

AEI Public Opinion Studies

POLLS ON THE ENVIRONMENT, ENERGY, GLOBAL WARMING, and NUCLEAR POWER

Compiled by Karlyn Bowman, Resident Fellow, AEI,
Eleanor O'Neil, Research Assistant, AEI,
and Heather Sims, Research Assistant, AEI

(April 2015)

Special thanks to former Senior Research Associate Jennifer Marsico and former Research Assistant Andrew Rugg for their help compiling this document.

The data in this report come from the archive of public opinion polls at AEI and from the Roper Center for Public Opinion Research's iPOLL Databank. To learn more about the Roper Center, visit <http://www.ropercenter.uconn.edu/>.

Table of Contents

The Environment and Energy	2
The Politics of the Issue	3
Party Best Able to Handle Environmental Issues	3
The Environment as a Voting Issue: Exit Polls	5
The Obama Administration and Environmental and Energy Policy	6
President Obama's Handling of Energy Policy	9
The Bush Administration and Environmental Policy	11
The Clinton Administration and Environmental Policy	15
Obama v Romney on the Environment, Global Warming, and Energy	16
Obama v McCain on the Environment and Global Warming	17
Bush v Kerry on the Environment	17
The Significance of the Issue	18
Personal Worries about the Environment	25
Trends on Different Environmental Problems	27
Rating the Environment Today	32
Priorities and Trade-offs	35
Environmental Activism	41
Global Warming.....	48
How Much People Know	49
Is It Real? Americans' Views	52
Is It Real? Americans' Views of Scientists' Views	58
Causes of Global Warming	60
Seriousness of Global Warming: Today	64
Seriousness of Global Warming: In the Future	73
What Should Be Done To Address Environmental and Energy Issues	77
What Should be Done: Miscellaneous	92
Presidents' and Political Parties' Handling of Global Warming	96
Kyoto Protocol and International Efforts.....	98
Cap and Trade	101
Energy Issues	103
Offshore Drilling	104
The BP Oil Spill.....	108
Keystone XL Pipeline	114
Fracking	118
Nuclear Energy	124
Attitudes Toward Nuclear Energy	124
Government and Nuclear Energy.....	133
Nuclear Energy Safety	136
Nuclear Plants in Your Community.....	139
2011 Japanese Nuclear Crisis	142
Three Mile Island.....	143

The Environment and Energy

This AEI Public Opinion Study examines polls on the environment, energy, nuclear power, and global warming. In the first section, we look at national polls on the politics of the environment. Democrats lead Republicans by a substantial margin nationally as the party best able to handle environmental issues. Surprisingly, no questions were asked during the 2012 presidential campaign about whether Barack Obama or Mitt Romney would be better at handling the environment. The absence of questions tells a great deal about how little the issue featured in the pollsters' minds in the 2012 election. A few questions were asked about which candidate would be better at handling energy issues.

We also include available trends from the major pollsters on how recent presidents have handled the issue in this document. Questions about President Barack Obama's handling of the environment are not asked regularly by most pollsters. The President's ratings on handling the environment have declined over the course of his presidency in most polls. In the latest poll from Gallup, taken in March 2015, 52 percent, down from 79 percent early in his presidency, said he was doing a good job handling the environment. Questions about George W. Bush's handling of the environment were also not asked as often as questions about his handling of foreign policy or the economy, but he tended to receive negative marks on the issue late in his presidency.

The data show that the environment is not an issue on the front burner for most Americans today. In Pew's 2015 question about priorities for President Obama and Congress, 51 percent said "protecting the environment" should be a top priority. As a point of comparison, 75 percent said strengthening the nation's economy should be a top priority. Still, more people in 2015 said protecting the environment should be a top priority than gave that response about dealing with the nation's energy problem (51 and 46 percent, respectively). Thirty-eight percent said global warming should be a top priority.

In general, Americans today are sympathetic to, but not active in, the environmental movement. In Gallup's latest question, asked in 2014, 18 percent said they were active in the movement, while 42 percent said they were sympathetic but not active. As for evaluating the impact of the environmental movement, 76 percent told Gallup in 1992 that the movement had definitely or probably done more good than harm. In 2010, 62 percent gave that response. In 1971, 42.9 percent of college freshmen said that being involved in programs to clean up the environment was an objective considered essential or very important for them. In 2014, 26 percent gave that response. There is no indication from this poll or others that young people's commitment to a clean and healthful environment has lessened. They, like most Americans, simply attach less urgency to it than in the past.

When the public cares deeply about something, as they do about the environment, they often give answers that are designed to keep the pressure on legislators. That doesn't mean they are paying close attention to debates in Washington. The public rarely gives specific legislative advice about complex environmental policy debates.

This document includes six major sections – the politics of the issue, the significance of the issue, global warming, energy issues, gas prices, and nuclear energy. For commentary concerning each of these issues, see the respective sections.

The Politics of the Issue

Party Best Able to Handle Environmental Issues

- Let me ask you who you feel can do a better job on each of the same things – the Democrats or the Republicans... controlling air and water pollution? (Harris Interactive)
- Which political party, the Republicans or the Democrats, would do a better job protecting the environment? (ABC News/*Washington Post*)
- Which political party, the Republican or the Democratic, do you think can do a better job of protecting the environment? (Pew Research Center)
- Which political party, the Republican or the Democratic, do you think would do a better job of dealing with environmental issues? (The Gallup Organization)
- Regardless of how you usually vote, do you think the Republican party or the Democratic party is more likely to protect the environment? (CBS News/*New York Times*)
- When it comes to protecting the environment, which party do you think would do a better job – the Democratic party, the Republican party, both about the same, or neither? (NBC News/*Wall Street Journal*)
- I would like to read you a list of issues that some people from this part of the country have said are important for government to deal with. Please listen as I read the list and tell me, for each one, whether you have more confidence in – the Republican Party, or the Democratic Party – to deal with this issue...Protecting the environment? (Tarrance (R)/Lake(D))
- Do you think the Republicans in Congress or the Democrats in Congress would do a better job of dealing with each of the following issues and problems? How about environmental policy? (CNN/Opinion Research Corporation)

		Democratic Party	Republican Party	Both the same/Neither
Apr. 1971	Harris	23%	15%	42%
Dec. 1975	Harris	33	10	39
Apr. 1983	ABC/ <i>Wash Post</i>	44	18	11
Jun. 1984	Hart	46	16	38
Jul. 1987	Harris	55	32	7
Oct. 1988 [^]	CBS/ <i>NYT</i>	43	29	10
Nov. 1989 ¹	NBC/ <i>WSJ</i>	36	15	39
Dec. 1989	Harris	49	29	14
Jan. 1990	ABC/ <i>Wash Post</i>	46	31	17
Feb. 1990	Harris	55	36	6
Apr. 1990 ¹	NBC/ <i>WSJ</i>	22	14	61
May 1990	Pew	40	24	19
Jun. 1990	Harris	51	34	5
Oct. 1990 ¹	NBC/ <i>WSJ</i>	38	15	40
Mar. 1991 ¹	NBC/ <i>WSJ</i>	35	16	40
Mar. 1991	ABC/ <i>Wash Post</i>	40	35	20
Jun. 1991 ¹	Tarrance(R)/Lake(D)	44	25	17
Sep. 1991	Gallup/CNN/ <i>USA Today</i>	47	33	20
Oct. 1991	NBC/ <i>WSJ</i>	39	16	36
Nov. 1991	Gallup/CNN/ <i>USA Today</i>	49	32	19
Jan. 1992	Gallup/CNN/ <i>USA Today</i>	48	32	20
Jul. 1992 ¹	NBC/ <i>WSJ</i>	38	11	45
Dec. 1992	Gallup/CNN/ <i>USA Today</i>	64	21	8
Jun. 1993~	Tarrance(R)/Lake(D)	52	22	13
Oct. 1993	NBC/ <i>WSJ</i>	44	15	35
Dec. 1993	Pew	46	22	12
Dec. 1993	Gallup/CNN/ <i>USA Today</i>	56	27	17
Jul. 1994	Pew	50	28	8

Nov. 1994	Gallup/CNN/ <i>USA Today</i>	50	36	8
Dec. 1995	NBC/ <i>WSJ</i>	45	13	33
Jan. 1996 ¹	Tarrance(R)/Lake(D)	61	21	8
May 1996	NBC/ <i>WSJ</i>	45	17	21
Feb. 1997+	Pew	44	27	5
Sep. 1997	NBC/ <i>WSJ</i>	51	12	30
Oct. 1997	Gallup/CNN/ <i>USA Today</i>	57	26	10
Jan. 1998	ABC/ <i>Wash Post</i>	54	31	9
Mar. 1998	Pew	56	22	13
Jul. 1998	ABC/ <i>Wash Post</i>	56	28	8
Sep. 1998	NBC/ <i>WSJ</i>	45	12	39
Sep. 1998	Pew	51	25	12
Oct. 1998	Gallup/CNN/ <i>USA Today</i>	59	27	8
Mar. 1999	ABC/ <i>Wash Post</i>	55	24	13
Jun. 1999	Pew	45	27	12
Nov. 1999	CBS/ <i>NYT</i>	54	25	9
Dec. 1999	NBC/ <i>WSJ</i>	43	14	36
Jul. 2000	CBS/ <i>NYT</i>	52	24	11
Apr. 2001 ¹	Tarrance(R)/Lake(D)	61	22	11
May 2001	Pew	51	25	11
Jun. 2001	NBC/ <i>WSJ</i>	52	15	28
Jan. 2002 ²	Tarrance(R)/Lake(D)	57	25	9
Jan. 2002	CBS/ <i>NYT</i>	57	23	10
Jan. 2002	ABC/ <i>Wash Post</i>	59	29	8
May 2002*	Gallup/ <i>USA Today</i>	49	28	12
Jun. 2002	NBC/ <i>WSJ</i>	44	14	37
Jun. 2002 ²	Tarrance(R)/Lake(D)	62	22	8
Jul. 2002	ABC/ <i>Wash Post</i>	55	27	12
Jul. 2002	CBS/ <i>NYT</i>	60	19	11
Sep. 2002*	Gallup/ <i>USA Today</i>	60	28	5
Sep. 2002	ABC/ <i>Wash Post</i>	55	31	7
Sep. 2002	Pew	46	25	15
Oct. 2002	CBS/ <i>NYT</i>	63	19	8
Jan. 2003*	Gallup/ <i>USA Today</i>	56	27	10
May 2003	CBS/ <i>NYT</i>	60	23	7
Sep. 2003 ²	Tarrance(R)/Lake(D)	60	28	8
Dec. 2003	NBC/ <i>WSJ</i>	54	20	22
Jan. 2004	Gallup/CNN/ <i>USA Today</i>	57	35	8
Jan. 2004	NBC/ <i>WSJ</i>	51	18	20
Jul. 2004	Pew	51	24	11
Nov. 2005	NBC/ <i>WSJ</i>	49	10	21
Feb. 2006	Pew	56	24	6
Jun. 2006	NBC/ <i>WSJ</i>	49	12	22
Sep. 2006	Pew	57	19	11
Apr. 2007	CBS/ <i>NYT</i>	57	14	17
Jul. 2007	NBC/ <i>WSJ</i>	48	9	19
Jan. 2008	NBC/ <i>WSJ</i>	53	8	22
Feb. 2008	Pew	65	21	8
Jul. 2009	NBC/ <i>WSJ</i>	40	13	22
Mar. 2010	NBC/ <i>WSJ</i>	39	15	18
Mar. 2010	CNN/ORC	57	34	8
May 2010^^	Gallup	58	28	9
Aug. 2010	NBC/ <i>WSJ</i>	46	13	38
Aug. 2010	Gallup/ <i>USA Today</i>	54	31	9
Apr. 2011*	NBC/ <i>WSJ</i>	44	12	42
May 2014 ^{1α}	CBS	62	27	6

Sep. 2014³ NBC/WSJ 42 15 41
 Note: *Neither/both/both equally/no difference. +Question wording was, “Please tell me which political party, the Democrats or the Republicans, comes closer to your view on each issue I name...The environment...Which party’s position comes closer to your own?” ^Asked of probable electorate, and question wording was, “Regardless of which presidential candidate you intend to vote for next month, do you think the Republican Party or the Democratic Party would do a better job of protecting the environment?” ~Question wording was, “Still thinking about the issues that some people have said are important. Please listen as I read the list and tell me, for each one, which political party – (1) the Republican Party, or (2) the Democrat Party – do you think can do a better job of dealing with this issue...Cleaning up the environment?” ¹Asked of registered voters. ²Asked of likely voters. ^^Response read “the environment, including global warming”. αQuestion wording was, “Regardless of how you usually vote, do you think the Republican Party or the Democratic Party is more likely to protect the environment?” ³Asked of a half sample.

The Environment as a Voting Issue: Exit Polls

- Which of these issues were most important to you in deciding how you voted for U.S. House? Military strength, unemployment, Social Security, abortion, the environment, inflation, government spending, nuclear freeze, or Ronald Reagan’s policies? [accepted up to two responses] (CBS News/*New York Times*, Nov. 1982)
- Which issues – if any – were most important to you in deciding whom to vote for? No issues really, civil rights, the federal budget deficit, foreign relations, government spending, environmental protection, farm problems, inflation, nuclear arms control, taxes, or unemployment? [accepted up to two responses] (*Los Angeles Times*, Nov. 1984)
- Which issues mattered most in deciding how you voted? Punishing criminals, helping the middle class, environment and pollution, economic prosperity and jobs, the federal budget deficit, not raising taxes, defense spending, U.S.-Soviet relations, or abortion? [accepted up to two responses] (CBS News/*New York Times*, Nov. 1988)
- Which one or two issues on this list mattered most when you voted today for Congress? Environment, education, crime/drugs, federal budget deficit plan, abortion, federal taxes, Iraq/Persian Gulf, savings and loan, or national economy? [accepted up to two responses] (Voter Research and Surveys, Nov. 1990)
- Which one or two issues mattered most in deciding how you voted for president? Health care, federal budget deficit, abortion, education, economy/jobs, environment, taxes, foreign policy, or family values? [accepted up to two responses] (Voter New Service, Nov. 1992)
- Which issues, if any, were most important to you in deciding how you would vote for president today? Moral/ethical values, education, jobs/the economy, the environment, taxes, abortion, health care, poverty, federal budget deficit, crime/drugs, foreign affairs, or none of the above? [accepted up to two responses] (*Los Angeles Times*, Nov. 1996)
- Which issues, if any, were most important to you in deciding how you would vote for president today? Moral/ethical values, education, jobs/the economy, the environment, taxes, abortion, health care, Social Security, budget surplus, Medicare/prescription drugs, foreign affairs, or none of the above? [accepted up to two responses] (*Los Angeles Times*, Nov. 2000)

Year	National exit pollster	Top issue (compared with environment)	How voters who selected the environment -----as their top issue voted-----
1982	CBS/NTY	Unemployment Environment 33%	38% 3 Democratic 68% Republican
1984	LAT	Govt. spending Environment	22 4 Mondale 75 Reagan 25

1988	CBS/ <i>NYT</i>	Helping the middle class Environment	25 10	Dukakis	66	Bush	34
1990	VRS	Education Environment	26 21	Democratic	55	Republican	44
1992	VNS	Economy/Jobs Environment	42 5	Clinton	72	Bush	14
1996	<i>LAT</i>	Morals/ Ethical values Environment	40 6	Clinton	75	Dole	16
2000	<i>LAT</i>	Morals/ Ethical values Environment	35 9	Gore	76	Bush	12
2004	Not asked in exit poll.						
2006	Not asked in exit poll.						
2008	Not asked in exit poll.						
2010	Not asked in exit poll.						
2012	Not asked in exit poll.						
2014	Not asked in exit poll.						

The Obama Administration and Environmental and Energy Policy

- And please tell me if you approve, disapprove or neither approve nor disapprove of the way Barack Obama is handling each of the following issues. How about the environment? (AP-GfK/Roper Center)
- Do you approve or disapprove of the way Barack Obama is handling the environment? (Pew Research Center)
- Do you approve or disapprove of the way Barack Obama is handling environmental policy? (CNN/Opinion Research Corporation)
- Do you approve or disapprove of the way Barack Obama is handling the environment? (The Gallup Organization)

		Approve	Disapprove	Neither
Apr. 2009	AP/GfK	60%	19%	19%
Jul. 2009	AP/GfK	55	31	13
Sep. 2009	AP/GfK	51	34	14
Oct. 2009	AP/GfK	53	28	18
Nov. 2009	AP/GfK	54	30	16
Dec. 2009	AP/GfK	55	31	14
Jan. 2010	AP/GfK	53	16	31
Mar. 2010	AP/GfK	54	17	29
Apr. 2010	AP/GfK	50	35	14
May 2010	AP/GfK	54	32	15
Jun. 2010	AP/GfK	50	37	13
Aug. 2010	AP/GfK	50	35	15

Sep. 2010*	AP/GfK	62	37	1
Oct. 2010	AP/GfK	59	39	2
Nov. 2010	AP/GfK	58	39	3
Jan. 2011	AP/GfK	63	35	2
Mar. 2011	AP/GfK	63	35	2
May 2011	AP/GfK	65	32	1
Jun. 2011	AP/GfK	57	40	2
Aug. 2011	AP/GfK	57	39	2
Oct. 2011	AP/GfK	57	38	2
Dec. 2011	AP/GfK	56	40	1
Feb. 2012	AP/GfK	57	40	2
Apr. 2013	AP/GfK	51	40	5
Dec. 2013	AP/GfK	56	42	1
May 2014	AP/GfK	48	50	1
Mar.–Apr. 2011**	Pew	51%	35%	
Jan. 2012	Pew	49	36	
Jun. 2013**	Pew	57	33	
Oct.–Nov. 2009	CNN/ORC	62%	33%	
Mar. 2010	CNN/ORC	55	37	
Jan. 2013	CNN/ <i>Time</i> /ORC	60	36	
May 2014	CNN/ORC	49	45	
Nov. 2014	CNN/ORC	48	45	
Sep. 2009**	Gallup	54%	33%	
Aug. 2010	Gallup	43	51	
Feb. 2012	Gallup	53	39	
Jun. 2014	Gallup	47	49	

Note: *Beginning in September 2010, if respondent answered “neither,” they were asked “If you had to choose, do you lean more toward approving or disapproving...”. **Asked of a half sample.

- Do you think Barack Obama is doing a good job or a poor job in handling each of the following issues as president?

How about protecting the nation’s environment?

		Good job	Poor job
Mar. 2009	Gallup/ <i>USA Today</i> *	79%	14%
Mar. 2010	Gallup/ <i>USA Today</i>	52	33
Mar. 2011	Gallup	55	33
Mar. 2012	Gallup	56	35
Mar. 2014	Gallup	51	41
Mar. 2015	Gallup	52	39

Note: *Question wording was “Do you think Barack Obama will do a good job or a poor job...”

- How would you rate the overall job President Barack Obama is doing on each of the following...the environment?

