ST Agree	58	57	57	57	65	43	88	48	67	49	60	61	46	54	60	49	41	57
ST Disagree	35	36	35	35	31	49	6	45	30	42	33	24	52	33	20	45	50	33

Q38.1 In situations like the Middle East and North Africa, to what extent would you support or oppose the [COUNTRY] government in:

Helping to monitor elections in new democracies

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q38 ONLY IF CODE 1 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	64% (4510)	64% (5834)	63% (6988)	63% (7659)	43% (434)	43% (436)	42% (435)	67% (678)	62% (620)	72% (729)	69% (698)	67% (676)	75% (759)	45% (462)	37% (379)	70% (706)	76% (767)	50% (491)
Strongly support	34	36	35	36	42	39	41	22	46	35	45	20	21	21	36	44	70	42
Somewhat support	46	46	46	46	43	32	48	37	45	49	35	61	64	51	42	47	25	43
Somewhat oppose	10	9	10	9	9	14	6	19	6	10	9	8	10	16	13	5	4	8
Strongly oppose	6	6	6	6	3	9	2	22	1	2	9	4	3	5	5	3	1	4
[DK]/[REFUSAL]	3	3	3	3	3	8	3	1	2	4	3	8	2	7	4	0	1	3
ST Support	80	82	81	82	85	70	89	58	91	83	80	80	85	72	78	91	94	85
ST Oppose	17	15	16	15	12	22	8	41	7	12	18	12	13	21	18	8	5	11

Q38.2 In situations like the Middle East and North Africa, to what extent would you support or oppose the [COUNTRY] government in:

Providing assistance to non-political groups such as trade unions and human rights associations

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q38 ONLY IF CODE 1 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	64% (4510)	64% (5834)	63% (6988)	63% (7659)	43% (434)	43% (436)	42% (435)	67% (678)	62% (620)	72% (729)	69% (698)	67% (676)	75% (759)	45% (462)	37% (379)	70% (706)	76% (767)	50% (491)
Strongly support	33	33	33	33	29	34	35	25	41	37	43	18	14	23	24	33	44	39
Somewhat support	46	46	46	46	40	38	52	43	41	49	37	62	64	47	51	42	45	41
Somewhat oppose	11	11	11	11	18	13	6	15	12	7	7	9	16	17	15	12	6	12
Strongly oppose	6	6	6	6	10	8	3	16	3	3	10	4	4	5	4	9	4	5
[DK]/[REFUSAL]	3	3	4	4	4	7	3	1	3	4	3	8	2	7	5	4	1	3
ST Support	80	79	79	79	69	72	88	68	83	86	80	79	77	70	75	75	89	81
ST Oppose	17	18	18	17	27	21	9	31	14	10	17	12	21	22	19	21	10	17

Q38.3 In situations like the Middle East and North Africa, to what extent would you support or oppose the [COUNTRY] government in:

Providing assistance to political parties and leaders

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q38 ONLY IF CODE 1 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	64% (4510)	64% (5834)	63% (6988)	63% (7659)	43% (434)	43% (436)	42% (435)	67% (678)	62% (620)	72% (729)	69% (698)	67% (676)	75% (759)	45% (462)	37% (379)	70% (706)	76% (767)	50% (491)
Strongly support	14	14	14	14	13	34	12	20	14	9	37	8	5	15	9	11	16	16
Somewhat support	38	38	38	38	41	27	40	33	45	25	39	50	36	37	33	34	41	45
Somewhat oppose	26	27	27	27	27	19	29	24	31	29	10	23	42	27	35	31	23	24
Strongly oppose	15	16	16	16	15	10	13	22	7	27	11	7	13	13	14	20	16	10
[DK]/[REFUSAL]	6	5	6	6	4	10	6	1	3	10	3	11	5	7	10	5	4	5
ST Support	53	52	52	52	54	60	52	53	58	34	77	58	40	53	42	45	57	61
ST Oppose	42	43	43	43	42	30	42	46	38	56	20	31	54	40	49	51	39	34

Q38.4 In situations like the Middle East and North Africa, to what extent would you support or oppose the [COUNTRY] government in:

Providing aid for economic development

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q38 ONLY IF CODE 1 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	64% (4510)	64% (5834)	63% (6988)	63% (7659)	43% (434)	43% (436)	42% (435)	67% (678)	62% (620)	72% (729)	69% (698)	67% (676)	75% (759)	45% (462)	37% (379)	70% (706)	76% (767)	50% (491)
Strongly support	29	29	29	29	36	32	23	26	27	32	43	21	14	25	27	31	38	37
Somewhat support	54	53	53	53	41	31	52	43	59	56	39	63	65	47	47	49	51	48
Somewhat oppose	10	10	11	11	14	21	16	15	10	6	7	9	14	18	16	12	6	9
Strongly oppose	5	5	5	5	8	9	6	15	2	3	7	2	5	6	6	6	3	4
[DK]/[REFUSAL]	2	2	2	2	2	7	2	1	1	3	3	5	1	4	5	1	1	1
ST Support	83	82	82	82	77	64	75	69	87	88	83	84	79	72	73	80	90	85
ST Oppose	15	16	16	16	21	30	22	30	12	9	15	11	20	24	22	18	9	13

Q38.5 In situations like the Middle East and North Africa, to what extent would you support or oppose the [COUNTRY] government in:

Sending military forces to help remove non-democratic governments

[READ OUT - ONE ANSWER ONLY]

FILTER: [ASK Q38 ONLY IF CODE 1 IN Q36]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	64% (4510)	64% (5834)	63% (6988)	63% (7659)	43% (434)	43% (436)	42% (435)	67% (678)	62% (620)	72% (729)	69% (698)	67% (676)	75% (759)	45% (462)	37% (379)	70% (706)	76% (767)	50% (491)
Strongly support	11	11	11	11	12	24	7	18	4	11	32	5	3	4	8	13	13	13
Somewhat support	27	27	27	27	27	23	22	36	12	26	40	25	30	20	19	32	37	36
Somewhat oppose	33	32	32	32	34	27	33	23	47	30	14	35	44	30	31	31	25	24
Strongly oppose	26	25	26	26	23	20	36	22	33	28	13	27	20	38	31	19	23	23
[DK]/[REFUSAL]	4	4	4	4	5	6	2	1	4	5	2	8	3	8	10	4	1	4
ST Support	37	38	38	38	39	48	30	54	16	37	72	30	33	24	27	46	50	49
ST Oppose	59	58	58	58	57	46	68	45	80	58	26	62	64	68	62	51	49	47

Q39

As you may know, international forces have been engaged in military action in Libya. To what extent do you approve or disapprove of the military action in Libya by international forces?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Approve very much	14	14	14	14	16	8	13	22	10	13	25	7	11	5	4	16	30	17	
Approve somewhat	33	33	33	34	43	15	32	36	27	35	40	29	47	34	26	38	39	35	
Disapprove somewhat	29	28	28	28	24	20	28	21	38	29	19	34	28	29	38	23	19	24	
Disapprove very much	19	18	19	18	11	44	21	19	22	20	13	15	11	22	24	16	9	18	
[DK]/[REFUSAL]	5	5	6	6	5	14	6	3	3	4	4	16	4	10	9	7	3	5	
ST Approve	47	48	47	48	59	23	46	58	37	47	65	35	57	39	30	54	69	53	
ST Disapprove	48	47	47	47	35	64	49	39	60	49	31	49	39	51	62	39	28	42	

Q40.1 There are different ways to address the current situation in Libya, for each of the following, please tell me to what extent you support or oppose the [COUNTRY] government taking the following actions:

Intervening to protect civilians

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Strongly support	36	37	36	37	42	31	28	40	27	43	42	16	23	26	24	46	59	54
Somewhat support	37	37	37	37	35	23	46	29	39	40	26	46	62	37	38	40	30	28
Somewhat oppose	13	12	12	12	10	17	11	14	19	6	10	17	10	15	15	8	5	8
Strongly oppose	10	9	9	9	10	12	11	15	12	5	19	9	3	13	13	3	4	6
[DK]/[REFUSAL]	5	5	5	5	3	18	4	2	4	6	3	13	1	8	10	3	2	5
ST Support	73	74	73	74	77	54	74	69	66	83	68	62	85	63	62	86	89	82
ST Oppose	23	21	22	21	20	28	22	29	31	11	29	26	14	29	28	10	9	13