		Positive rating (Excellent/pretty good)	Negative rating (Only fair/poor)
Aug. 2009	Harris	43%	57%
Oct. 2009	Harris	40	60
Feb. 2011	Harris	41	48
Jan. 2013	Harris	44	--
May 2013	Harris	41	51

Apr. 2014	Harris	35	56
Feb. 2015	Harris	40	51

- How would you rate the overall job President Barack Obama is doing on each of the following?

February 2015 Harris Interactive

	Excellent	Pretty good	Only fair	Poor
Jobs	14	28	23	29
The environment	9	31	27	23
Health care	18	21	16	40
Education	10	29	28	27
Terrorism	10	28	20	35
Foreign policy	7	25	23	36
Immigration	8	23	18	44
The unrest in the Middle East	5	24	24	38
Gun control	5	20	26	37

- Since Barack Obama took office in January 2009, do you think the Obama administration has made the environment better, has made it worse, or made no difference?

		Better	Worse	No difference
Oct. 2010	Ipsos/Reuters	24%	21%	51%

- When it comes to the environment has the Obama administration lived up to your expectations or has it fallen short?

		Lived up to expectations	Fallen short
Aug. 2010	NBC/WSJ	42%	46%
Nov. 2011*	NBC/WSJ	43	47

Note: *Asked of a half-sample.

- Which comes closer to your point of view about the Obama administration; A) It is striking the right balance between helping reduce greenhouse gases and protecting American jobs; B) It is going too far in protecting the environment at the expense of American jobs or C) It is going too far protecting jobs at the expense of the environment?

		Right balance	Too far on environment	Too far on jobs
Dec. 2009	Quinnipiac	36%	38%	8%

President Obama's Handling of Energy Policy

- Do you approve or disapprove of the way Barack Obama is handling energy policy? (CNN/Opinion Research Corporation)
- Now, thinking about how Barack Obama is handling some issues. Do you approve or disapprove of the way Barack Obama is handling energy policy? (Pew Research Center)
- Do you approve or disapprove of the way Barack Obama is handling energy policy (The Gallup Organization)
- Do you approve or disapprove of the way Obama is handling energy policy? (ABC News/*Washington Post*)
- Do you approve or disapprove of the way Barack Obama is handling - energy policy? (Quinnipiac)
- And please tell me if you approve, disapprove or neither approve nor disapprove of the way Barack Obama is handling each of the following issues. How about energy? (AP-GfK/Roper Center)

		Approve	Disapprove	
Mar. 2009	CNN/ORC	63%	33%	
Jan. 2011	CNN/ORC	49	43	
Mar. 2011	CNN/ORC	47	46	
Jan. 2013	CNN/ <i>Time</i> /ORC	55	40	
Jul. 2009	Pew	46	31	
Oct/Nov. 2009	Pew	50	34	
Jan. 2010	Pew	45	35	
Apr. 2010	Pew	43	34	
Jun. 2010	Pew	45	40	
Jan. 2011	Pew	46	37	
Mar/Apr. 2011	Pew	40	44	
Nov. 2011	Pew	44	38	
Jan. 2012	Pew	36	46	
Mar. 2012*	Pew	42	45	
Sep. 2013	Pew	44	38	
Dec. 2014*	Pew/ <i>USA Today</i>	41	41	
Sep. 2009	Gallup	50	37	
Nov. 2009	Gallup	49	35	
Aug. 2010	Gallup	47	42	
Feb. 2011	Gallup	43	42	
Feb. 2013	Gallup	44	46	
Jun. 2014	Gallup	42	51	
Aug. 2009*	ABC/ <i>Wash Post</i>	55	30	
Mar. 2012*	ABC/ <i>Wash Post</i>	38	48	
Mar. 2011	Quinnipiac	35	47	
				Neither
Apr. 2009	AP-GfK/Roper	60	22	16%
Jul. 2009	AP-GfK/Roper	55	34	12
Sep. 2009	AP-GfK/Roper	50	37	13
Oct. 2010	AP-GfK/Roper	55	30	15
Nov. 2009	AP-GfK/Roper	52	32	15
Dec. 2009	AP-GfK/Roper	54	32	15
Jan. 2010	AP-GfK/Roper	56	33	11
Mar. 2010	AP-GfK/Roper	53	31	17
Apr. 2010	AP-GfK/Roper	51	36	13
May 2010	AP-GfK/Roper	52	36	11

Jun. 2010	AP-GfK/Roper	52	36	12
Aug. 2010	AP-GfK/Roper	47	43	10
Sep. 2010	AP-GfK/Roper	59	40	1
Oct. 2010	AP-GfK/Roper	57	42	2
Nov. 2010	AP-GfK/Roper	56	40	4
Jan. 2011	AP-GfK/Roper	60	39	1
Mar. 2011	AP-GfK/Roper	59	40	1
May 2011	AP-GfK/Roper	59	38	1
Jun. 2011	AP-GfK/Roper	54	43	1
Aug. 2011	AP-GfK/Roper	52	45	2
Oct. 2011	AP-GfK/Roper	53	44	2
Dec. 2011	AP-GfK/Roper	50	45	2
Feb. 2012	AP-GfK/Roper	52	45	2
Apr. 2013	AP-GfK/Roper	54	37	5

Note: *Asked of a half sample.

- Do you think Barack Obama is doing a good job or a poor job in handling each of the following issues as president?

How about improving the nation's energy policy?

		Good job	Poor job
Mar. 2009	Gallup/USA Today*	72%	21%
Mar. 2010	Gallup/USA Today	43	44
Mar. 2011	Gallup	41	47
Mar. 2012	Gallup	42	47
Mar. 2014	Gallup	42	48
Mar. 2015	Gallup	39	50

Note: *Question wording was "Do you think Barack Obama will do a good job or a poor job..."

- Overall, do you think President Obama is or is not doing enough to solve the country's energy problems?

		Doing enough	Not enough
Mar. 2011	Gallup/USA Today	28%	65%

- When it comes to the following issues, please tell me what grade you would give President Obama for his performance. Let's use the same grades they use in school—A, B, C, D, or F. What grade would you give President Obama for his performance when it comes to...energy independence?

		Satisfactory (A/B)	Neutral (C)	Unsatisfactory (D/F)
Feb. 2009	Ipsos/McClatchy	56%	21%	15%
Apr. 2009	Ipsos/McClatchy	54	20	22
Jun.-Aug. 2009	Ipsos/McClatchy	47	22	27
Dec. 2009	Ipsos/McClatchy	41	26	29
Jan. 2010	Ipsos/McClatchy	41	28	28
Jul. 2010	Ipsos/Reuters	39	24	32
May 2011	Ipsos/Reuters	36	24	36
Jul. 2012	Ipsos/Reuters	37	23	35

The Bush Administration and Environmental Policy

- We're interested in your opinion of the way George W. Bush is handling certain aspects of his job. First, do you approve or disapprove of the way Bush is handling the environment? (Princeton Survey Research Associates/*Newsweek*)
- Do you approve or disapprove of the way George W. Bush is handling the nation's environmental issues? (*Los Angeles Times*)
- Do you approve or disapprove of the way George W. Bush is handling the environment? (ABC News/*Washington Post*)
- Do you approve or disapprove of the way George W. Bush is handling the environment? (The Gallup Organization/CNN/*USA Today*)
- Do you approve or disapprove of the way George W. Bush is handling the environment? (Pew Research Center)
- Do you approve or disapprove of the way George W. Bush is handling the environment? (CBS News/*New York Times*)

		Approve	Disapprove
Apr. 2001	PSRA/ <i>Newsweek</i>	42%	39%
May 2001	PSRA/ <i>Newsweek</i>	45	41
Aug. 2002	PSRA/ <i>Newsweek</i>	52	36
Sep. 2002	PSRA/ <i>Newsweek</i>	51	33
Apr. 2003	PSRA/ <i>Newsweek</i>	47	34
May 2003	PSRA/ <i>Newsweek</i>	47	37
May 2003	PSRA/ <i>Newsweek</i>	48	36
Jul. 2003	PSRA/ <i>Newsweek</i>	47	38
Sep. 2003	PSRA/ <i>Newsweek</i>	45	39
Sep. 2003	PSRA/ <i>Newsweek</i>	43	44
Sep. 2003	PSRA/ <i>Newsweek</i>	45	40
Oct. 2003	PSRA/ <i>Newsweek</i>	43	41
Nov. 2003	PSRA/ <i>Newsweek</i>	44	42
Dec. 2003	PSRA/ <i>Newsweek</i>	43	41
Jan. 2004	PSRA/ <i>Newsweek</i>	44	40
Mar. 2005	PSRA/ <i>Newsweek</i>	41	45
Aug. 2005	PSRA/ <i>Newsweek</i>	39	48
May 2006	PSRA/ <i>Newsweek</i>	38	53
Aug. 2007	PSRA/ <i>Newsweek</i>	32	56
Apr. 2001	<i>LAT</i>	41%	38%
Jan. 2002	<i>LAT</i>	52	29
Dec. 2002	<i>LAT</i>	48	34
Feb. 2003	<i>LAT</i>	48	30
Aug. 2006	<i>LAT</i>	41	47
Mar. 2001	ABC/ <i>Wash Post</i>	46%	41%
Apr. 2001	ABC/ <i>Wash Post</i>	47	41
Jun. 2001	ABC/ <i>Wash Post</i>	41	50
Jul. 2001	ABC/ <i>Wash Post</i>	45	49
Sep. 2001	ABC/ <i>Wash Post</i>	50	44
Jan. 2002	ABC/ <i>Wash Post</i>	54	31
Jul. 2002	ABC/ <i>Wash Post</i>	52	39
Sep. 2002	ABC/ <i>Wash Post</i>	49	40
Dec. 2002	ABC/ <i>Wash Post</i>	50	40
Apr. 2003	ABC/ <i>Wash Post</i>	49	40
Sep. 2003	ABC/ <i>Wash Post</i>	51	42
Jan. 2005	ABC/ <i>Wash Post</i>	48	44

Apr. 2001	Gallup/CNN/ <i>USA Today</i>	46%	44%
Jul. 2001	Gallup/CNN/ <i>USA Today</i>	46	42
Mar. 2002	Gallup/CNN/ <i>USA Today</i>	53	36
Feb. 2003	Gallup/CNN/ <i>USA Today</i>	53	37
Jan. 2005	Gallup/CNN/ <i>USA Today</i>	49	45
Jun. 2002	Pew	50%	38%
Feb. 2005	Pew	42	43
May 2005	Pew	39	47
Feb. 2006	Pew	39	47
Jun. 2006	Pew	32	51
Aug. 2001	CBS/ <i>NYT</i>	43%	40%
Apr. 2007	CBS/ <i>NYT</i>	33	56

- Now I'd like you to think about some specific issues. When it comes to each issue, please tell me whether you believe the country should continue in the direction Bush is headed or go in a significantly different direction...The environment?

		Different direction	Bush's direction
May 2003	Democracy Corps (Dem.)	47%	40%
Jun. 2003*	Democracy Corps (Dem.)	50	41

Note: *The other issues Democracy Corps inquired about were "the war on terrorism" (+37 Bush), "foreign policy" (+14 Bush), "respect for the United States in the world" (+10 Bush), "relations with countries around the world" (+8 Bush), "support for education (+3 Bush), "the moral climate in the country" (+1 Bush), "taxes" (no advantage), "prescription drugs for seniors" (-5 Bush), "energy policy" (-6 Bush), "retirement and Social Security" (-9 Bush), "the economy" (-11 Bush), "federal budget and deficits" (-17 Bush), and "health care" (-17 Bush).

- Overall, how would you rate President Bush's performance on each of the following the environment – excellent, good, fair, or poor?

		Excellent	Good	Fair	Poor
Apr. 2001	Zogby	9%	25%	32%	21%
Jun. 2001	Zogby	6	23	38	25
Jun. 2003	Zogby	7	27	27	33
Jul. 2003	Zogby	8	22	39	27
Nov. 2003	Zogby	7	26	27	33
Jul. 2004	Zogby	5	24	25	35
Sep. 2004	Zogby	7	22	27	37
Feb. 2005	Zogby	8	24	24	37
Apr. 2005	Zogby	25	29	26	19
Jun. 2005	Zogby	6	24	29	37
Jul. 2005	Zogby	6	28	27	34
Sep. 2005	Zogby	7	28	23	38

- Do you think the Bush administration has made a lot of progress, some progress, not much progress, or no progress at all in improving the environment?

		A lot	Some	Not much	None
Aug. 2003	CBS/ <i>NYT</i>	2%	33%	21%	34%

Note: Asked of registered voters.

- Recently a group of prominent scientists charged that the Bush administration is ignoring and distorting scientific evidence concerning the seriousness of environmental problems such as global warming. How much have you heard about this criticism before now – a great deal, a moderate amount, not much, or nothing at all?

		Great deal	Moderate amount	Not much	Nothing at all
Mar. 2004	Gallup/CNN/ <i>USA Today</i>	8%	26%	40%	26%

- Who do you tend to believe in this matter – the scientists, who claim that the Bush administration is ignoring and distorting scientific evidence about environmental problems, or the Bush administration, which denies ignoring and distorting scientific evidence about environmental problems?

		Scientists	Bush administration
Mar. 2004	Gallup/CNN/ <i>USA Today</i>	59%	32%

- When it comes to the environment has the Bush administration lived up to your expectations or has it fallen short?

		Lived up to expectations	Fallen short
Oct. 2004	NBC/ <i>WSJ</i>	36%	51%

- Whether or not you support Bush, in your view, do you think the Bush administration did or did not do each of the following in its first term in office?

Jan. 2005	The Gallup Organization/CNN/ <i>USA Today</i>	Yes, did	No, did not
	Improved military security for the country	62%	36%
	Kept America prosperous	46	50
	Improved education	42	52
	Improved moral values of the United States	50	49
	Increased respect for the presidency	45	52
	Improved respect for the United States abroad	32	65
	Improved the health care system	26	69
	Ensured the long-term strength of the Medicare system	28	63
	Ensured the long-term strength of the Social Security System	18	74
	Improved the quality of the environment	31	63
	Healed political divisions in this country	27	68
	Cut taxes	46	48

- Whether or not you support Bush, do you think the Bush administration will or will not be able to do each of following in its second term in office?

Jan. 2005	The Gallup Organization/CNN/ <i>USA Today</i>	Yes, will	No, will not
	Improve military security for the country	73%	26%
	Keep the country safe from terrorism	68	30
	Keep America prosperous	62	35
	Improve education	58	40
	Improve moral values in the United States	57	41
	Increase respect for the Presidency	54	45
	Improve respect for the United States abroad	49	48
	Improve the federal tax system	49	48
	Improve the health care system	44	52
	Ensure the long-term strength of the Medicare system	42	52

Ensure the long-term strength of the Social Security System	40	57
Improve the quality of the environment	39	57
Heal political divisions in this country	33	63
Reduce the federal budget deficit	25	70

- For each of the issues I've named, please tell me if you think Bush will or will not make substantial progress on it in the next four years.

Jan. 2005	ABC News/ <i>Washington Post</i>	Yes, will
	The US campaign against terrorism	70%
	The situation in Iraq	58
	The economy	56
	Restricting medical malpractice and class-action lawsuits	54
	Education	53
	Taxes	52
	Health Care	48
	Social Security	46
	Immigration issues	39
	The federal budget deficit	35
	The environment	32
	Reducing political partisanship in Washington	26

- When you think about how the Bush administration may deal with environmental policy, do you feel mostly hopeful or mostly fearful, or would you say your feelings are mixed?

		Hopeful	Fearful	Mixed
Jan. 2005	ABC/ <i>Wash Post</i>	35%	27%	35%

- How much do you approve or disapprove of President Bush's positions on the following issues... environmental policies?

		Approve	Disapprove
Mar. 2005	Harris	36%	47%
May 2005	Harris	38	51
Jul. 2005	Harris	37	51

- Thinking about the way President (George W.) Bush is handling issues involving the natural environment, do you approve, disapprove, or neither approve nor disapprove?

		Approve	Disapprove	Neither
Mar. 2006	ABC/ <i>Time</i> /Stanford	21%	53%	25%

- Do you approve or disapprove of the way George W. Bush is handling environmental issues?

		Approve	Disapprove
Jul. 2006	<i>LAT</i> /Bloomberg	41%	47%

- When it comes to protecting the environment, is the Bush administration doing too much, or too little, or just the right amount to protect the environment?

		Too much	Too little	Right amount
Jul.-Aug. 2006	<i>LAT</i> /Bloomberg	3%	56%	36%

- When it comes to environmental protection, which of these do you think is happening under the Bush administration – the nation's environmental protection policies are being strengthened, the nation's environmental policies are being kept about the same, or the nation's environmental protection policies are being weakened?

		Strengthened	The same	Weakened
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	9%	53%	35%
Mar. 2004	Gallup/CNN/ <i>USA Today</i>	6	53	39
Mar. 2005	Gallup	5	52	40
Mar. 2006	Gallup	5	49	43
Mar. 2007	Gallup	6	53	39
Mar. 2008	Gallup	6	52	39

- Do you think George W. Bush is doing a good job or a poor job in handling each of the following issues as president? How about protecting the nation's environment?

		Good job	Poor job
Mar. 2001	Gallup/CNN/ <i>USA Today</i>	51%	38%
Apr. 2001	Gallup/CNN/ <i>USA Today</i>	49	41
Mar. 2002	Gallup/CNN/ <i>USA Today</i>	50	38
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	44	43
Mar. 2004	Gallup/CNN/ <i>USA Today</i>	41	46
Mar. 2005	Gallup	39	50
Mar. 2006	Gallup	33	55
Mar. 2007	Gallup	30	59
Mar. 2008	Gallup	31	58

- Overall, how would you rate the job President Bush has done in handling the environment during his time in office?

		Excellent	Pretty good	Only fair	Poor
Apr. 2008	Harris	6%	22%	27%	37%

Note: Sample is an Internet sample.

- Now I'm going to mention some issues facing the country and ask whether you believe the United States has made progress, stood still, or lost ground in each during the last eight years, since George W. Bush became president. How about in terms of...the environment?

		Made progress	Stood still	Lost ground
Jan. 2009	Gallup/ <i>USA Today</i>	28%	28%	42%

The Clinton Administration and Environmental Policy

- Please tell me whether you approve or disapprove of the job Bill Clinton has done in each of the following areas. Do you approve or disapprove of the way Clinton has handled the environment?

		Approve	Disapprove
Apr. 1993*	PSRA/ <i>Newsweek</i>	60%	24%
Apr. 1993	Gallup/CNN/ <i>USA Today</i>	60	25
Aug. 1993	Gallup/CNN/ <i>USA Today</i>	53	32
Nov. 1993	Gallup/CNN/ <i>USA Today</i>	58	32
Jan. 1994	Gallup/CNN/ <i>USA Today</i>	56	29
Jul. 1994	Gallup/CNN/ <i>USA Today</i>	53	34
Jun. 1995	Gallup/CNN/ <i>USA Today</i>	55	31
Mar. 1996	Gallup/CNN/ <i>USA Today</i>	62	29

Aug. 1996+	Gallup/CNN/ <i>USA Today</i>	58	31
Jan. 1999	Gallup	69	22
Jan. 2001	PSRA/ <i>Newsweek</i>	65	27

Note: *Question wording was, “protecting the environment.” +Asked of registered voters.

Obama v Romney on the Environment, Global Warming, and Energy

See “The Environment and Energy” text. We were unable to find any questions marching Obama and Romney up on handling the environment or global warming.

- Regardless of who you support (for president in 2012), which candidate do you trust to do a better job...handling energy policy—(Barack) Obama or (Mitt) Romney?

		Romney	Obama
Apr. 2012	ABC/ <i>Wash Post</i>	47%	42%
Aug. 2012	ABC/ <i>Wash Post</i>	37	49

- Now I’m going to mention a few issues and for each one, please tell me if you think Barack Obama or Mitt Romney would better handle that issue if they were elected President in 2012...Energy policy.

		Romney	Obama
Aug. 2012	CNN/ORC	44%	51%
Sep. 2012	CNN/ORC	41	53

- For each of the following, please tell me which (2012 presidential election) candidate do you think would be best—Barack Obama or Mitt Romney?...On making the US energy independent.

		Romney	Obama
Sep. 2012	Bloomberg	43%	45%

- Regardless of which (2012) presidential (election) candidate you support, please tell me if you think Barack Obama or Mitt Romney would better handle each of the following issues. How about energy?

		Romney	Obama
Aug. 2012	Gallup/ <i>USA Today</i>	40%	53%
Sep. 2012	Gallup/ <i>USA Today</i>	41	50

- Which (2012 presidential election) candidate would do a better job handling each?...Energy policy.

		Romney	Obama
Oct. 2012	CBS	50%	49%

- Regardless of who you support, which one of the (2012) presidential (election) candidates Mitt Romney or Barack Obama do you think would do the better job of ...dealing with the nation’s energy problems?

		Romney	Obama
Jun. 2012	Pew	37%	49%
Oct. 2012	Pew	46	45

Obama v McCain on the Environment and Global Warming

- How good a job do you think each of the following candidates would do in handling the environment if they were elected president?

Apr. 2008	Harris Interactive				
	Excellent	Pretty good	Only fair	Poor	Not sure
Obama	15%	32%	18%	14%	21%
Clinton, H.	14	33	20	15	18
McCain	6	28	29	16	22

- Regardless of who you may support for president in 2008, who do you trust more to handle...global warming and other environmental issues--Barack Obama or John McCain?

Jun. 2008	ABC/Wash Post	Obama	McCain
		55%	28%

- Regardless of how much detail you know, which 2008 presidential election candidate do you think would do more to reduce global warming in the future, Barack Obama or John McCain?

Jul. 2008	ABC/Planet Green/Stanford	Obama	McCain
		56%	23%

- Who do you think would be better when it comes to...the environment and global warming--Barack Obama or John McCain, or do you think that both would be equally good or neither would be good?

Aug. 2008	NBC/WSJ	Obama better	McCain better	Equally good	Neither
		47%	21%	14%	12%

Bush v Kerry on the Environment

- Which candidate – George W. Bush or John Kerry – do you think would do a better job on each of the following issues...protecting the environment?

May 2004	Harris/Time/CNN	Bush	Kerry
		33%	55%

- When it comes to George W. Bush's and John Kerry's positions on each of these issues, please tell me whether you think that there are real and important differences in their positions, or small and unimportant differences in their differences...the environment?

May 2004	NBC/WSJ	Real and important differences	Small and unimportant differences
		53%	22%

- Now I'd like you to compare George W. Bush and John Kerry on a few issues. For each one, please tell me whether you think that George W. Bush or John Kerry would be better on that issue. If you think that both would be equally good or that neither would be good on a particular issue, just say so.

The Environment

		George W. Bush better	John Kerry better	Both would be equally good	Neither would be good
May 2004	NBC/WSJ	19%	47%	16%	6%
Sep. 2004	NBC/WSJ	25	50	9	8

- Regardless of which presidential candidate you support, please tell me if you trust George W. Bush or John Kerry to do better job handling each of the following issues. What about... the environment? Which do you trust to do a better job handling this issue...Bush or Kerry?

		Bush	Kerry
Jul. 2004	PSRA/Newsweek	29%	59%
Sep. 2004	PSRA/Newsweek	36	50
Oct. 2004	PSRA/Newsweek	34	51
Oct. 2004	PSRA/Newsweek	32	56
Oct. 2004	PSRA/Newsweek	35	54

- Next, regardless of which presidential candidate you support, please tell me if you think John Kerry or George W. Bush would better handle each of the following issues. How about...the environment?

		Bush	Kerry
Oct. 2004	Gallup/CNN/USA Today	31%	60%

The Significance of the Issue

- I'd like to ask you some questions about priorities for President Bush/Obama and Congress this year. As I read from the list, tell me if you think the item that I read should be a top priority, important but lower priority, not too important, should it not be done?

Pew Research Center

	-----Top priority-----								
	Jan. 07	Jan. 08	Jan. 09	Jan. 10	Jan. 11	Jan. 12	Jan. 13	Jan. 14	Jan. 15
Defending the country from future terrorist attacks	80%	74%	76%	80%	73%	69%	71%	71%	76%
Improving the educational system	69	66	61	65	66	65	70	69	67
Strengthening the nation’s economy	68	75	85	83	87	86	86	80	75
Reducing healthcare costs	68	69	59	57	61	60	63	59	64
Taking steps to make the Social Security system financially sound	64	64	63	66	66	68	70	66	66
Taking steps to make the Medicare system financially sound	63	60	60	63	61	61	65	61	61
Reducing crime	62	54	46	49	44	48	55	55	57
Improving the job situation	57	61	82	81	84	82	79	74	67
Protecting the environment	57	56	41	44	40	43	52	49	51
Dealing with the nation’s energy problem	57	59	60	49	50	52	45	45	46
Revising the health care legislation passed last year	NA	NA	NA	NA	56	NA	NA	NA	NA
Providing health insurance to the uninsured	56	54	52	49	NA	NA	NA	NA	NA
Dealing with the problems of poor and needy people	55	51	50	53	52	52	57	49	55

Dealing with the issue of illegal immigration	55	51	41	40	46	39	39*	41	NA
Reducing the budget deficit	53	58	53	60	64	69	72*	63	64
Increasing the minimum wage	53	NA	NA	NA	NA	NA	NA	NA	NA
Making it tough for illegal immigrants to enter U.S.	51	NA	NA	NA	NA	NA	NA	NA	NA
Reducing federal income taxes for the middle class	48	46	43	42	NA	NA	NA	NA	NA
Dealing with the moral breakdown in the country	47	43	45	45	43	44	40	39	48
Strengthening the U.S. military	46	42	44	49	43	39	41	43	52
Dealing with global warming	38	35	30	28	26	25	28	29	38
Making the recent federal income tax cuts permanent	36	35	NA	NA	NA	NA	NA	NA	NA
Changing the federal income tax system to make it simpler	NA	NA	NA	NA	37	NA	NA	NA	NA
Reducing the influence of lobbyists and special interest groups in Washington	35	39	36	36	37	40	44	42	43
Dealing with global trade issues	34	35	31	32	34	38	31	28	30
Dealing with obesity in this country	NA	NA	NA	NA	19	NA	NA	NA	NA
Improving the country's roads, bridges, and public transportation systems	NA	NA	NA	NA	33	30	30	39	42
Reducing military spending	NA	NA	NA	NA	NA	29	NA	NA	NA
Reforming the campaign finance system	NA	NA	NA	NA	NA	28	NA	NA	NA
Changing the federal income tax system to make it more fair	NA	NA	NA	NA	NA	61	NA	NA	NA
Reforming the nation's tax system	NA	NA	NA	NA	NA	NA	52	55	48
Strengthening gun control laws	NA	NA	NA	NA	NA	NA	37	NA	NA
Note: Asked of half samples in all years.									

- I'd like to ask you some questions about priorities for President Clinton/Bush/Obama and Congress this year. As I read from a list, tell me if you think the item that I read should be a top priority, important but lower priority, not too important or should it not be done? Protecting the environment.

Details from the table above

		Top priority	Important but lower priority	Not too important	Should not be done
Jan. 1997	Pew	54%	35%	8%	2%
Jan. 1998	Pew	53	37	8	1
Jan. 1999	Pew	52	39	7	1
Jul. 1999	Pew	59	32	7	1
Jan. 2000	Pew	54	37	6	2
Jan. 2001	Pew	63	30	3	3
Jan. 2002	Pew	44	42	12	1
Jan. 2003	Pew	39	50	9	1
Jan. 2004	Pew	49	40	10	1
Jan. 2005	Pew	49	42	8	1
Jan. 2006	Pew	57	35	6	1
Jan. 2007	Pew	57	32	9	1
Jan. 2008	Pew	56	34	8	1
Jan. 2009	Pew	41	42	12	3
Jan. 2010	Pew	44	42	11	2
Jan. 2011	Pew	40	44	12	3
Jan. 2012	Pew	43	39	15	3
Jan. 2013	Pew	52	33	10	2
Jan. 2014	Pew	49	40	7	3
Jan. 2015	Pew	51	37	9	2

Note: *Asked of half samples in all years.

- What do you think is the most important problem facing this country today?

The Gallup Organization

	Percentage who say "Environment/ Pollution"	Percentage who say "Lack of energy sources/ energy crisis"	Percentage who say "Fuel/Oil prices"	Top Response
Jan. 2003	2%	*	--	Economy (16%)
Feb. 2003	2	*	--	Economy (21)
Mar. 2003	2	*	--	Economy (21)
Apr. 2003	1	*	--	War in Iraq (26)
May 2003	1	*	--	War in Iraq (26)
Jun. 2003	1	*	--	War in Iraq (27)
Jul. 2003	1	*	--	War in Iraq (26)
Aug. 2003	1	*	--	War in Iraq/Eco. (21)
Sep. 2003	2	1%	--	War in Iraq (23)
Oct. 2003	1	*	--	War in Iraq (23)
Nov. 2003	1	*	--	War in Iraq (26)
Dec. 2003	1	*	--	War in Iraq (23)
Jan. 2004	1	*	--	War in Iraq (25)
Feb. 2004	1	*	*	War in Iraq (24)
Mar. 2004	1	*	2%	War in Iraq (25)
Apr. 2004	1	1	3	War in Iraq (18)
Apr. 2006	1	3	11	War in Iraq (25)
May 2006	1	4	22	War in Iraq (29)

Jun. 2006	2	3	11	War in Iraq (27)
Jul. 2006	2	2	9	War in Iraq (25)
Aug. 2006	2	4	15	War in Iraq (26)
Sep. 2006	2	2	5	War in Iraq (24)
Oct. 2006	1	1	2	War in Iraq (28)
Nov. 2006	1	2	2	War in Iraq (36)
Dec. 2006	2	3	2	War in Iraq (29)
Jan. 2007	2	1	1	War in Iraq (36)
Feb. 2007	5	--	3	War in Iraq (38)
Mar. 2007	2	2	3	War in Iraq (35)
Apr. 2007	3	1	5	War in Iraq (33)
May 2007	2	2	7	War in Iraq (33)
Jun. 2007	2	2	7	War in Iraq (34)
Jul. 2007	2	2	4	War in Iraq (35)
Aug. 2007	2	1	4	War in Iraq (32)
Sep. 2007	3	1	3	War in Iraq (30)
Oct. 2007	1	*	2	War in Iraq (33)
Nov. 2007	3	2	7	War in Iraq (24)
Dec. 2007	1	2	5	War in Iraq (29)
Jan. 2008	2	2	6	War in Iraq (25)
Feb. 2008	1	1	3	The economy (34)
Mar. 2008	1	2	8	The economy (35)
Apr. 2008	1	2	9	The economy (41)
May 2008	2	3	17	The economy (35)
Jun. 2008	3	7	25	The economy (36)
Jul. 2008	2	6	23	The economy (35)
Aug. 2008	1	9	15	The economy (38)
Sep. 2008	2	6	7	The economy (41)
Oct. 2008	*	2	5	The economy (47)
Nov. 2008	1	1	1	The economy (58)
Dec. 2008	2	1	1	The economy (55)
Jan. 2009	2	1	1	The economy (57)
Feb. 2009	1	1	1	The economy (57)
Mar. 2009	2	1	1	The economy (51)
Apr. 2009	1	1	*	The economy (48)
May 2009	1	1	*	The economy (47)
Jun. 2009	*	1	1	The economy (41)
Jul. 2009	2	1	1	The economy (38)
Aug 2009	1	1	*	The economy (33)
Aug-Sep. 2009	1	1	1	The economy (29)
Oct. 2009	1	*	*	The economy (26)
Nov. 2009	1	*	*	The economy (31)
Dec. 2009	3	1	*	The economy (26)
Jan. 2010	1	1	1	The economy (25)
Feb. 2010	1	1	*	The economy/Jobs (31)^
Mar. 2010	2	1	*	Unemployment/Jobs (31)
Apr. 2010	1	1	*	Unemployment/Jobs (30)
May 2010	3	2	1	The economy (26)
Jun. 2010	3	2	*	The economy (28)
Jul. 2010	2	1	5	The economy (31)
Aug. 2010	1	1	*	The economy (30)
Sep. 2010	1	1	*	The economy (33)
Oct. 2010	1	1	*	The economy (35)
Nov. 2010	1	*	*	Unemployment/Jobs (33)
Dec. 2010	1	*	1	The economy (30)
Jan. 2011	1	1	3	Unemployment/Jobs (29)

Feb. 2011	1	*	1	Unemployment/Jobs (35)
Dec. 2011	1	1	1	The economy (26)
Jan. 2012	1	1	1	The economy (31)
Feb. 2012	*	1	1	The economy (31)
Mar. 2012	1	2	7	The economy (31)
Apr. 2012	1	2	8	The economy (32)
May 2012	1	2	3	The economy (31)
Jun. 2012	1	1	1	The economy (31)
Jul. 2012	*	*	1	The economy (29)
Aug. 2012	1	1	1	The economy (31)
Oct. 2012	*	*	2	The economy (37)
Nov. 2012	1	1	*	The economy (30)
Dec. 2012	1	*	1	The economy (23)
Jan. 2013	1	*	1	The economy (21)
Feb. 2013	1	1	*	The economy (25)
Mar. 2013	2	*	1	The economy (24)
Apr. 2013	1	1	1	The economy (24)
Apr. 2013	*	1	1	The economy (22)
May 2013	1	*	*	The economy (20)
Jun. 2013	1	*	*	The economy (22)
Jul. 2013	1	*	1	The economy (23)
Aug. 2013	1	1	*	The economy (25)
Sep. 2013	1	*	1	The economy (21)
Oct. 2013	*	*	*	Government (33)#
Nov. 2013	1	*	1	Government (26)+
Dec. 2013	1	*	*	Government (21)+
Jan. 2014	1	*	1	Government (21)+
Mar. 2014	1	*	1	Unemployment/Jobs (19)
Apr. 2014	1	--	1	The economy (13)
May 2014	3	*	1	Unemployment/Jobs (20)
Jun. 2014	2	*	1	The economy (20)
Jul. 2014	1	1	1	Immigration/Illegal aliens (17)
Aug. 2014	1	1	*	Government (18)+
Sep. 2014	1	*	1	Government (18)+
Nov. 2014	1	*	*	The economy (20)
Dec. 2014	1	1	*	Government (15)+
Jan. 2015	2	1	1	Government (17)+
Feb. 2015	1	*	1	Government (17)+
Mar. 2015	2	*	1	Government (18)+

Note: ^The economy and unemployment/jobs were each tied with 35 percent. #Responses included government, President, Congress, and politicians. +Responses included dissatisfaction with government/Congress/politicians; Poor leadership/corruption/abuse of power.

- What do you think are the two most important issues for the government to address?

Harris Interactive

	Percent who say “Environment”	Percent who say “Gas and oil prices”	Top response
May 1997	3%	*	Crime/Violence (19%)
Jan. 1998	2	*	Taxes (16)
Feb. 1999	3	*	Social Security (24)
Aug. 2000	3	*	Education (25)
Dec. 2001	1	*	Economy (32)
Dec. 2002	3	*	Economy (34)
Jun. 2003	2	1%	Economy (25)

Oct. 2004	1	1	The War (35)
Aug. 2005	3	10	The War (41)
Jun. 2006	3	8	The War (27)
Oct. 2007	3	2	Healthcare (25)
Oct. 2008	2	1	Economy (64)
Jan. 2009	2	2	Economy (59)
Mar. 2009	3	1	Economy (50)
May 2009	4	2	Economy (45)
Sep. 2009	3	1	Healthcare (55)
Nov. 2009	4	1	Healthcare (47)
Jan. 2010	3	*	Healthcare (45)
Apr. 2010	3	1	Healthcare/Jobs (34)
Jun. 2010	7	*	Economy/Jobs (28)
Sep. 2010	3	1	Employment/Jobs (37)
Nov. 2010	2	1	Employment/Jobs (36)
Jan. 2011	2	1	Healthcare (35)
May 2011	2	12	Employment/Jobs(33)
Sep. 2011	3	2	Employment/Jobs(50)
Jan. 2012	3	2	Employment/Jobs (42)
Mar. 2012	2	12	Employment/Jobs (36)
Mar. 2013	3	2	Economy (27)
Sep. 2013	2	1	Healthcare (33)
Dec. 2013	2	*	Healthcare (42)
Mar. 2014	4	1	Healthcare; Employment/jobs (29)
Jun. 2014	4	1	Economy (27)
Nov. 2014	6	--	Healthcare (26)

- Agree strongly or somewhat: Federal government is not doing enough to control environmental pollution?

American Council on Education/University of California, Los Angeles

	-----College freshmen-----
	Strongly agree/Somewhat agree
1971	91%
1972	90
1973	88
1974	83
1975	81
1976	82
1977	81
1978	82
1979	81
1990	88
1991	86
1992	88
1993	84
1994	84
1995	84
1996	82
1997	81
2005	78
2006	79
2007	82
2008	78
2010	78

- Do you think the U.S. government is doing too much, too little, or about the right amount in terms of protecting the environment?

		Too much	Right amount	Too little
Jan.-Mar. 1992	Gallup/CNN/ <i>USA Today</i>	4%	26%	68%
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	10	30	58
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	7	37	51
Mar. 2004	Gallup/CNN/ <i>USA Today</i>	5	37	55
Mar. 2005	Gallup	5	34	58
Mar. 2006	Gallup	4	33	62
Mar. 2010	Gallup	15	35	46
Mar. 2011	Gallup	16	33	49
Mar. 2012	Gallup	17	30	51
Mar. 2013	Gallup	16	35	47
Mar. 2014	Gallup	17	34	48
Mar. 2015	Gallup	16	34	48

- Looking ahead, what do you think will be the most important problem facing our nation 25 years from now?

The Gallup Organization

	Percent saying “Environment/ Pollution”	Top response
Apr. 2000	14%	The environment (14%)
Mar. 2001	11	The environment (11)
Mar. 2002	10	The economy (12)
Mar. 2003	9	The economy (14)
Mar. 2004	8	The economy (12)
Mar. 2005	6	Social security (23)
Mar. 2006	8	Lack of energy sources/energy crisis, Social Security (10)
Mar. 2007	14	The environment (14)
Mar. 2010	11	The federal budget deficit (14)
Mar. 2013	8	The federal budget deficit (13)

- While all are important, which two do you think government officials should make their top priority?