Q40.2 There are different ways to address the current situation in Libya, for each of the following, please tell me to what extent you support or oppose the [COUNTRY] government taking the following actions:

Removing President Qaddafi

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Strongly support	42	41	39	40	39	27	26	35	45	56	40	23	19	10	15	37	57	48
Somewhat support	28	29	29	29	27	27	34	31	26	22	27	38	43	24	27	36	22	25
Somewhat oppose	12	12	13	13	16	13	14	14	14	7	10	12	23	23	22	14	9	10
Strongly oppose	11	11	12	12	11	12	13	17	11	5	18	9	8	23	16	9	8	12
[DK]/[REFUSAL]	7	7	8	8	7	20	13	3	4	8	4	19	7	21	20	4	4	6
ST Support	70	70	68	68	66	54	61	66	71	79	67	60	62	34	42	73	79	72
ST Oppose	23	23	24	24	27	25	27	31	25	13	29	20	31	45	38	23	17	22

Q40.3 There are different ways to address the current situation in Libya, for each of the following, please tell me to what extent you support or oppose the [COUNTRY] government taking the following actions:

Sending arms and military supplies to the rebels who oppose president Qaddafi

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Strongly support	15	15	14	14	16	13	9	28	8	12	32	7	4	5	6	12	10	18
Somewhat support	24	24	23	24	33	18	25	29	18	21	27	22	18	17	18	24	30	32
Somewhat oppose	28	28	28	28	23	21	27	19	35	25	12	35	53	24	30	34	24	22
Strongly oppose	28	28	28	29	21	26	29	21	36	34	26	21	24	39	30	26	33	23
[DK]/[REFUSAL]	5	6	6	6	7	22	10	3	3	8	3	14	2	15	17	5	3	5
ST Support	39	38	37	37	49	31	34	57	26	33	59	30	22	22	23	36	40	50
ST Oppose	56	56	57	57	44	47	56	40	71	60	38	56	77	63	60	59	57	45

Q40.4 There are different ways to address the current situation in Libya, for each of the following, please tell me to what extent you support or oppose the [COUNTRY] government taking the following actions:

Sending [COUNTRY's] military advisors to assist the rebels who oppose president Qaddafi

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Strongly support	21	21	20	20	23	13	7	32	13	23	34	9	7	6	5	20	31	28
Somewhat support	35	35	34	34	36	21	24	34	36	34	28	33	34	21	20	38	41	37
Somewhat oppose	20	21	21	21	20	19	29	13	26	18	13	28	40	27	28	21	14	15
Strongly oppose	18	18	19	19	17	23	35	19	21	17	22	18	17	31	31	16	10	15
[DK]/[REFUSAL]	6	6	6	6	5	23	6	3	4	8	3	12	2	15	15	5	3	5
ST Support	56	55	53	54	59	34	31	66	49	57	62	42	42	27	25	58	73	65
ST Oppose	39	39	40	40	37	43	63	32	47	35	35	46	56	58	60	38	24	30

Q40.5 There are different ways to address the current situation in Libya, for each of the following, please tell me to what extent you support or oppose the [COUNTRY] government taking the following actions:

Sending [COUNTRY's] ground troops to assist the rebels who oppose president Qaddafi

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Strongly support	12	12	11	11	12	8	3	25	6	7	29	4	5	3	3	12	12	15
Somewhat support	21	21	20	20	19	17	12	30	12	21	28	16	20	13	11	22	27	24
Somewhat oppose	28	28	28	28	28	23	27	19	36	25	13	36	50	26	27	34	25	22
Strongly oppose	35	34	35	35	36	28	53	23	42	40	27	34	24	44	42	25	33	35
[DK]/[REFUSAL]	5	5	5	5	5	24	5	3	3	6	4	9	1	14	16	6	3	4
ST Support	33	33	32	32	31	25	15	56	18	29	57	21	25	16	14	35	39	39
ST Oppose	63	62	63	63	64	51	80	42	78	65	40	70	74	70	69	59	58	57

Q41 How closely do you follow news about world affairs?