Apr. 2009	Harris Interactive
Air pollution	42%
Water pollution	40
Combating Global Warming	34
Water shortages	34
Reducing America’s carbon footprint	18
Deforestation	16
Extinction of certain species	11

- How important is it to you that the president and Congress deal with each of the following issues in the next year—the environment?

		Extremely/Very important	Moderately important	Not that important
Jan. 2001	CNN/Gallup/ <i>USA Today</i>	69%	25%	*
Jan. 2003	CNN/Gallup/ <i>USA Today</i>	63	30	6%
Dec. 2004	CNN/Gallup/ <i>USA Today</i>	62	30	7
Feb. 2009	CNN/ORC	63	25	11
Jan. 2010	CNN/ORC	53	31	16

- In your opinion, what is the most important problem facing the U.S. today?

		Environment	Top response
Feb. 2009	Ipsos/McClatchy	-	Economy (76%)
Oct. 2009	Ipsos/McClatchy	1%	Economy (46)
Jan. 2010	Ipsos/McClatchy	-	Economy (48)
Mar. 2010	Ipsos/McClatchy	0	Economy (47)
Jul. 2010	Ipsos/Reuters	0	Economy (48)
Oct. 7-11 2010	Ipsos/Reuters	1	Economy (49)
Oct. 28-31, 2010	Ipsos/Reuters	-	Economy (47)
Jul. 2011	Ipsos/Reuters	*	Economy (28)
Aug. 2012	Ipsos/ Reuters	*	Economy (25)

- Please say whether you strongly favor, favor, oppose, or strongly oppose Congress doing each of the following this year. How about . . . ?

Jan. 2011 The Gallup Organization

	Favor	Oppose
Pass an energy bill that provides incentives for using solar and other alternative energy sources	83%	15%
Pass a bill to overhaul the federal tax code	76	14
Speed up withdrawal of U.S. troops from Afghanistan	72	25
Pass an energy bill that expands drilling and exploration for oil and gas	65	33
Approve a free-trade agreement with South Korea	53	35
Pass stronger gun control laws	49	50
Take steps to deny automatic citizenship to children born in the U.S. whose parents are illegal immigrants	44	54
Pass a bill to give some illegal immigrants living in the U.S. a path to legal status	43	55

Personal Worries about the Environment

- Next, I am going to read a list of problems facing the country. For each one, please tell me if you personally worry about this problem a great deal, a fair amount, only a little, or not at all?

How much do you personally worry about the quality of the environment?

		Great deal	Fair amount	Only a little	Not at all
Mar. 2001	Gallup/CNN/ <i>USA Today</i>	42%	35%	17%	5%
Mar. 2002	Gallup/CNN/ <i>USA Today</i>	35	31	27	6
Mar. 2003	Gallup	34	34	21	10
Mar. 2004	Gallup	35	27	31	7
Mar. 2005	Gallup	35	31	27	8
Mar. 2006	Gallup	40	37	18	5
Mar. 2007	Gallup	43	33	18	6
Mar. 2008	Gallup	40	34	19	7
Mar. 2010	Gallup	34	34	24	7
Mar. 2011	Gallup	34	34	24	7
Mar. 2012	Gallup	37	36	19	7
Mar. 2014	Gallup	31	35	24	10
Mar. 2015	Gallup	34	--	--	--

		Great deal	Fair amount	Only a little/ not at all
Mar. 2013	Gallup	36%	33%	31%*
Note: * The “only a little” and “not at all” categories were combined in the 2013 asking.				

- What in your opinion is the single biggest environmental problem the world faces at this time?

ABC News/*Time*/Stanford Mar. 2006, Apr. 2007
ABC News/Planet Green/Stanford Jul. 2008

	Mar. 2006	Apr. 2007	Jul. 2008
Air pollution	13%	13%	12%
Water pollution	6	NA	5
Pollution (unspecified)	4	4	4
Miscellaneous pollution mentions	3	4	3
Global warming/Greenhouse effect/ climate change	16	33	25
Destruction/fragmentation/ loss of habitat, rain forests, wetlands, forests, open spaces; over-development; logging and mining	7	4	4
Energy problems/dependence on fossil fuels/ lack of oil	8	6	11
Toxic substances in environment	8	6	11
Tsunami/ tidal wave/earthquake/ natural disasters	7	6	6
Oil/oil tankers	1	*	*
Waste/ landfills/not enough recycling	1	*	*
Overpopulation/ over-consumption	2	1	--
Saving natural resources	9	3	4
Acid rain	4	3	3
Extinction of species	3	1	2
Spread of invasive non-native species	*	*	--
Note: Some categories not included.	*	0	*
	*	*	*

- When you go shopping and you’re deciding what to buy, do you consider the manufacturer’s environmental record or do you decide mainly on the basis of price and quality?

		Record	Price and quality
Apr. 2007	ABC/ <i>Wash Post</i> /Stanford	11%	79%

- And when you decide where to shop, do you consider the store’s environmental policies, or do you decide mainly on the basis of other factors, such as convenience, price and brands?

		Record	Other factors
Apr. 2007	ABC/ <i>Wash Post</i> /Stanford	8%	87%

- In the past year, have you chosen to buy any specific products because they were better for the environment, even though they cost more? (If yes), what were they?

CBS News/*New York Times*

	Sep. 2006	Apr. 2007
Household products	22%	18%
Car – hybrid/fuel efficient	8	6
Light bulbs	--	6

New appliances	--	4
Food items/organic foods	6	4
Home improvement/energy	8	3
No, nothing	44	45

- Do you separate out newspapers, cans or glass bottles in your household recycling, or don't you?

		Yes	No
Mar. 1990	CBS/NT	69%	27%
Apr. 2007	CBS/NT	78	22

- Do you buy products made from recycled materials regularly, or is that something you do occasionally, or is buying products made from recycled material something you do not do?

		Regularly	Occasionally	Never
Apr. 2007	CBS/NT	41%	49%	8%

Trends on Different Environmental Problems

Below, we show the results of questions Gallup has asked for more than two decades about a variety of environmental problems. The most recent responses for all categories are presented first, followed by the earlier responses for each individual item. While Americans continue to care about environmental issues, the problems are less urgent in their minds.

- I'm going to read you a list of environmental problems. As I read each one, please tell me if you personally worry about this problem a great deal, a fair amount, only a little, or not at all.

Mar. 2015	The Gallup Organization	Great deal	Fair amount	Only a little/ Not at all
		55%	22%	23%
	Pollution of drinking water	47	32	21
	Pollution of rivers, lakes, and reservoirs	38	33	29
	Air pollution	36	28	36
	Extinction of plant and animal species	33	30	37
	The loss of tropical rain forests	32	23	45
	Global warming/Climate change			

Pollution of rivers, lakes, and reservoirs

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	72%	19%	5%	3%
Apr. 1990	Gallup	64	23	9	4
Apr. 1991	Gallup	67	21	8	3
Mar. 1999	Gallup	55	30	12	3
Apr. 1999	Gallup	61	30	7	2
Apr. 2000	Gallup	66	24	8	2
Mar. 2001	Gallup	58	29	10	3
Mar. 2002	Gallup	53	32	12	3
Mar. 2003	Gallup	51	31	13	5
Mar. 2004	Gallup	48	31	16	5
Mar. 2006	Gallup	51	33	11	5
Mar. 2007	Gallup	53	31	13	3
Mar. 2008	Gallup	50	34	12	4

Mar. 2009	Gallup	52	31	13	4
Mar. 2010	Gallup	46	32	18	4
Mar. 2011	Gallup	46	33	16	6
Mar. 2012	Gallup	48	31	17	4
Mar. 2013	Gallup	46	32	16	6
Mar. 2014	Gallup	53	28	15	3
Mar. 2015	Gallup	47	32	15	6

Air pollution

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	63%	24%	8%	4%
Apr. 1990	Gallup	58	29	9	4
Apr. 1991	Gallup	59	28	10	4
Oct. 1997	Gallup	42	34	18	5
Mar. 1999	Gallup	47	33	16	4
Apr. 1999	Gallup	52	35	10	3
Apr. 2000	Gallup	59	29	9	3
Mar. 2001	Gallup	48	34	14	4
Mar. 2002	Gallup	45	33	18	4
Mar. 2003	Gallup	42	32	20	6
Mar. 2004	Gallup	39	30	23	8
Mar. 2006	Gallup	44	34	15	7
Mar. 2007	Gallup	46	33	15	5
Mar. 2008	Gallup	43	35	17	6
Mar. 2009	Gallup	45	31	18	6
Mar. 2010	Gallup	38	32	22	8
Mar. 2011	Gallup	36	36	20	8
Mar. 2012	Gallup	36	35	22	7
Mar. 2013	Gallup	40	30	20	9
Mar. 2014	Gallup	46	27	21	7
Mar. 2015	Gallup	38	33	19	10

Damage to the earth's ozone layer

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	51%	26%	13%	8%
Apr. 1990	Gallup	43	28	15	10
Apr. 1991	Gallup	49	24	16	8
Oct. 1997	Gallup	33	27	25	13
Apr. 1999	Gallup	44	32	15	8
Apr. 2000	Gallup	49	29	14	7
Mar. 2001	Gallup	47	28	16	8
Mar. 2002	Gallup	38	29	21	11
Mar. 2003	Gallup	35	31	21	12
Mar. 2004	Gallup	33	27	26	14
Mar. 2006	Gallup	40	28	19	13
Mar. 2007	Gallup	43	27	19	11
Mar. 2008	Gallup	39	29	19	12

The loss of tropical rain forests

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	42%	25%	18%	12%
Apr. 1990	Gallup	40	24	19	14
Apr. 1991	Gallup	42	25	21	10

Apr. 1999	Gallup	49	30	14	6
Apr. 2000	Gallup	51	25	14	9
Mar. 2001	Gallup	44	32	15	8
Mar. 2002	Gallup	38	27	21	12
Mar. 2003	Gallup	39	29	21	11
Mar. 2004	Gallup	35	26	23	15
Mar. 2006	Gallup	40	24	22	13
Mar. 2007	Gallup	43	30	17	10
Mar. 2008	Gallup	40	29	20	11
Mar. 2009	Gallup	42	26	21	11
Mar. 2010	Gallup	33	33	22	11
Mar. 2011	Gallup	34	29	21	14
Mar. 2012	Gallup	37	27	24	12
Mar. 2013	Gallup	37	27	23	13
Mar. 2014	Gallup	41	27	22	11
Mar. 2015	Gallup	33	30	21	16

The “greenhouse effect” or global warming

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	35%	28%	18%	12%
Apr. 1990	Gallup	30	27	20	16
Apr. 1991	Gallup	35	27	22	12
Oct. 1997	Gallup	24	26	29	17
Mar. 1999	Gallup	28	31	23	16
Apr. 1999	Gallup	34	34	18	12
Apr. 2000	Gallup	40	32	15	12
Mar. 2001	Gallup	33	30	22	13
Mar. 2002	Gallup	29	29	23	17
Mar. 2003	Gallup	28	30	23	17
Mar. 2004	Gallup	26	25	28	19
Mar. 2006	Gallup	36	26	21	15
Mar. 2007	Gallup	41	24	18	16
Mar. 2008	Gallup	37	29	16	17
Mar. 2009	Gallup	35	25	20	19
Mar. 2010	Gallup	28	24	19	29
Mar. 2011	Gallup	25	26	20	28
Mar. 2012	Gallup	30	25	22	23
Mar. 2013	Gallup	33	25	20	23
Mar. 2014	Gallup	34	22	19	24
Mar. 2015	Gallup	32	23	21	24

Note: This has been worded as “global warming” since 2010.

Climate change

		Great deal	Fair amount	Only a little	Not at all
Mar. 2013	Gallup	33%	24%	23%	20%
Mar. 2014	Gallup	35	25	19	20

Contamination of soil and water by toxic waste

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	69%	21%	6%	3%
Apr. 1990	Gallup	63	22	10	5
Apr. 1991	Gallup	62	21	11	5
Mar. 1999	Gallup	55	29	11	5

Apr. 1999	Gallup	63	27	7	3
Apr. 2000	Gallup	64	25	7	4
Mar. 2001	Gallup	58	27	12	3
Mar. 2002	Gallup	53	29	15	3
Mar. 2003	Gallup	51	28	16	5
Mar. 2004	Gallup	48	26	21	5
Mar. 2006	Gallup	52	29	13	6
Mar. 2007	Gallup	52	28	13	7
Mar. 2008	Gallup	50	30	14	6
Mar. 2009	Gallup	52	28	14	5
Mar. 2010	Gallup	44	33	18	5
Mar. 2011	Gallup	48	31	15	5
Mar. 2012	Gallup	50	28	16	5
Mar. 2013	Gallup	46	29	18	7
Mar. 2014	Gallup	53	24	17	5

Acid rain

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	41%	27%	19%	11%
Apr. 1990	Gallup	34	30	18	14
Apr. 1991	Gallup	34	30	20	14
Apr. 1999	Gallup	29	35	23	11
Apr. 2000	Gallup	34	31	19	15
Mar. 2001	Gallup	28	28	26	16
Mar. 2002	Gallup	25	23	31	19
Mar. 2003	Gallup	24	26	27	21
Mar. 2004	Gallup	20	26	27	26
Mar. 2006	Gallup	24	28	24	23
Mar. 2007	Gallup	25	25	28	20
Mar. 2008	Gallup	23	27	26	23

Pollution of drinking water

		Great deal	Fair amount	Only a little	Not at all
Apr. 1990	Gallup	65%	22%	9%	4%
Apr. 1991	Gallup	67	19	10	3
Apr. 1999	Gallup	68	22	7	3
Apr. 2000	Gallup	72	20	6	2
Mar. 2001	Gallup	64	24	9	3
Mar. 2002	Gallup	57	25	13	5
Mar. 2003	Gallup	54	25	13	5
Mar. 2004	Gallup	53	24	17	6
Mar. 2006	Gallup	54	27	12	7
Mar. 2007	Gallup	58	24	12	5
Mar. 2008	Gallup	53	28	13	6
Mar. 2009	Gallup	59	25	11	5
Mar. 2010	Gallup	50	27	17	6
Mar. 2011	Gallup	51	26	16	7
Mar. 2012	Gallup	48	30	15	6
Mar. 2013	Gallup	53	26	14	6
Mar. 2014	Gallup	60	22	13	5
Mar. 2015	Gallup	55	22	15	8

Extinction of plant and animal species

		Great deal	Fair amount	Only a little	Not at all
Apr. 2000	Gallup	45%	33%	14%	8%
Mar. 2001	Gallup	43	30	19	7
Mar. 2002	Gallup	35	30	22	12
Mar. 2003	Gallup	34	32	21	12
Mar. 2004	Gallup	36	26	23	15
Mar. 2006	Gallup	34	29	23	14
Mar. 2007	Gallup	39	30	19	12
Mar. 2008	Gallup	37	31	20	11
Mar. 2009	Gallup	37	28	22	12
Mar. 2010	Gallup	31	30	24	15
Mar. 2011	Gallup	34	30	23	13
Mar. 2012	Gallup	48	30	15	6
Mar. 2013	Gallup	35	29	22	13
Mar. 2014	Gallup	41	24	24	10
Mar. 2015	Gallup	36	28	22	14

Maintenance of the nation's supply of fresh water for household needs

		Great deal	Fair amount	Only a little	Not at all
Apr. 2000	Gallup	42%	31%	14%	12%
Mar. 2001	Gallup	35	34	19	10
Mar. 2002	Gallup	50	28	17	5
Mar. 2003	Gallup	49	28	15	8
Mar. 2004	Gallup	47	25	20	8
Mar. 2006	Gallup	49	27	14	9
Mar. 2007	Gallup	51	27	16	5
Mar. 2008	Gallup	48	31	15	5
Mar. 2009	Gallup	49	31	14	5
Mar. 2010	Gallup	45	30	18	7
Mar. 2011	Gallup	46	29	17	7

The loss of natural habitat for wildlife

		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	58%	27%	9%	5%
Apr. 1990	Gallup	51	30	12	7
Apr. 1991	Gallup	53	27	15	5
Apr. 1999	Gallup	51	31	13	5
Apr. 2000	Gallup	51	31	13	5
Mar. 2001	Gallup	48	33	15	4
Mar. 2008	Gallup	44	33	17	6

Urban sprawl and loss of open spaces

		Great deal	Fair amount	Only a little	Not at all
Apr. 2000	Gallup	42%	31%	14%	12%
Mar. 2001	Gallup	35	34	19	10
Mar. 2008	Gallup	33	35	19	12
Mar. 2011	Gallup	27	30	27	15
Mar. 2013	Gallup	26	28	29	17

- How important are the following issues to you personally? How about the environment?

		Extremely/Very important	Moderately important	Slightly/Not at all important
Apr. 2009	AP-GfK/Roper	64%	23%	13%
Jul. 2009	AP-GfK/Roper	63	21	15
Sep. 2009	AP-GfK/Roper	59	24	16
Oct. 2009	AP-GfK/Roper	64	23	13
Nov. 2009	AP-GfK/Roper	59	27	14
Dec. 2009	AP-GfK/Roper	64	22	14
Jan. 2010	AP-GfK/Roper	61	23	15
Mar. 2010	AP-GfK/Roper	62	20	17
Apr. 2010	AP-GfK/Roper	59	24	17
May 2010	AP-GfK/Roper	64	22	14
Jun. 2010	AP-GfK/Roper	72	19	9
Aug. 2010	AP-GfK/Roper	60	24	16
Sep. 2010	AP-GfK/Roper	65	22	13
Oct. 2010	AP-GfK/Roper	59	27	15
Nov. 2010	AP-GfK/Roper	60	24	16
Jan. 2011	AP-GfK/Roper	67	21	11
Mar. 2011	AP-GfK/Roper	66	22	12
May 2011	AP-GfK/Roper	66	18	15
Jun. 2011	AP-GfK/Roper	66	22	11
Aug. 2011	AP-GfK/Roper	63	24	12
Oct. 2011	AP-GfK/Roper	58	26	15
Dec. 2011	AP-GfK/Roper	60	24	17
Feb. 2012	AP-GfK/Roper	60	25	15
May 2014	AP-GfK/Roper	56	26	17

Rating the Environment Today

- How would you rate the overall quality of the environment in this country today – as excellent, good, only fair, or poor?

		Excellent	Good	Only fair	Poor
Mar. 2001	Gallup/CNN/ <i>USA Today</i>	5%	41%	47%	6%
Mar. 2002	Gallup/CNN/ <i>USA Today</i>	4	43	45	7
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	5	36	48	10
Mar. 2004	Gallup	4	39	46	11
Mar. 2005	Gallup	4	37	48	10
Mar. 2006	Gallup	5	35	49	11
Mar. 2007	Gallup	5	35	48	11
Mar. 2008	Gallup	5	35	49	11
Mar. 2009	Gallup	5	34	45	16
Mar. 2010	Gallup	4	42	44	9
Mar. 2011	Gallup	7	38	43	11
Mar. 2012	Gallup	6	38	45	10
Mar. 2014	Gallup	5	39	44	11
Mar. 2015	Gallup	7	43	40	9

- How would you rate the condition of the natural environment in the world today – excellent, good, fair, poor, or very poor?

		Excellent	Good	Only fair	Poor	Very poor
Mar. 2006	ABC/ <i>Time</i> /Stanford	3%	21%	43%	25%	8%
Apr. 2007	ABC/ <i>Wash Post</i> /Stanford	3	20	41	26	9
Jul. 2008	ABC/Planet Green/Stanford	3	21	38	28	9

- Compared to 10 or so years ago, do you think the natural environment in the world today is better, worse or about the same? If better: Do you think it's much better or somewhat better? If worse: Do you think it's much worse or somewhat worse?

		Better	About the same	Worse
Mar. 2006	ABC/Time/Stanford	13%	27%	60%
Jun. 2007	Wash Post	11	28	61
Jun. 2012	Wash Post	10	31	58

(Follow-up to 2012 asking) Over this period of time, do you think human activity had a mostly positive or mostly negative effect of the natural environment?

		Positive	Negative	Unsure
Jun. 2012	Wash Post	26%	66%	8%

- Thinking ahead to 10 or so years from now, do you think the natural environment in the world will be better, worse or about the same? If better: Do you think it will be much better or somewhat better? If worse: Do you think it will be much worse or somewhat worse?

		Better	About the same	Worse
Mar. 2006	ABC/Time/Stanford	21%	23%	55%
Jun. 2007	Wash Post	18	27	54
Jun. 2012	Wash Post	19	38	40

- Next, we'd like to know whether or not you feel good about various things in this country and in your life. Do you feel good about the quality of the air, water and environment where you live and work, or not?

Feel good about the quality of the
air, water and environment
where you work & live

Apr. 1997	Harris	61%
May 1998	Harris	68
May 1999	Harris	69
May 2000	Harris	69
May 2001	Harris	69
Jun. 2002	Harris	70
Oct. 2003	Harris	70
Oct. 2004	Harris	71

- Right now, do you think the quality of the environment in the country as a whole is getting better or getting worse?

		Better	Worse
Mar. 2001	Gallup/CNN/USA Today	36%	57%
Mar. 2002	Gallup/CNN/USA Today	40	54
Mar. 2003	Gallup/CNN/USA Today	33	57
Mar. 2004	Gallup	34	58
Mar. 2005	Gallup	29	63
Mar. 2006	Gallup	25	67
Mar. 2007	Gallup	25	67
Mar. 2008	Gallup	26	68
Mar. 2009	Gallup	41	51
Mar. 2010	Gallup	41	48
Mar. 2011	Gallup	42	48
Mar. 2012	Gallup	42	49
Mar. 2014	Gallup	42	50
Mar. 2015	Gallup	41	51

- Next, as I read you some problem areas, please tell me how you think each is affecting this country today. First, do you think the problem of environmental pollution is about the same as it has been, that the country is making progress in this area, or that the country is losing ground?

		Making progress	About the same	Losing ground
Mar. 1989	Pew	32%	20%	42%
Mar. 1994	Pew	37	26	34
Apr. 1995	Pew	43	26	30
Dec. 1996	Pew	42	26	30
Nov. 1997	Pew	38	32	27
May 2005	Pew	21	35	37
Feb. 2007	Pew	20	26	52
Dec. 2008	Pew	32	31	33
Dec. 2010*	Pew	26	45	23

Note: *Asked of a half sample.

- Next, we'd like to know how you feel about the state of the nation in each of the following areas. For each one, please say whether you are--very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied. If you don't have enough information about a particular subject to rate it, just say so. How about...the quality of the environment in the nation?

		Satisfied	Dissatisfied
Jan. 2001	Gallup	56%	40%
Jan. 2002	Gallup	56	41
Jan. 2003	Gallup	55	42
Jan. 2004	Gallup	52	45
Jan. 2005	Gallup	54	42
Jan. 2006	Gallup	52	45
Jan. 2007	Gallup	46	50
Jan. 2008	Gallup	47	49
Jan. 2012	Gallup	51	43
Jan. 2013	Gallup	57	39
Jan. 2014	Gallup	55	40
Jan. 2015	Gallup	52	44

- In your opinion, would you say that the United States tends to play a positive role, a negative role, or neither a positive nor a negative role regarding protection of the environment?

		Positive role	Negative role	Neither
May 2004	Gallup	46%	31%	21%

- Right now, do you think the quality of the environment in the United States is getting better, staying about the same, or getting worse?

		Better	About the same	Worse
Feb. 2007	Yale/Global Strategy Group	11%	24%	62%

- How would you rate the overall quality of . . . ?

		Excellent	Good	Only fair	Poor
The environment in the United States today		4%	28%	44%	21%
The environment in the world today		2	15	42	33
The environment in your local community today		13	43	31	13

- How would you rate the condition of the environment in the world today – that is the overall condition and quality of the air, water, land, and wildlife – is it excellent, good, fair, or poor?

		Excellent	Good	Fair	Poor
Apr. 2007	CBS/NTT	1%	19%	49%	30%

- And what about where you live? How would you rate the condition of the environment where you live – is it excellent, good, fair, or poor?

		Excellent	Good	Fair	Poor
Apr. 2007	CBS/NTT	12%	44%	34%	10%

- Do you think the condition of the environment for the next generation will be better, worse, or about the same as it is now?

		Better	About the same	Worse
Apr. 2007	CBS/NTT	11%	29%	57%
Apr. 2010	CBS/NTT	16	33	49

Priorities and Trade-offs

- Which one of these statements about the environment and the economy do you most agree with--- protection of the environment should be given priority, even at the risk of curbing economic growth, or economic growth should be given priority, even if the environment suffers to some extent?

		Environment	Economic growth
Sep. 1984	Gallup	61%	28%
Apr. 1990	Gallup	71	19
Apr. 1991	Gallup	71	20
Jan.-Mar. 1992	Gallup	58	26
Apr. 1995	Gallup	62	32
Jul. 1997	Gallup	66	27
Apr. 1998	Gallup	68	24
Mar. 1999	Gallup	65	30
Apr. 1999	Gallup	67	28
Jan. 2000	Gallup	70	23
Apr. 2000	Gallup	67	28
Mar. 2001	Gallup/CNN/USA Today	57	33
Mar. 2002	Gallup/CNN/USA Today	54	36
Mar. 2003	Gallup/CNN/USA Today	47	42
Mar. 2004	Gallup	49	44
Mar. 2005	Gallup	53	36
Mar. 2006	Gallup	52	37
Mar. 2007	Gallup	55	37
Mar. 2008	Gallup	49	42
Jun. 2008	CNN/ORC	49	44
Mar. 2009	Gallup	42	51
Mar. 2010	CNN/ORC	45	44
Mar. 2010	Gallup	38	53
May 2010	Gallup	50	43
Mar. 2011	Gallup	36	54
Mar. 2012	Gallup	41	49
Mar. 2013	Gallup	43	48
Mar. 2014	Gallup	50	41

	-----2000-----		-----2012-----	
	Environment	Economic growth	Environment	Economic growth
Conservatives	62%	33%	29%	64%
Moderates	71	25	48	41
Liberals	74	22	56	35
Republicans	60	34	27	66
Independents	70	25	44	43
Democrats	69	27	50	42

- With which one of these statements about the environment and energy production do you most agree -- protection of the environment should be given priority, even at the risk of limiting the amount of energy supplies -- such as oil, gas and coal -- which the United States produces or development of U.S. energy supplies -- such as oil, gas and coal -- should be given priority, even if the environment suffers to some extent?

		Priority to the environment	Priority to energy supplies
Mar. 2001	Gallup	52%	36%
Mar. 2002	Gallup	52	40
Mar. 2003	Gallup	49	40
Mar. 2004	Gallup	48	44
Mar. 2005	Gallup	52	39
Mar. 2006	Gallup	49	42
Mar. 2007	Gallup	58	34
Mar. 2008	Gallup	50	41
Mar. 2009	Gallup	47	46
Mar. 2010	Gallup	43	50
May 2010	Gallup	55	39
Mar. 2011	Gallup	41	50
Mar. 2012	Gallup	44	47
Mar. 2013	Gallup	45	46
Mar. 2014	Gallup	51	40
Mar. 2015	Gallup	49	39

	-----March 2015-----	
	Priority to the environment	Priority to energy supplies
Republicans	27%	62%
Independents	48	39
Democrats	72	18

- How important are the following issues to you personally? How about energy?

		Extremely/Very important	Moderately important	Slightly/Not at all important
Apr. 2009	AP-GfK/Roper	68%	26%	6%
Jul. 2009	AP-GfK/Roper	74	17	9
Sep. 2009	AP-GfK/Roper	71	21	8
Oct. 2009	AP-GfK/Roper	69	22	9
Nov. 2009	AP-GfK/Roper	68	22	10
Dec. 2009	AP-GfK/Roper	70	19	10
Jan. 2010	AP-GfK/Roper	70	21	9
Mar. 2010	AP-GfK/Roper	67	23	10
Apr. 2010	AP-GfK/Roper	70	21	9

May 2010	AP-GfK/Roper	73	19	9
Jun. 2010	AP-GfK/Roper	74	18	8
Aug. 2010	AP-GfK/Roper	64	23	12
Sep. 2010	AP-GfK/Roper	70	19	11
Oct. 2010	AP-GfK/Roper	67	23	10
Nov. 2010	AP-GfK/Roper	67	23	11
Jan. 2010	AP-GfK/Roper	74	18	8
Mar. 2011	AP-GfK/Roper	74	18	8
Feb. 2012	AP-GfK/Roper	72	20	8

- How much do you agree or disagree with the following statements? Protecting the environment should be as a high priority for the government as protecting jobs.

		---Asked of 18-24 year olds---	
		Agree	Disagree
Mar. 2004	Harvard IOP	60%	16%
Mar. 2005	Harvard IOP	65	12
Mar. 2007	Harvard IOP	68	11
Apr. 2008	Harvard IOP	64	13

- Thinking about national issues for a moment, can you please tell me which issue concerns you most?

		-----Asked of college undergraduates-----	
		Environment	Top response
Apr. 2000	Harvard IOP	5%	Education (8%)
Oct. 2001	Harvard IOP	2	Terrorism (31)
Oct. 2002	Harvard IOP	2	Iraq (26)
Apr. 2003	Harvard IOP	1	Iraq/The war on terrorism (30)
Oct. 2003	Harvard IOP	3	War in Iraq (21)
Mar. 2004	Harvard IOP	2	War (21)
Mar. 2005	Harvard IOP	3	War (34)
Mar. 2007	Harvard IOP	6*	Iraq (35)
Nov. 2007	Harvard IOP	6	War in Iraq (18)
Apr. 2008	Harvard IOP	4	Economy (24)
Oct. 2008	Harvard IOP	3	Economy (45)
Nov. 2009	Harvard IOP	4	Economy (31)
Oct. 2010	Harvard IOP	3	Economy (36)
Feb. 2011	Harvard IOP	3	Economy (30)
Dec. 2011	Harvard IOP	4	Economy (42)
Mar. 2013	Harvard IOP	1	Economy (29)
Mar. 2014	Harvard IOP	2	Economy (26)

Note: *Category was listed as "Environment/Global warming."

- Which of the following approaches to solving the nation's energy problems do you think the U.S. should follow right now – emphasize production of more oil, gas, and oil supplies or emphasize more conservation by consumers of existing energy supplies?

		More production	More conservation	Both	Neither
Mar. 2001(early)	Gallup	33%	56%	8%	1%
Mar. 2001(mid)	Gallup	35	47	14	2
Mar. 2002	Gallup	30	60	6	2
Mar. 2003	Gallup	29	60	7	2
Mar. 2004	Gallup	31	59	6	2
Mar. 2005	Gallup	28	61	7	2
Mar. 2006	Gallup	35	55	6	1
Mar. 2007	Gallup	26	64	5	1

Mar. 2008	Gallup	29	61	5	3
Mar. 2010	Gallup	36	52	6	3
Mar. 2011*	Gallup	41	48	6	1
Mar. 2012	Gallup	40	51	7	-
Mar. 2013	Gallup	36	51	6	1
Mar. 2014*	Gallup	34	57	3	2

Note: *Asked of a half sample.

- In thinking about this country's future energy needs, which of these energy sources do you think we should rely on more and which should we rely on less?

Mar. 2011 CNN/Opinion Research Corporation

	More	Less
Oil	28%	71%
Nuclear power	42	57
Coal	43	56
Natural gas	70	29
Wind power	83	17
Solar power	88	11

- Do you think there is too much, too little, or about the right amount of government regulation and involvement in the area of environmental protection?

		Too much	Too little	Right amount
1991	Harris	11%	63%	23%
1993	Harris	20	52	24
1996	Harris	24	41	30
1997	Harris	21	49	28
1998	Harris	29	41	29
1999	Harris	29	42	28
2000	Harris	22	39	33
2005	Harris	19	47	32
2007	Harris	21	53	21

- Right now, which do you think should be a higher priority for the government – increasing the production of petroleum, coal, and natural gas, or encouraging people to conserve energy?

		Production	Conservation
Apr. 2007	CBS/NT	21%	62%

- Generally speaking, do you think improving the environment conflicts with economic growth, or do you think improving the environment does not have to conflict with economic growth?

		Conflicts	Does not have to conflict
Jul.-Aug. 2006	LAT/Bloomberg	25%	70%

- Whether or not you personally think improving the environment conflicts with economic growth, if there is a conflict, which should take priority – improving the environment, or economic growth?

		Environment	Economy
Jul. -Aug. 2006	LAT/Bloomberg	57%	35%

- I'm going to read you some pairs of statements that will help us understand how you feel about a number of things. As I read each pair, tell me whether the first statement or the second statement comes closer to your own views—even if neither is exactly right. The first pair is...This country should do whatever it takes to protect the environment or this country has gone too far in its efforts to protect the environment.

		Should do whatever it takes	Has gone too far
Jul. 1994	Pew	78%	19%
Oct. 1994	Pew	77	19
Apr. 1995	Pew	74	22
Oct. 1995	Pew	77	20
Oct. 1996	Pew	77	18
Aug. 1999	Pew	80	15
Sep. 2000	Pew	78	17
Dec. 2004	Pew	77	18
May 2005	Pew	77	18
Mar. 2011	Pew	71	24
Mar. 2014	Pew	71	25

- I'm going to read you some pairs of statements that will help us understand how you feel about a number of things. As I read each pair, tell me whether the first statement or the second statement comes closer to your own views—even if neither is exactly right. The first pair is...stricter environmental laws and regulations cost too many jobs and hurt the economy, or stricter environmental laws and regulations are worth the cost.

		Hurt the economy	Worth the cost
Jul. 1994	Pew	33%	62%
Oct. 1994	Pew	32	62
Apr. 1995	Pew	39	57
Oct. 1995	Pew	35	61
Oct. 1996	Pew	30	63
Aug. 1999	Pew	28	65
Sep. 2000	Pew	31	61
Dec. 2004	Pew	31	60
Dec. 2005	Pew	37	56
Apr. 2006	Pew	29	65
Jul. 2006	Pew	31	57
Aug. 2007	Pew	30	61
Nov. 2007	Pew	27	63
Mar. 2011	Pew	39	53
Mar. 2014	Pew	39	56

- Do you agree or disagree with the following statement: Protecting the environment is so important that requirements and standards cannot be too high and continuing environmental improvements must be made regardless of the cost?

		Agree	Disagree
Nov. 2002	CBS/NYT	57%	36%
Oct. 2006	CBS/NYT	63	33
Apr. 2007	CBS/NYT	63	32

- For each statement, please tell me if you completely agree with it, mostly agree with it, mostly disagree with it, or completely disagree with it. There needs to be stricter laws and regulations to protect the environment.

		Agree	Disagree
Jun. 1992	Pew	90%	9%
Jul. 1994	Pew	82	17
Nov. 1997	Pew	81	18
Sep. 1999	Pew	83	16
Aug. 2002	Pew	83	16
Aug. 2003	Pew	86	13
Dec. 2006- Jan. 2007	Pew	83	15
Apr. 2009	Pew	83	16
Jun. 2010	Pew	81	17
Note: Responses are combined.			

- For each statement, please tell me if you completely agree with it, mostly agree with it, mostly disagree with it, or completely disagree with it. People should be willing to pay higher prices in order to protect the environment.

		Agree	Disagree
Jun. 1992	Pew	67%	32%
May 1993	Pew	57	41
Jul. 1994	Pew	57	42
Nov. 1997	Pew	55	43
Sep. 1999	Pew	56	42
Aug. 2002	Pew	62	36
Aug. 2003	Pew	65	34
Dec. 2006- Jan. 2007	Pew	60	37
Apr. 2009	Pew	49	48
Jun. 2010	Pew	49	47
Note: Responses are combined.			

- Right now, which one of the following do you think should be the more important priority for U.S. energy policy: keeping energy prices low or protecting the environment

		Keeping energy prices low	Protecting the environment	Don't know
Jun. 2010	Pew	37%	56%	8%

- Often there are trade-offs or sacrifices people must make in deciding what is important to them. Generally speaking, when a trade-off has to be made, which is more important to you – stimulating the economy or protecting the environment?

		Economy	Environment
May 1992	CBS/NT	39%	46%
Sep. 1992	CBS/NT	45	44
Apr. 2007	CBS/NT	36	52
Jan. 2009	CBS/NT	58	33
Dec. 2009	CBS/NT	61	29

- I'm going to read you some pairs of statements that will help us understand how you feel about a number of things. As I read each pair, tell me whether the first statement or the second statement comes closer to your own views—even if neither is exactly right. The first pair is . . . there are no real limits to growth in this country today, or people in this country should learn to live with less.

		No real limits to growth	People should live with less
Jul. 1994	Pew	51%	45%
Aug. 1999	Pew	54	40
Dec. 2004	Pew	51	41
Oct. 2008	Pew	41	49
Dec. 2008	Pew	40	53
Mar. 2011	Pew	39	52
Mar. 2014	Pew	49	46

- Do you favor or oppose relaxing some environmental standards to increase oil and gas production in the United States?

		Favor	Oppose
May 2001	Fox News	45%	44%
Apr. 2004	Fox News	46	43

Note: Asked of registered voters.

Environmental Activism

- Do you consider yourself an environmentalist?

		Consider myself an environmentalist	Do not
May 1989	Gallup	76%	20%
Apr. 1990	Gallup	73	24
Apr. 1991	Gallup	78	19
Apr. 1995	Gallup	63	35
Apr. 1999	Gallup	50	48
Apr. 2000	Gallup	47	52
Jul. 2008	ABC/Planet Green/Stanford	41	58
Apr. 2009	Marist	38	60

- Is your overall opinion of the environmentalist movement very favorable, mostly favorable, very unfavorable, or mostly unfavorable?

		Very/Mostly favorable	Very/Mostly unfavorable
Jul. 2006	Pew	63%	8%
Mar. 2007	Pew	63	7

- During the past year, how much did you think about the impact that you personally had on the natural environment--a great deal, a lot, a moderate amount, a little, or not at all?