[READ OUT - ONE ANSWER ONLY]

	EU 7	EU 9	EU 11	EU 12	USA	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Very closely	22	22	21	21	23	12	6	16	38	15	34	6	17	11	12	23	16	19
Fairly closely	49	49	48	48	51	32	35	51	45	58	51	36	48	35	38	50	58	52
Not too closely	23	23	24	24	19	33	42	27	13	23	11	45	24	41	38	22	22	20
Not at all closely	6	5	6	6	7	20	16	5	3	3	4	11	10	13	12	4	4	9
[DK]/[REFUSAL]	1	1	1	1	0	4	2	1	0	1	1	2	1	1	1	0	0	0
ST Closely	71	71	69	69	74	44	41	67	84	73	85	42	65	45	50	73	74	71
ST Not Closely	28	28	30	30	26	53	57	32	16	26	15	56	34	54	49	26	26	29

D3 Generally speaking, do you usually think of yourself as...?

[READ OUT - ONE ANSWER ONLY]

	USA
	100% (1000)
TOTAL	
A Democrat	32
2010	32
2009	31
2008	31
2007	32
2006	29
A Republican	24
2010	27
2009	26
2008	26
2007	29
2006	26
An Independent	31
2010	32
2009	31
2008	28
2007	27
2006	31
Something else	10
2010	8
2009	8
2008	12
2007	9
2006	11
[DK]/[REFUSAL]	4
2010	1
2009	4
2008	3
2007	4
2006	3

D4 Do you lean more to the Republican Party or the Democratic Party?

[READ OUT - ONE ANSWER ONLY]

[ASK D4 ONLY IF CODES 3, 4, 5 OR 6 IN D3]

D6 In politics, people sometimes talk of "left" and "right". Where would you place yourself on a scale from 1 to 7, where '1' means the extreme left and '7' means the extreme right?

[DO NOT READ SCALE. REPEAT IF NEEDED: "1 means the extreme left and 7 means the extreme right."]

[ASK D6 IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK	
TOTAL	100% (7003)	100% (9009)	100% (11039)	100% (12042)	100% (1000)	100% (1012)	100% (1000)	100% (1000)	100% (1002)	100% (1000)	100% (1000)	100% (1000)	100% (1000)	100% (1018)	100% (1004)	100% (1002)	100% (1003)	100% (1001)
Extreme Left	3	3	3	3	2	1	4	2	3	4	1	4	3	2	3	2	2	2
2010	3	3	3			1	3	3	3	4	1	4	1	1	4		3	3
2009	3	3	3			1	3	4	3	3	2	5	2	1	3		3	3
2008	3	3	3			2	2	3	3	3	2	4	1	1	3		3	3
2007	3	3	3			1	3	3	2	4	3	3	1	2	5		2	2
2006	3	3			1	2	4	4	1	1	2	3	2	2	5		4	4
Left	9	9	10	10	12	14	16	8	12	7	6	4	15	13	11	3	4	
2010	8	8	8			8	12	12	7	11	9	8	5	13	10	7	3	
2009	7	8	8			10	17	8	8	7	9	8	7	16	11	12	4	
2008	6	7	7			6	16	6	7	7	7	8	9	13	9	9	4	
2007	7	7	8			6	18	9	7	9	7	7	10	9	8	7	3	
2006	7	7			5	20	7	7	10	7	9	9	13	8	8		3	
Center Left	21	21	20	20	5	6	19	29	22	17	6	15	7	15	25	20	22	
2010	22	22	21			6	5	23	30	19	22	5	18	5	14	24	21	
2009	22	22	20			4	5	27	28	22	20	5	17	6	16	22	18	
2008	21	22	21			4	6	26	28	22	23	7	15	7	14	25	16	
2007	20	21	20			6	7	20	28	21	22	8	14	8	13	28	18	
2006	22	23				4	5	28	27	25	22	6	16	10	16	28	17	
Center	26	26	25	26	23	23	27	35	17	31	12	31	12	27	27	32	30	
2010	27	27	26			35	27	26	34	16	28	15	31	14	29	29	35	
2009	26	27	26			19	25	26	33	19	28	11	28	13	27	30	34	
2008	29	29	28			21	20	30	36	19	29	14	29	14	31	33	37	
2007	27	27	26			21	21	24	35	15	28	16	30	11	30	30	37	
2006	28	28			30	18	28	33	13	35	16	35	15	32	29	40		
Center Right	15	16	15	16	13	14	13	15	15	20	9	21	10	12	19	30	21	
2010	16	16	16			11	12	14	16	15	21	10	20	7	12	19	22	
2009	17	17	17			10	13	20	15	18	23	12	18	9	10	17	20	
2008	18	18	18			9	9	23	16	19	21	13	14	12	9	16	20	
2007	18	18	17			12	9	24	15	19	22	10	11	15	11	16	20	
2006	16	16			13	10	18	17	19	20	10	11	12	14	14	15	15	

D6 In politics, people sometimes talk of "left" and "right". Where would you place yourself on a scale from 1 to 7, where '1' means the extreme left and '7' means the extreme right?