		Great deal	A lot	Moderate amount	A little	Not at all
Mar. 2006	ABC/Time/Stanford	16%	20%	35%	22%	8%

- All things considered, do you think the environmental movement in this nation has done more good than harm, or more harm than good? Would you say it has done – definitely more good than harm, probably more good than harm, probably more harm than good, or definitely more harm than good?

		Definitely more good than harm	Probably more good than harm	Probably more harm than good	Definitely more harm than good
Jan-Mar. 1992	Gallup	33%	43%	11%	3%
Apr. 2000	Gallup	33	42	12	9
Mar. 2005	Gallup	22	47	19	9
Mar. 2007	Gallup	22	44	21	10
Mar. 2010	Gallup	22	40	23	13

- Please indicate the importance to you personally of each of the following... Becoming involved in programs to clean up the environment? (Essential, very important, somewhat important, or not important)

American Council on Education/University of California, Los Angeles

Essential/Very important
(Responses of college freshmen)

1971	43%
1972	45
1973	34
1974	26
1975	29
1976	28
1977	29
1978	28
1979	26
1980	27
1981	25
1982	23
1983	21
1984	21
1985	20
1986	16
1987	18
1988	NA
1989	26
1990	34
1991	31
1992	34
1993	29
1994	24
1995	23
1996	21
1997	19
1998	19
1999	18
2000	18
2001	17
2002	17
2003	17
2004	18
2005	20

2006	22
2007	27
2008	30
2009	27
2010	27
2011	26
2012	27
2013	25
2014	26

Note: Asked of college freshmen. NA = Not asked. From 1971-1972, the objective wording was “help clean up environment.” From 1973-1998, the objective wording was “be involved in environ clean-up.”

- Please indicate the importance to you personally of each of the following... Adopting “green” practices to protect the environment? (Essential, very important, somewhat important, or not important)

American Council on Education/University of California, Los Angeles

Essential/Very important
(Responses of college freshmen)

2008	45%
2009	42
2010	42
2011	41
2012	40
2013	39
2014	41

Note: Asked of college freshmen.

- Which of these, if any, have you, yourself, done in the past year?

Been active in a group or organization that works to protect the environment

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	15%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	20
Mar. 2007	Gallup	19
Mar. 2010	Gallup	17

Voted for or worked for candidates because of their position on environmental issues

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	28%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	30
Mar. 2007	Gallup	35
Mar. 2010	Gallup	28

Contributed money to an environmental, conservation or wildlife preservation group

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	40%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	42
Mar. 2007	Gallup	43
Mar. 2010	Gallup	36

Contacted a public official about an environmental issue

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	18%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	15
Mar. 2007	Gallup	17
Mar. 2010	Gallup	17

Bought some product specifically because you thought it was better for the environment than competing products

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	73%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	72
Mar. 2007	Gallup	70
Mar. 2010	Gallup	76

Voluntarily recycled newspapers, glass, aluminum, motor oil or other items

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	90%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	89
Mar. 2007	Gallup	89
Mar. 2010	Gallup	90

Reduced your household's use of energy

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	83%
Mar. 2003	Gallup/CNN/ <i>USA Today</i>	80
Mar. 2007	Gallup	85
Mar. 2010	Gallup	85

Contacted a business to complain about its products or policies because they harm the environment

		Yes
Apr. 2000	Gallup/CNN/ <i>USA Today</i>	13%
Mar. 2007	Gallup	9
Mar. 2010	Gallup	8

Replaced standard light bulbs in your home with compact fluorescent light bulbs

		Yes
Mar. 2010	Gallup	81%

Used re-usable shopping bags at the grocery store instead of the standard plastic or paper bags

		Yes
Mar. 2010	Gallup	70%

- Thinking about your own shopping and living habits over the last five years, would you say you have made major changes, minor changes, or no changes to help protect the environment?

		Major changes	Minor changes	No changes
Apr. 2000	Gallup	31%	58%	11%
Mar. 2003	Gallup	23	61	15
Mar. 2008	Gallup	28	55	17

- Would you say that you are making more effort, less effort, or about the same amount of effort to be environmentally conscious than you were a year ago?

		More effort	Same amount of effort	Less effort
2009	Harris	45%	51%	3%
2013	Harris	32	63	5
2014	Harris	34	64	2
2015	Harris	33	65	2

- How easy or difficult do you think it is to live a green or environmentally conscious lifestyle?

		Very easy	Somewhat easy	Somewhat difficult	Very difficult
2013	Harris	10%	36%	39%	9%
2014	Harris	10	35	41	9
2015	Harris	11	35	40	9

- Which of the following statements best describes your perspective on environmentally-friendly (i.e. “green”) products or services?

Harris Poll

	2009	2010	2012	2013	2014
I seek out green products...					
No matter the additional cost	3%	3%	4%	3%	4%
Even if I have to pay a lot extra	2	2	2	4	3
Even if I have to pay a little extra	26	23	24	23	22
As long as the cost is the same	29	32	30	33	37
Only if they save me at least a little money	9	9	9	10	8
Only if they save me a lot of money	7	8	10	8	7
I do not seek out green products, no matter the cost or savings	24	22	21	20	20

- Next I’m going to read you some words and phrases and ask you to rate how well each describes you. Please use a scale from 1 to 10, where “10” represents a description that is perfect for you, and “1” represents a description that is totally wrong for you. First, on this scale of 1 to 10, how well does...an environmentalist describe you?

		Perfect 8-10	4-7	Wrong 1-3
Apr. 1987	Pew	39%	49%	9%
May 1990	Pew	42	43	9
Mar. 1994	Pew	43	41	13
Sep. 1999	Pew	43	44	12
Feb. 2014	Pew	39	48	10

- In recent years, interest in the environment has increased. Do you think of yourself as an active environmentalist, or sympathetic toward environmental concerns but not active, or neutral, or generally unsympathetic to environmental concerns?

		Active	Sympathetic	Neutral	Unsympathetic
1992	Roper	29%	52%	15%	2%
1993	Roper	21	55	20	2
1994	Roper	23	56	16	2

- Thinking specifically about the environmental movement, do you think of yourself as an active participant in the environmental movement, sympathetic toward the environmental movement, but not active, neutral, or unsympathetic toward the environmental movement?

		Active	Sympathetic	Neutral	Unsympathetic
Apr. 2000	Gallup/USA Today	16%	55%	23%	5%
Mar. 2001	Gallup/USA Today	18	50	25	5
Mar. 2002	Gallup/USA Today	19	51	24	5
Mar. 2003	Gallup/USA Today	14	47	32	6
Mar. 2004	Gallup/USA Today	14	47	30	8
Mar. 2005	Gallup/USA Today	16	49	28	5
Mar. 2006	Gallup/USA Today	14	48	29	7
Mar. 2007	Gallup/USA Today	21	49	23	5
Mar. 2008	Gallup/USA Today	22	47	25	6
Mar. 2010	Gallup/USA Today	19	42	28	10
Mar. 2011	Gallup/USA Today	20	42	27	9
Mar. 2012	Gallup	17	40	30	11
Mar. 2013	Gallup	17	42	29	10
Mar. 2014	Gallup	18	42	26	10

- Do you think of yourself as an active environmentalist, sympathetic to the environmental movement, neutral, unsympathetic to the environmental causes, not sure?

		Active environmentalist	Sympathetic	Neutral	Unsympathetic
Aug. 2005	Harris	12%	58%	24%	4%
Apr. 2007	Harris	5	55	34	2

- To what extent, if any, does each of the following statements describe you?

Harris Poll	April 2015					
		Completely	Very well	Fairly well	Somewhat well	Does not describe me at all
I am concerned about the planet we are leaving behind for future generations		19%	25%	26%	20%	10%
I personally care a great deal about the current state, and future, of the environment		16	22	30	23	9
I am environmentally-conscious		11	23	30	26	10
I feel a personal responsibility for taking care of the environment		11	19	30	26	13
I encourage others to be more environmentally-friendly		11	19	27	23	19
I am a conservationist		8	14	29	27	22
I am "green"		7	14	27	31	21
I am an environmentalist		7	10	25	27	31

	-----Percent saying completely/very well-----					
	2009	2010	2012	2013	2014	2015
I am concerned about the planet we are leaving behind for future generations	43%	36%	34%	37%	38%	44%
I personally care a great deal about the current state, and future, of the environment	36	34	31	38	36	38
I am environmentally-conscious	30	29	27	31	31	33
I feel a personal responsibility for taking care of the environment	29	29	27	30	28	30
I encourage others to be more environmentally-friendly	26	25	24	28	27	30
I am a conservationist	17	20	20	23	19	22
I am “green”	13	18	17	22	19	20
I am an environmentalist	13	16	16	18	15	17

- Do you think of yourself as an active environmentalist, sympathetic to environmental concerns, neutral, or unsympathetic to environmental concerns?

		Active	Sympathetic	Neutral	Unsympathetic
Jul. 2006	Diageo/Hotline	16%	45%	28%	5%

- Now, on a scale of 1 to 10, where “10” represents a description that is perfect for you and “1” a description that is totally wrong for you, how well do each of the following describe you? You can, of course, use any number between one and ten. To what extent do you regard yourself as...?

	Oct. 2002	NPR/Greenberg/POS		
		Perfect		Wrong
		10	8-9	4-7
		1-3		
An environmentalist		14%	36%	49%
A union supporter		17	28	36
A supporter of the National Rifle Association		16	27	32
A supporter of conservative religious groups		11	21	36

- About how often do you usually recycle products like paper, plastics or cans? Overall, do you... always or almost always recycle, sometimes recycle, rarely recycle or never recycle?

		Always/Almost always recycle	Sometimes recycle	Rarely recycle	Never recycle
2004	ORC	56%	20%	11%	13%

Note: Forty percent of respondents age 18-24 recycled always or almost always. Of those 25-34 years of age, 46 percent always or almost always recycle. Sixty one percent of respondents age 35-44 recycle always or almost always. Respondents age 45-54 always or almost always recycle 60 percent of the time. Sixty three percent of respondents age 55-64 recycle always or almost always 63 percent of the time. Respondents over the age of 65 always or almost always recycle 62 percent of the time.

Global Warming

Global warming has received an enormous amount of media attention in recent years, but it still doesn't rank at or near the top of issues people want the President and Congress to address. In January 2015, when the Pew Research Center updated its yearly poll on priorities for the president and Congress, 38 percent said global warming should be a top priority. It ranked 17th on a list of 19 different things in terms of being a top priority. Seventy-five percent said strengthening the economy should be a top priority. Why doesn't the issue have a bigger public opinion footprint?

A majority believe that the effects of global warming have already begun. In Gallup's 2015 question, 55 percent gave that response. Still, other issues such as the economy seem more immediate. For most people, there have been few tangible manifestations of global warming even though most people say it is real. Polling on environmental issues over the past several decades shows that people are usually most concerned about problems they can see in their communities.

Another possible explanation relates to changing views of the media. When the environment emerged as a powerful political issue in the late 1960s and early 1970s, the media had more credibility than it has today. The media has joined other powerful institutions such as government, labor, and business of which the public is skeptical. In a 2010 Gallup poll, 48 percent said that what was said about global warming in the news was generally exaggerated. When this question was updated in 2015, 42 percent said it was generally exaggerated, 21 percent generally correct, and 35 percent generally underestimated. The deep partisan polarization that we see on so many issues in public opinion polls also appears on global warming questions, with Democrats expressing more concern about it than Republicans.

It's also possible that Americans think they have been heard on the issue and will let politicians, interest groups, and others take over. The manner in which the environment emerged as an issue is instructive. In the late 1960s and early 1970s, Americans decided that a clean and healthful environment was important to them. Once they agreed on the ends policy should serve, most people pulled away from the debate about the means -- that is, exactly what kinds of legislation should be enacted to ensure environmental progress. They had neither the time nor the knowledge to get involved in complex debates about ambient air quality or energy options. Americans aren't indifferent, but they are inattentive. Their benign neglect may be a backhanded compliment to representative democracy, an indication of confidence in the process.

The debates in Washington on global warming will be intense, but most Americans will be on the sidelines. Interest groups will claim they have public opinion on their side in terms of how to respond to global warming, but how you word questions on complex hypothetical policy choices often determines the answers.

There may be another reason Americans have not elevated the issue. We're all environmentalists now, and it is hard to make a political issue out of a commitment shared by most of the population.

Portions of the above commentary appeared on WashingtonPost.com.

How Much People Know

- Thinking about the issue of global warming, sometimes called the greenhouse effect, how well do you feel you understand this issue--would you say very well, fairly well, not very well, or not at all?

		Very well	Fairly well	Not very well	Not at all
Jan. 1992	Gallup	11%	42%	22%	22%
Nov. 1997	Gallup/CNN/ <i>USA Today</i>	16	45	28	10
Mar. 2001	Gallup	15	54	24	6
Mar. 2002	Gallup	17	52	25	6
Mar. 2003	Gallup	15	53	27	5
Mar. 2004	Gallup	18	50	26	6
Mar. 2005	Gallup	16	54	24	6
Mar. 2006	Gallup	21	53	20	6
Mar. 2007	Gallup	22	54	19	4
Mar. 2008	Gallup	21	59	18	2
Mar. 2010*	Gallup	26	56	15	3
Mar. 2011*	Gallup	25	55	15	4
Mar. 2012*	Gallup	29	55	12	4
Mar. 2013*	Gallup	27	52	18	3
Mar. 2014*	Gallup	33	51	14	2
Mar. 2015*	Gallup	25	52	19	4

Note: *Did not include "sometimes called the greenhouse effect" in the question.

- Global warming is a term used to describe changes in the earth's climate. How much have you heard or read about global warming--a lot, some, not much, or nothing at all?"

		A lot	Some	Not much	Nothing at all
Nov. 1997	CBS/ <i>NYT</i>	27%	38%	20%	14%
Jun. 2001	CBS/ <i>NYT</i>	37	38	19	6
Sep. 2003	CBS	27	39	23	10
May 2006	CBS/ <i>NYT</i>	41	37	16	6
Apr. 2007*	CBS/ <i>NYT</i>	42	47	9	3

Note: *Wording for this question read: "Global warming is a term used to describe changes in the temperature of the earth's atmosphere, which could result in changes in the environment. How much have you heard or read about global warming—a lot, some, not much or nothing at all?"

- How much do you feel you know about global warming – a lot, a moderate amount, a little, or nothing?

		A lot	Moderate amount	Little	Nothing
Nov. 1997	ABC/Ohio State	5%	38%	51%	7%
Feb. 1998	ABC/Ohio State	5	39	46	10
Oct. 1997	Stanford	7%	35%	49%	9%
Feb. 1998	Stanford	6	38	47	9
Mar. 2006	Stanford/ABC/ <i>Time</i>	10	47	36	6
Apr. 2007	Stanford/ABC/ <i>Wash Post</i>	11	51	33	4
Jul. 2008	Stanford/ABC/Planet Green	13	49	33	4
Nov. 2009	Stanford/AP-GfK	17	49	29	5
Jun. 2010	Stanford	15	53	27	5
Nov. 2010	Stanford	13	53	29	4
Jun. 2012	Stanford/ <i>Wash Post</i>	11	44	37	9
Dec. 2013	Stanford	19	50	27	4
Jan. 2015	Stanford	15	51	30	4

- How well do you feel that you understand the issue of global warming?

		Very well	Somewhat well	Not very well	Not well at all
Oct. 2005	Fox News	27%	48%	14%	8%
Jan. 2007	Fox News	32	47	13	5

Note: Asked of registered voters.

- Have you ever seen, heard, or read about the theory of global warming--that average temperatures are rising slowly and will continue to rise mainly because of the burning of coal, oil, and other fuels?

		Yes, have seen, heard, or read	Have not
Aug. 2000	Harris	89%	10%
Aug. 2001	Harris	88	11
Sep. 2002	Harris	85	14

- Do you mostly agree, somewhat agree, somewhat disagree, or mostly disagree with this statement? If I had to, I could explain global warming to someone I meet in passing.

		Mostly agree	Somewhat agree	Somewhat disagree	Mostly disagree
Feb. 2007	Yale/Global Strategy Group	35%	32%	10%	20%

Note: Seventy-one percent of men said they could explain global warming while 63 percent of women said the same.

- Now I will read a list of some things that have happened in the world recently. For each one, please tell me if you've heard or it or not . . . The environmental problem of global warming . . . Have you heard of it or not?

		Heard of it	Never heard of it
May 2006	Pew	91%	9%

- Overall, would you say it is easy or difficult to find the scientific information you need to understand global warming and climate change?

		Easy to find	Difficult to find
Jan.-Feb. 2006	Pew	64%	26%

- Where have you gotten most of your news and information about global warming and climate change? From school, from television, from newspapers, from radio, from magazines, or from the Internet and email?

Jan.-Feb. 2006	Pew	
	Television	51%
	Newspapers	23
	The Internet and email	19
	Magazines	9
	School	8
	Radio	5

- How often do you get news or information about global warming and climate change from the Internet or through email--everyday or almost everyday, several times a week, several times a month, or less often?

		Everyday or almost everyday	Several times a week	Several times a month	Less often
Jan.-Feb. 2006	Pew	4%	5%	37%	53%
Note: Asked of those who said they use the internet.					

- How closely do you follow stories about global warming and climate change – very closely, fairly closely, not too closely, or not at all closely?

		Very closely	Fairly closely	Not very closely	Not at all closely
Jan.-Feb. 2006	Pew	21%	47%	25%	7%

- As I read a short list of science topics, please tell me if you are very interested, somewhat interested, or not at all interested in each topic....Global warming and changes in the earth's climate.

		Very interested	Somewhat interested	Not at all interested
Jan.-Feb. 2006	Pew	42%	39%	18%

- Have you heard or read anything about the issue of global warming?

		Yes	No
Apr. 2001	<i>LAT</i>	82%	14%

- Have you seen any television ads by groups opposing a new international treaty on global warming?
(If yes) Has your opinion changed as a result of the ads?
(If changed) Are you more likely to be in favor of the treaty or against the treaty?

		Yes, more in favor	Yes, more against	Yes, no change	No
Nov. 1997	CBS/ <i>NYT</i>	1%	2%	5%	91%

- How familiar are you with the environmental issue known as 'global warming'--are you very familiar, somewhat familiar, not too familiar, or not familiar at all with that term and what it means?

		Very familiar	Somewhat familiar	Not too familiar	Not familiar at all
Oct.-Nov. 1997	Gallup/CNN/ <i>USA Today</i>	18%	53%	15%	13%

- Some people believe that the earth's atmosphere is gradually warming and that, in the long run, the warming could have catastrophic consequences. Which of the following best describes your opinion about global warming? It is a major threat to civilization, it is little or no threat to civilization, it is not really proven that it is happening, I do not know enough about it to have an opinion.

		Major threat	Minor threat	No threat	I do not know enough
May 1992	<i>USA Today</i>	39%	6%	17%	38%

- How strong are your opinions on the issue of global warming—extremely strong, very strong, somewhat strong, not too strong, or not strong at all?

		Extremely strong	Very strong	Somewhat strong	Not too strong	Not at all strong
Jun. 2010	Stanford	13%	28%	34%	15%	9%
Nov. 2010	Stanford	14	30	35	14	7
Jun. 2012	Stanford/ <i>Wash Post</i>	11	28	36	18	7
Dec. 2013	Stanford	17	29	32	13	9
Jan. 2015	Stanford/ <i>NYT</i>	15	30	30	15	10

Is It Real? Americans' Views

- Which of the following statements reflects your view of when the effects of global warming will begin to happen? They have already begun to happen. They will start happening within a few years. They will start happening within your lifetime. They will not happen within your lifetime, but they will affect future generations. They will never happen.

		-----Effects of global warming-----				
		Have already begun	Will start within a few years	Will start within lifetime	Will affect future generations	Never happen
Nov. 1997	Gallup/CNN/ <i>USA Today</i>	48%	3%	14%	19%	9%
Mar. 2001	Gallup	54	4	13	18	7
Mar. 2002	Gallup	53	5	13	17	9
Mar. 2003	Gallup	51	6	12	17	10
Mar. 2004	Gallup	51	5	12	18	11
Mar. 2005	Gallup	54	5	10	19	9
Mar. 2006	Gallup	58	5	10	15	8
Mar. 2007	Gallup	59	3	8	19	8
Mar. 2007	Gallup	60	4	7	15	11
Mar. 2008	Gallup	61	4	10	13	11
Mar. 2009	Gallup	53	5	10	15	16
Mar. 2010	Gallup	50	3	10	16	19
Mar. 2011	Gallup	49	4	9	17	18
Mar. 2012	Gallup	52	4	10	15	15
Mar. 2013	Gallup	54	3	9	15	15
Mar. 2014	Gallup	54	3	8	16	18
Mar. 2015	Gallup	55	3	8	17	16

- How convinced are you that global warming or the greenhouse effect is actually happening--would you say you are completely convinced, mostly convinced, not so convinced, or not convinced at all?

		Completely convinced	Mostly convinced	Not so convinced	Not at all convinced
Jun. 2005	ABC/ <i>Wash Post</i>	23%	36%	24%	16%
Sep. 2005	ABC/ <i>Wash Post</i>	23	33	22	17

- Would you say that average temperatures in the county where you live have been higher in the last three years than before that, lower, or about the same?

		Higher	Lower	About the same
Mar. 2006	ABC/ <i>Time</i> /Stanford	50%	9%	37%
Apr. 2007	ABC/ <i>Wash Post</i> /Stanford	41	17	38

- In the past few years, would you say the weather has followed its normal patterns, or has the weather been stranger than usual?

		Normal	Stranger
Feb. 2007	CBS/NYT	23%	76%
Apr. 2007	CBS/NYT	24	75
Dec. 2010	CBS	33	66
Jul. 2011	CBS	28	70

(Among those who say the weather has been stranger than usual) What do you think is the biggest cause of the strange weather?

-----Biggest cause of strange weather-----		
Global warming		43%
Pollution/damage to the environment		15
Part of nature's cycle		11
God/end of the world		4
Depletion of the ozone layer		3
Note: Only the top five responses shown.		

- Thinking of this past winter, do you think the temperatures in your area were warmer than normal, about the same as normal, or colder than normal?

		Warmer than normal	About the same	Colder than normal
Apr. 2014	Harris	14%	19%	65%

Still thinking of this past winter, do you think the rain or snow in your area was more than normal, about the same as normal, or less than normal?

		More than normal	About the same	Less than normal
Apr. 2014	Harris	51%	26%	21%

(Asked of those who thought the temperature or precipitation was different) Do you believe the difference this winter was because of global climate change?

		Yes, definitely	Yes, maybe	No	Not sure
Apr. 2014	Harris	24%	26%	38%	13%

- What is your personal opinion? Do you think that the world's temperature probably has been going up over the past 100 years, or do you think this probably has not been happening?

		Has been	Has not been	Unsure
Dec. 2012	AP-GfK	78%	18%	5%
Oct. 2013	AP-GfK	74	24	2

- Do you believe that we are currently experiencing global warming?

		Yes	No
Oct. 2007	Harris	71%	24%
<i>Demographic breakdowns</i>		Yes	No
	Republicans	56%	37%
	Democrats	82	13
	Independents	74	22

- Would you say weather patterns in the country where you live have been more stable in the last three years than before that, more unstable, or about the same?

		More stable	More unstable	About the same
Mar. 2006	ABC/Time/Stanford	3%	52%	43%
Apr. 2007	ABC/Wash Post/Stanford	2	54	41
Jul. 2008	ABC/Planet Green/Stanford	5	43	49

- As far as you know, would you say that average temperatures around the world have been higher in the last three years than before that, lower, or about the same?

		Higher	Lower	About the same
Mar. 2006	ABC/Time/Stanford	56%	8%	33%
Apr. 2007	ABC/Wash Post/Stanford	56	9	28
Jul. 2008	ABC/Planet Green/Stanford	58	8	31

- Recently, you may have noticed that global warming has been getting some attention in the news. Global warming refers to the idea that the world's average temperature has been increasing over the past 150 years, may be increasing in the future, and that the world's climate may change as a result. What do you think? Do you think global warming is happening?

		Yes	No	Don't know
Nov. 2008	Yale/George Mason	71%	10%	19%
Jan. 2010	Yale/George Mason	57	20	23
Jun. 2010	Yale/George Mason	61	18	21
May 2011	Yale/George Mason	64	18	18
Nov. 2011	Yale/George Mason	63	17	20
Mar. 2012	Yale/George Mason	66	14	20
Sep. 2012	Yale/George Mason	70	12	18
Apr. 2013	Yale/George Mason	63	16	20
Nov. 2013	Yale/George Mason	63	23	14
Apr. 2014	Yale/George Mason	64	19	17
Oct. 2014	Yale/George Mason	66	16	18
Mar. 2015	Yale/George Mason	63	18	19

(Asked of those who believe global warming is happening) How sure are you that global warming is happening?

	Extremely sure	Very sure	Somewhat sure	Not at all sure
Nov. 2008	35%	37%	24%	4%
Jan. 2010	24	35	37	5
Jun. 2010	20	37	40	3
May 2011	21	33	40	6
Nov. 2011	22	35	39	5
Mar. 2012	19	34	42	5
Sep. 2012	27	30	40	3
Nov. 2013	27	31	39	3
Apr. 2014	30	32	33	5
Oct. 2014	24	35	38	4

(Asked of those who do not believe global warming is happening) How sure are you that global warming is not happening?

	Extremely sure	Very sure	Somewhat sure	Not at all sure
Nov. 2008	26%	28%	38%	8%
Jan. 2010	28	31	34	7

Jun. 2010	20	31	44	4
May 2011	21	31	38	11
Nov. 2011	21	37	37	5
Mar. 2012	15	41	35	8
Sep. 2012	15	27	45	13
Nov. 2013	20	36	36	9
Apr. 2014	15	26	47	12
Oct. 2014	23	30	35	11

- How much do you trust or distrust the following as a source of information about global warming?

Yale/George Mason

	Strongly trust	Somewhat trust	Somewhat distrust	Strongly distrust
Television news reporters				
Nov. 2008	6%	60%	25%	10%
Jan. 2010	5	51	30	14
Jun. 2010	5	56	28	11
May 2011	5	47	34	14
Nov. 2011	6	52	30	12
Mar. 2015	9	51	25	12
The mainstream media				
Nov. 2008	3%	43%	33%	20%
Jan. 2010	3	33	35	29
Jun. 2010	3	42	34	22
May 2011	4	34	37	25
Nov. 2011	2	36	40	22
Mar. 2015	3	38	31	25
Climate scientists				
Nov. 2011	24%	50%	19%	8%
Mar. 2015	27	44	17	10
Other kinds of scientists				
Nov. 2011	8%	57%	28%	7%
Mar. 2015	10	54	23	9
Scientists				
Nov. 2008	28%	54%	14%	4%
Jan. 2010	22	52	19	7
Jun. 2010	26	55	15	4
May 2011	21	55	19	5
Your public health department				
Nov. 2011	5%	56%	28%	12%
Your primary care doctors				
Nov. 2011	10%	46%	30%	14%
Mar. 2015	11	46	25	14
President Obama				
Nov. 2008	13%	38%	23%	26%
Jan. 2010	16	35	21	28
May 2011	11	35	24	30
Nov. 2011	10	38	26	26
Mar. 2015	11	32	21	32

Your congressman/woman				
May 2011	2%	34%	39%	24%
Nov. 2011	2	29	48	21
Mitt Romney				
Nov. 2011	2%	24%	44%	31%
Religious leaders				
Nov. 2008	5%	42%	30%	22%
Jan. 2010	6	39	34	21
Al Gore				
Nov. 2008	15%	43%	20%	22%
Jan. 2010	17	30	23	30

- Which statement comes closest to your view about global warming? Global warming is caused mostly by human activity such as burning fossil fuels. Global warming is caused mostly by natural patterns in the earth's environment. Global warming does not exist.

		-----Global warming-----			
		Caused by human activity	Caused by natural patterns	Does not exist	Caused by both*
Sep. 2011	CBS/NYT	42%	33%	12%	7%
Oct. 2012	CBS	51	28	9	6
Nov. 2012	CBS	51	32	8	5
Jan. 2013	CBS	48	32	10	6
Feb. 2013	CBS	48	31	10	6
Mar. 2013	CBS	48	29	10	7
Feb. 2014	CBS	46	34	14	3
May 2014	CBS	49	33	11	3
Sep. 2014	CBS	54	31	10	3

Note: *Volunteered response.

- Which of these statements about the earth's temperature comes closest to your views?

Apr.-May 2009 Pew

The earth is getting warmer mostly because of natural changes in the atmosphere	36%
The earth is getting warmer mostly because of human activity such as burning fossil fuels	49
The earth is not getting warmer	11

Note: Asked of registered voters.

- Do you believe the theory that increased carbon dioxide and other gases released into the atmosphere will, if unchecked, lead to global warming and an increase in average temperatures, or not?

		Believe	Do not believe	Don't know
Dec. 1997	Harris	67%	21%	12%
Aug. 2000	Harris	72	20	9
Mar. 2001*	Time/CNN/Harris	64	23	14
Aug. 2001	Harris	75	19	6
Sep. 2002	Harris	74	19	7
Oct. 2007	Harris	71	23	6
Dec. 2009	Harris	51	29	21

Note: *Question wording read "Do you believe that emissions of gases like carbon dioxide are causing global temperature increases?"

- From what you know about global climate change or global warming, which one of the following statements comes closest to your opinion?

NBC/WSJ

	Jul. 99	Jun. 06	Jan. 07	Oct. 09	Dec. 09	Jun. 14
Global climate change has been established as a serious problem, and immediate action is necessary	23%	29%	34%	29%	23%	31%
There is enough evidence that climate change is taking place and some action should be taken	28	30	30	27	31	30
We don't know enough about global climate change, and more research is necessary before we take any actions	32	28	25	29	29	24
Concern about global climate change is unwarranted	11	9	8	13	12	13

- Which of the following statement comes closest to your view of global warming? Global warming is a proven fact and is mostly caused by emissions from cars and industrial facilities such as power plants and factories. Global warming is a proven fact and is mostly caused by natural changes that have nothing to do with emissions from cars and industrial facilities. Global warming is a theory that has not yet been proven.

		Fact caused by human emissions	Fact caused by natural changes	Not a fact just a theory
May 2007	CNN/ORC	54%	20%	22%
Oct. 2007	CNN/ORC	56	21	21
Jun. 2008	CNN/ORC	54	22	23
Dec. 2009	CNN/ORC	45	23	31
Sep. 2011	CNN/ORC	48	22	29
Jan. 2013	CNN/ORC	49	24	23
Dec. 2014	CNN/ORC	50	23	26

- Which of the following statements comes closest to your view of global warming?

		Global warming is a proven fact	Global warming is a theory that has not yet been proven
Jan. 2007	CNN/ORC	57%	38%

- You may have heard about the idea that the world's temperature may have been going up slowly over the past 100 years. What is your personal opinion on this – do you think this has probably been happening, or do you think it probably has not been happening?

		Has been happening	Has not
Oct. 1997	Ohio State University	76%	22%
Feb. 1998	Ohio State University	80	18
Mar. 2006	ABC/Time/Stanford	85	13
Apr. 2007	ABC/Wash Post/Stanford	84	13
Jul. 2008	ABC/Planet Green/Stanford	80	18
Nov. 2009	ABC/Wash Post	72	26
Dec. 2009	Ipsos/McClatchy	70	28

Jun. 2010	Stanford/GfK	74	24
Sep. 2011	Stanford/GfK	83	15
Jun. 2012	<i>Wash Post</i> /Stanford	73	25
Dec. 2012	AP/GfK	78	18
Oct. 2013	AP/GfK	74	24

- From what you've read and heard, is there solid evidence that the average temperature on earth has been getting warmer over the past few decades, or not?

		Yes	No
Jun. 2006	Pew	70%	20%
Jul. 2006	Pew	79	17
Jan. 2007	Pew	77	16
Apr. 2008	Pew	71	21
Sep.-Oct. 2009	Pew	57	33
Oct. 2010	Pew	59	32
Feb. 2011*	Pew	58	34
Nov. 2011	Pew	63	28
Oct. 2012	Pew	67	26
Mar. 2013	Pew	69	27
Oct. 2013	Pew	67	26
Jan. 2014	Pew	61	35
Aug. 2014*	Pew	72	25

Note: *Asked of a half sample.

Is It Real? Americans' Views of Scientists' Views

- We'd like your impression of what scientists believe about global warming. From what you've heard or read, do scientists mostly believe that global warming is a serious threat, mostly believe that global warming is not a serious threat, or are scientists generally divided on this issue?

		Mostly believe serious threat	Mostly believe not serious threat	Generally divided on the issue
Nov. 1997	Gallup/CNN/ <i>USA Today</i>	42%	6%	44%

- Which comes closer to your own view?

Yale/George Mason

	Most scientists think global warming is happening	There is a lot of disagreement about whether or not global warming is happening	Most scientists think global warming is not happening	Don't know enough to say
Nov. 2008	47%	33%	3%	18%
Jan. 2010	34	40	5	22
Jun. 2010	34	45	4	17
May 2011	39	40	4	18
Nov. 2011	41	39	3	18
Mar. 2012	35	41	3	21
Sep. 2012	44	36	3	18
Apr. 2013	42	33	4	20
Nov. 2013	42	33	6	18
Apr. 2014	40	32	5	23
Oct. 2014	44	31	3	22
Mar. 2015	40	32	3	25

- From what you've heard or read, do scientists generally agree that the earth is getting warmer because of human activity, or do they not generally agree about this?

Pew	Jul. 06	May 09*	Oct. 10	Oct. 12	Oct. 13	Aug. 14
Yes, scientists generally agree that the earth is getting warmer because of human activity.	59%	56%	44%	45%	54%	57%
No, scientists do not generally agree that the earth is getting warmer because of human activity.	29	35	44	43	37	37
Note: *Question wording read "From what you've heard or read, is there general agreement among scientists that the earth is getting warmer because of human activity, or not."						

- Which of these statements about the earth's temperature comes closest to your views?

Apr.-May 2009	Pew	-----Sample-----	
		Adults	Scientists
The earth is getting warmer mostly because of natural changes in the atmosphere		36%	10%
The earth is getting warmer mostly because of human activity such as burning fossil fuels		49	84
The earth is not getting warmer		11	4

- Do you think most scientists agree with one another about whether or not global warming is happening or do you think there is a lot of disagreement among scientists on this issue?

		Most agree	A lot of disagreement
Oct. 1997	Ohio State University	35%	62%
Feb. 1998	Ohio State University	30	67
Mar. 2006	ABC/Time/Stanford	35	64
Apr. 2007	ABC/Wash Post/Stanford	40	56
Jul. 2008	ABC/Planet Green/Stanford	39	57
Nov. 2009	AP/Gfk/Roper/Stanford	31	66
Dec. 2009	ABC/Wash Post	36	62

- How much do you trust the things that scientists say about the environment – completely, a lot, a moderate amount, a little, or not at all?

		Completely	A lot	Moderate amount	A little	Not at all
Mar. 2006	ABC/Time/Stanford	5%	27%	41%	22%	5%
Apr. 2007	ABC/Wash Post/Stanford	5	27	43	19	5
Jul. 2008	ABC/Planet Green/Stanford	6	24	39	23	7
Dec. 2009	ABC/Wash Post	10	19	30	26	14
Jun. 2010	Stanford	5	26	40	22	7
Jun. 2012	Wash Post/Stanford	4	22	38	28	7

- How much do you trust the things that scientists say about the environment – completely, a lot, a moderate amount, a little, or not at all?

		Completely	A lot	Moderate amount	A little	Not at all
Dec. 2012	AP-GfK	12%	19%	36%	21%	11%

- Just your impression, which one of the following statements do you think is most accurate? Most scientists believe that global warming is occurring. Most scientists believe that global warming is not occurring. Most scientists are unsure about whether global warming is occurring or not.

		-----Think most scientists-----		
		Believe global warming is occurring	Believe global warming is not occurring	Are unsure
Nov. 1997	Gallup	48%	7%	39%
Mar. 2001	Gallup	61	4	30
Mar. 2006	Gallup	65	3	29
Mar. 2008	Gallup	65	7	26
Mar. 2010	Gallup	52	10	36
Mar. 2011	Gallup	55	8	33
Mar. 2012	Gallup	58	7	32
Mar. 2013	Gallup	62	6	28
Mar. 2014	Gallup	60	8	29
Mar. 2015	Gallup	62	8	27

Causes of Global Warming

- As you may know, carbon dioxide is one of the primary gases thought to cause global warming. Do you happen to know if the United States produces more carbon dioxide than other countries with as many people, less carbon dioxide than other countries with as many people, or about the same amount?

		More	Less	The same
Nov. 1997	Pew	45%	9%	23%
Apr. 2001	Pew	45	8	16

- Do you think global warming is a result of normal fluctuations in the earth's atmosphere, or is global warming a result of things that people do--burning coal, oil and gasoline to power cars, utilities and other industry or is global warming a combination of both?

		Normal fluctuations	Things people do	Combination	Neither/Not happening
Aug. 2003	CBS	12%	20%	65%	2%

- Do you think global warming is a result of normal fluctuations in the earth's climate, or is global warming a result of greenhouse gases--gases released when coal, oil, and gasoline are burned by cars, utilities, and other industry?

		Normal fluctuations	Things people do	Combination	Neither/Not happening
Nov. 1997	CBS/NYT	18%	58%	10%	1%

- From what you have heard or read about global warming, what do you think is causing it? Do you think it is caused more by human activities, such as driving cars and burning fuel, or is it caused more by natural changes in the climate?

		Human activities	Natural changes	Both
Apr. 2001	LAT	60%	20%	15%
Jul.-Aug. 2006	LAT/Bloomberg	47	32	16

- Which of the following best describes your opinion of the relationship between global climate change/global warming and human behavior?