[DO NOT READ SCALE. REPEAT IF NEEDED: "1 means the extreme left and 7 means the extreme right."]

[ASK D6 IN EUROPE ONLY]

	EU 7	EU 9	EU 11	EU 12	TR	BG	FR	GER	IT	NL	PL	PT	RO	SK	SP	SE	UK
Right	8	7	8	8	14	14	9	4	6	12	19	7	10	7	6	6	5
2010	8	8	8		14	10	7	4	8	8	23	7	10	9	5	5	4
2009	7	7	7		28	11	6	4	6	8	19	5	13	8	7	7	6
2008	8	7	8		28	12	5	4	10	9	20	8	13	5	4	6	
2007	8	7	8		23	8	9	4	10	9	20	7	14	7	3	4	
2006	7	6			22	11	6	4	4	7	19	6	12	7	3	5	
Extreme Right	3	3	3	3	8	2	3	2	4	4	4	7	2	1	4	2	4
2010	3	3	3		5	1	2	2	3	5	4	4	2	2	4	5	
2009	4	4	4		7	1	3	3	5	4	3	4	5	1	3	5	
2008	4	4	3		6	1	3	2	5	5	3	4	1	4	6		
2007	4	4	4		7	2	4	4	3	5	4	4	3	1	5	5	
2006	4	4			6	1	2	4	2	3	5	5	2	1	5	5	
[DK]/[REFUSAL]	15	14	16	15	24	26	11	5	20	6	44	10	42	24	6	4	12
2010	14	13	15		20	31	13	4	24	4	35	11	47	24	7	7	7
2009	14	13	14		21	25	7	5	20	5	40	15	37	26	6	11	
2008	11	11	13		25	34	5	4	16	4	34	17	38	30	7	9	
2007	13	12	14		24	32	7	4	20	3	32	20	39	28	6	11	
2006	6	6			7	9	1	3	21	2	5	9	5	7	5	2	

D7 In politics, people sometimes talk of "left" and "right". Where would you place yourself on a scale from 1 to 7, where '1' means the extreme left and '7' means the extreme right?

[DO NOT READ SCALE. REPEAT IF NEEDED: "1 means the extreme left and 7 means the extreme right."]

TOTAL		USA
Extreme Left		100% (1000)
2010	2	
2009	5	
2008	4	
2007	3	
2006	4	
Left		2
2010	5	
2009	4	
2008	5	
2007	4	
2006	4	
Center Left		5
2010	17	
2009	16	
2008	14	
2007	14	
2006	13	
Center		17
2010	26	
2009	23	
2008	31	
2007	27	
2006	31	
Center Right		34
2010	22	
2009	26	
2008	20	
2007	23	
2006	21	

D7 In politics, people sometimes talk of "left" and "right". Where would you place yourself on a scale from 1 to 7, where '1' means the extreme left and '7' means the extreme right?

[DO NOT READ SCALE. REPEAT IF NEEDED: "1 means the extreme left and 7 means the extreme right."]

Right	
	2010
	2009
	2008
	2007
	2006
Extreme Right	
	2010
	2009
	2008
	2007
	2006
[DK]/[REFUSAL]	
	2010
	2009
	2008
	2007
	2006

USA
10
15
8
8
9
10
10
6
9
11
9
8
9
4
10
10
9
7

D8 Do you consider yourself to be?

[READ OUT - ONE ANSWER ONLY]

D9 Do you pray five times a day regularly, sometimes or never?

[READ OUT - ONE ANSWER ONLY]
 [ASK D9 ONLY IF CODE 1 IN D8]

D10 To what extent do you agree or disagree with the statement 'wearing a headscarf (Turban in Turkish language) at universities should be banned'? Do you...

[READ OUT - ONE ANSWER ONLY]