		No connection	Some connection/ No significant impact	Strong connection
Jun. 2007	Zogby International	18%	31%	47%
Dec. 2009	Zogby International	26	30	38

- Turning now to the subject of climate change, do you think the world is becoming warmer as a result of human activity, not because of human activity or the world is not becoming warmer?

		Warming due to human activity	Warming not due to human activity	The world is not warming
Mar. 2008	<i>Economist/YouGov</i>	49%	19%	18%

Note: Sample is an internet sample.

- Do you think a rise in the world's temperatures is being caused mostly by things people do, mostly by natural causes, or about equally by things people do and by natural causes?

		Things people did	Natural causes	About equally
Oct. 1997	Stanford	40%	18%	41%
Feb. 1998	Stanford	42	16	40
Mar. 2006	Stanford/ABC/ <i>Time</i>	31	19	49
Apr. 2007	Stanford/ABC/ <i>Wash Post</i>	41	17	42
Jul. 2008	Stanford/ABC/Planet Green	34	21	44
Nov. 2009	Stanford	30	27	40
Jun. 2010	Stanford	30	25	45
Nov. 2010	Stanford	31	24	45
Sep. 2011	Stanford	27	27	45
Jun. 2012	Stanford	30	22	47
Dec. 2013	Stanford	32	20	48
Jun. 2014	Stanford	33	20	45
Jan. 2015	Stanford	40	18	41

Note: Question wording varied.

- Do you believe global warming exists?

		Yes	No
Oct. 2005	Fox News	77%	13%
Jan. 2007	Fox News	82	10
May 2009	Fox News	69	26
Dec. 2009	Fox News	63	33

Note: Asked of registered voters.

(If believe in global warming) Do you believe global warming is caused by normal climate patterns or by people's behavior, such as driving and burning too much fossil fuel like coal and oil?

		Climate patterns	People's behavior	Both
Oct. 2005	Fox News	17%	46%	30%
Jan. 2007	Fox News	14	41	38
May 2009	Fox News	15	54	28
Dec. 2009	Fox News	17	53	29

Note: Asked of national registered voters.

- I'm going to read two statements. Please tell me whether the first statement or the second statement comes closer to your own view, even if neither is exactly right.

Global warming is caused more by human actions than by naturally occurring forces.

		Feel strongly	Do not feel strongly
May 2006	NBC/WSJ	48%	12%
Mar. 2007	NBC/WSJ	47	12
Mar. 2009	NBC/WSJ	48	11
Dec. 2009	NBC/WSJ	48	26

Global warming is caused more by naturally occurring forces than by human actions.

		Feel Strongly	Do not feel strongly
May 2006	NBC/WSJ	24%	11%
Mar. 2007	NBC/WSJ	26	9
Mar. 2009	NBC/WSJ	27	7
Dec. 2009	NBC/WSJ	13	7

- From what you've read and heard, is there solid evidence that the average temperature on earth has been getting warmer over the past few decades, or not? (If yes) Do you believe that the earth is getting warmer mostly because of human activity such as burning fossil fuels, or mostly because of natural patterns in the earth's environment?

		-----Yes, mostly because of-----		
		Human activities such as burning fossil fuels	Natural patterns in the earth's environment	No
Jun. 2006	Pew	41%	21%	20%
Jul. 2006	Pew	50	23	17
Aug. 2006	Pew	47	20	17
Jan. 2007	Pew	47	20	16
Apr. 2008	Pew	47	18	21
Sep.-Oct. 2009	Pew	36	16	33
Oct. 2010	Pew	34	18	32
Feb.-Mar. 2011	Pew	36	18	34
Nov. 2011	Pew	38	18	28
Oct. 2012	Pew	42	19	26
Mar. 2013	Pew	42	23	27
Oct. 2013	Pew	44	18	26
Feb.-Mar. 2014	Pew	40	18	35
Aug. 2014	Pew	46	22	25

Note: Question asked as a follow-up to the question, "From what you've read and heard, is there solid evidence that the average temperature on earth has been getting warmer over the past few decades, or not?"

- And from what you have heard or read, do you believe increases in the Earth's temperature over the last century are due more to – the effects of pollution from human activities or natural changes in the environment that are not due to human activities?

		Pollution from human activities	Natural causes not due to human activities
Mar. 2001	Gallup	61%	33%
Mar. 2003	Gallup	61	33
Mar. 2006	Gallup	58	36

Mar. 2007	Gallup	61	35
Mar. 2008	Gallup	58	38
Mar. 2010	Gallup	50	46
Mar. 2011	Gallup	52	43
Mar. 2012	Gallup	53	41
Mar. 2013	Gallup	57	39
Mar. 2014	Gallup	57	40
Mar. 2015	Gallup	55	41

- Which of these best describes your feelings toward global climate change?

April 2015 Harris Poll

	Total	Republicans	Democrats	Independents
I believe it exists and humans are the main cause	51%	28%	68%	53%
I believe it exists but that its causes are mainly not related to humans	25	36	17	26
I do not believe it exists	11	25	4	10
Unsure	13	12	11	12

- Greenhouse gases are released when coal, oil, and gasoline are burned by cars, utilities, and factories. Which comes closest to your opinion: 1. The release of greenhouse gases is the most important factor causing global warming, or 2. The release of greenhouse gases is one factor among many causes of global warming, or 3. The release of greenhouse gases is not a factor causing global warming at all.

		Most important	One among many	Not a factor
Apr. 2007	CBS/NYT	21%	63%	9%

- Thinking about climate change, do you believe that the activities of human beings are contributing to an increase in global temperatures?

		Yes	No	Not sure
Apr. 2007	Harris	65%	21%	13%

(Of those who believe humans are contributing to increased global temperatures) Would you characterize this increase in global temperatures as slight, moderate, or substantial?

		Slight	Moderate	Substantial
Apr. 2007	Harris	14%	33%	50%

- Which of the following statements comes closest to your view of global warming? Do you think global warming is mostly caused by emissions from cars and industrial facilities such as power plants and factories, or mostly caused by natural changes that have nothing to do with industrial facilities?

		Caused by emissions	Caused by natural changes	Global warming not yet proven
Jan. 2007	CNN/ORC	42%	10%	38%

- In particular, what do you think is causing the recent big storms like Katrina and hotter than normal temperatures? Do you think they are caused by global warming, or do you think they are caused by natural changes in the climate?

		-----Big storms and hotter temperatures-----		
		Caused by global warming	Caused by natural changes in climate	Both
Jul.-Aug. 2006	LAT/Bloomberg	36%	46%	9%

- Do you think human activities such as driving cars and burning fossil fuel are the single most important cause of global warming, one of several significant causes, a minor cause, or not a cause of global warming?

		Single most important cause	One of several significant causes	Minor cause	Not a cause
Jun. 2005	ABC/Wash Post	10%	51%	27%	10%

- Do you think that the exceptionally hot weather that much of the country has been experiencing is due to a long-term global warming problem, is the result of El Nino or does this just happen to be an exceptionally hot summer?

		Long term global problem	Result of El Nino	Just exceptionally hot
Jul. 1998	NBC/WSJ	24%	28%	43%

Seriousness of Global Warming: Today

- Regarding the following list of environmental problems, do you personally worry about this problem a great deal, a fair amount, only a little, or not at all . . . Greenhouse effect or global warming?

		-----Worry about-----			
		Great deal	Fair amount	Only a little	Not at all
May 1989	Gallup	35%	28%	18%	12%
Apr. 1990	Gallup	30	27	20	16
Apr. 1991	Gallup	35	27	22	12
Oct. 1997	Gallup	24	26	29	17
Nov. 1997	PSRA/Newsweek	22	27	26	22
Mar. 1999	Gallup	28	31	23	16
Apr. 1999	Gallup	34	34	18	12
Apr. 2000	Gallup	40	32	15	12
Mar. 2001	Gallup	33	30	22	13
Mar. 2002	Gallup	29	29	23	17
Mar. 2003	Gallup	28	30	23	17
Mar. 2004	Gallup	26	25	28	19
Mar. 2006	Gallup	36	26	21	15
Mar. 2007	Gallup	41	24	18	16
Mar. 2008	Gallup	37	29	16	17
Mar. 2009	Gallup	34	26	20	20
Mar. 2010	Gallup	28	24	19	29
Mar. 2011	Gallup	25	26	20	28
Mar. 2012	Gallup	30	25	22	23
Mar. 2013	Gallup	33	25	20	23
Mar. 2014	Gallup	34	22	19	24
Mar. 2015	Gallup	32	23	21	24

Note: The wording was altered in 2009. "Greenhouse effect" was omitted from the question.

- Thinking about what is said in the news, in your view is the seriousness of global warming--generally exaggerated, generally correct, or is it generally underestimated?

		-----Seriousness of global warming-----		
		Generally exaggerated	Generally correct	Generally underestimated
Nov. 1997	Gallup/CNN/USA Today	31%	34%	27%
Mar. 2001	Gallup	30	34	32
Mar. 2002	Gallup	31	32	32
Mar. 2003	Gallup	33	29	33
Mar. 2004	Gallup	38	25	33
Mar. 2005	Gallup	31	29	35
Mar. 2006	Gallup	30	28	38
Mar. 2007	Gallup	33	29	35
Mar. 2008	Gallup	35	33	29
Mar. 2009	Gallup	41	29	28
Mar. 2010	Gallup	48	24	25
Mar. 2011	Gallup	43	26	29
Mar. 2012	Gallup	42	24	31
Mar. 2013	Gallup	41	24	33
Mar. 2014	Gallup	42	23	33
Mar. 2015	Gallup	42	21	35

- I'd like to ask you some questions about priorities for President Bush/Obama and Congress this year. As I read from the list, tell me if you think the item that I read should be a top priority, important but lower priority, not too important, or should it not be done?

Pew Research Center

		-----Top priority-----								
		Jan. 07	Jan. 08	Jan. 09	Jan. 10	Jan. 11	Jan. 12	Jan. 13	Jan. 14	Jan. 15
Defending the country from future terrorist attacks		80%	74%	76%	80%	73%	69%	71%	71%	76%
Improving the educational system		69	66	61	65	66	65	70	69	67
Strengthening the nation's economy		68	75	85	83	87	86	86	80	75
Reducing healthcare costs		68	69	59	57	61	60	63	59	64
Taking steps to make the Social Security system financially sound		64	64	63	66	66	68	70	66	66
Taking steps to make the Medicare system financially sound		63	60	60	63	61	61	65	61	61
Reducing crime		62	54	46	49	44	48	55	55	57
Improving the job situation		57	61	82	81	84	82	79	74	67
Protecting the environment		57	56	41	44	40	43	52	49	51
Dealing with the nation's energy problem		57	59	60	49	50	52	45	45	46
Revising the health care legislation passed last year		NA	NA	NA	NA	56	NA	NA	NA	NA

Providing health insurance to the uninsured	56	54	52	49	NA	NA	NA	NA	NA
Dealing with the problems of poor and needy people	55	51	50	53	52	52	57	49	55
Dealing with the issue of illegal immigration	55	51	41	40	46	39	39*	41	NA
Reducing the budget deficit	53	58	53	60	64	69	72*	63	64
Increasing the minimum wage	53	NA	NA	NA	NA	NA	NA	NA	NA
Making it tough for illegal immigrants to enter U.S.	51	NA	NA	NA	NA	NA	NA	NA	NA
Reducing federal income taxes for the middle class	48	46	43	42	NA	NA	NA	NA	NA
Dealing with the moral breakdown in the country	47	43	45	45	43	44	40	39	48
Strengthening the U.S. military	46	42	44	49	43	39	41	43	52
Dealing with global warming	38	35	30	28	26	25	28	29	38
Making the recent federal income tax cuts permanent	36	35	NA	NA	NA	NA	NA	NA	NA
Changing the federal income tax system to make it simpler	NA	NA	NA	NA	37	NA	NA	NA	NA
Reducing the influence of lobbyists and special interest groups in Washington	35	39	36	36	37	40	44	42	43
Dealing with global trade issues	34	35	31	32	34	38	31	28	30
Dealing with obesity in this country	NA	NA	NA	NA	19	NA	NA	NA	NA
Improving the country's roads, bridges, and public transportation systems	NA	NA	NA	NA	33	30	30	39	42
Reducing military spending	NA	NA	NA	NA	NA	29	NA	NA	NA
Reforming the campaign finance system	NA	NA	NA	NA	NA	28	NA	NA	NA
Changing the federal income tax system to make it more fair	NA	NA	NA	NA	NA	61	NA	NA	NA
Reforming the nation's tax system	NA	NA	NA	NA	NA	NA	52	55	48
Strengthening gun control laws	NA	NA	NA	NA	NA	NA	37	NA	NA
Note: Asked of half samples in all years.									

- I'd like to ask you some questions about priorities for President Clinton/Bush/Obama and Congress this year. As I read from a list, tell me if you think the item that I read should be a top priority, important but lower priority, not too important or should it not be done? Dealing with global warming.

		Top priority	Important but lower priority	Not too important	Should not be done
Jan. 2007	Pew	38%	34%	16%	8%
Jan. 2008	Pew	35	38	15	7
Jan. 2009	Pew	30	37	19	10
Jan. 2010	Pew	28	36	20	14
Jan. 2011	Pew	28	36	20	14
Jan. 2012	Pew	25	35	20	16
Jan. 2013	Pew	28	36	18	14
Jan. 2014*	Pew	29	31	20	15
Jan. 2015*	Pew	38	29	17	14

*Asked of half samples.

- Do you think global warming is an environmental problem that is causing a serious impact now, or do you think the impact of global warming won't happen until sometime in the future, or do you think global warming won't have a serious impact at all?

		Causing serious impact now	Impact will happen in the future	Won't have a serious impact at all
Nov. 1997	CBS/NYT	28%	51%	15%
Jun. 2001	CBS/NYT	35	41	17
Sep. 2003*	CBS	59	--	37
May 2006*	CBS/NYT	66	--	30
Aug. 2006*	CBS/NYT	67	--	28
Jan 2007*	CBS	70	--	23
Apr. 2007	CBS/NYT	49	36	11
Oct. 2007	CBS	52	28	13
Dec. 2007	CBS/NYT	55	27	13
Feb. 2009	CBS	43	30	19
Dec. 2009	CBS/NYT	37	33	23
Apr. 2010	CBS/NYT	38	29	24
Oct. 2010	CBS	42	29	22
Mar. 2011	CBS	49	25	16
Mar. 2013	CBS	49	28	19
May 2014	CBS	46	31	20
Sep. 2014	CBS	46	28	24

Note: *Question worded, "Do you think global warming is an environmental problem that is causing a serious impact now, or do you think global warming isn't having a serious impact?"

- In your view, is global warming a very serious problem, somewhat serious, not too serious, or not a problem?

		Very serious	Somewhat serious	Not too serious	Not a problem
Jun. 2006	Pew	41%	33%	13%	11%
Jul. 2006	Pew	43	36	11	9
Jan. 2007	Pew	45	32	12	8
Apr. 2008	Pew	44	29	13	11
Apr.-May 2009	Pew	47	26	11	13
Sep.-Oct. 2009	Pew	35	30	15	17
Oct. 2010	Pew	32	31	16	18
Nov. 2011	Pew	38	27	16	17
Oct. 2012	Pew	39	25	14	19
Mar. 2013	Pew	33	32	13	20

- What would you say is the one most important problem you would like to see Barack Obama and the Congress deal with next year?

ABC/Wash Post

	2008	2010
Economy	55%	26%
Iraq/War in Iraq	9	6
Jobs/Unemployment	8	13
Health care	6	24
Other	4	5
Terrorism/War on terrorism/Homeland security	2	5
Poverty/Homelessness/Hunger	2	1
Environment	1	*
Abortion	1	*
Morals/Family values	1	*
Gasoline prices/Energy prices	1	1
Housing/Mortgages	1	*
Immigration	1	1
Education	1	1
Taxes	1	1
Federal budget deficit	1	5
Ethics/Honesty/Corruption in government	1	1
Afghanistan	*	2
Global warming/Greenhouse effect	*	1
Medicare	*	1

Note: Responses with less than 1 percent in either year are not shown. *Indicates less than one percent.

- What would you say is the one most important problem you would like to see (George W.) Bush and the Congress deal with this year?

ABC/Wash Post

	Dec. 2005+	Dec. 2006*	Jan. 2007
Iraq/War in Iraq	32%	44%	48%
Economy	15	10	9
Health care	11	6	4
Immigration	6	5	7
Terrorism/War on terrorism/ Homeland security	5	4	5
Education	3	4	2
Medicare	3	1	2
Social Security	3	2	1
Jobs/Unemployment	2	3	2
Taxes	2	2	1
Gasoline prices/Energy prices	2	3	2
Federal budget deficit	1	*	1
Environment	1	*	*
Poverty/Homelessness/Hunger	1	2	2
Ethics/Honesty/Corruption in government	1	2	*
Crime/drugs	1	1	1
Prescription drug benefits	*	*	1
Global warming/Greenhouse effect	*	1	2

Note: *Question worded as, "...deal with next year?" +Question worded as, "...deal with next year (2006)?"

- How important is the issue of global warming to you personally-- extremely important, very important, somewhat important, not too important, or not at all important?

		Extremely important	Very important	Somewhat important	Not too important	Not at all important
Nov. 1997	ABC/Ohio State	7%	20%	47%	20%	6%
Feb. 1998	ABC/Ohio State	9	21	49	15	5
Oct. 1997	Stanford	9%	22%	44%	19%	6%
Feb. 1998	Stanford	11	21	48	14	6
Mar. 2006	Stanford/ABC/Time	17	32	32	10	8
Apr. 2007	Stanford/ABC/Wash Post	18	34	30	8	9
Jul. 2008	Stanford/ABC/Planet Green	16	30	31	13	9
Nov. 2009	Stanford	16	25	30	13	16
Jun. 2010	Stanford	14	32	30	12	12
Nov. 2010	Stanford	16	29	30	16	9
Sep. 2011	Stanford/Reuters/Ipsos	15	27	28	15	14
Jun. 2012	Stanford/Wash Post	10	28	39	13	10
Dec. 2013	Stanford	18	27	29	12	14
Jan. 2015	Stanford/NYT	13	29	27	16	15
Sep-Oct. 2008	Yale/George Mason	11%	21%	40%	18%	11%
Jan. 2010	Yale/George Mason	5	15	38	23	20
Jun. 2010	Yale/George Mason	6	18	39	24	14
May 2011	Yale/George Mason	7	15	38	25	14
Nov. 2011	Yale/George Mason	6	13	41	25	15
Apr. 2014	Yale/George Mason	8	17	38	21	16
Oct. 2014	Yale/George Mason	5	16	37	24	18
Mar. 2015	Yale/George Mason	6	15	35	24	20

- How worried are you about global warming?

		Very worried	Somewhat worried	Not very worried	Not at all worried
Sep.-Oct. 2008	Yale/George Mason	17%	46%	24%	13%
Jan. 2010	Yale/George Mason	12	38	27	23
Jun. 2010	Yale/George Mason	12	41	30	18
May 2011	Yale/George Mason	9	43	28	20
Nov. 2011	Yale/George Mason	12	42	31	15
Apr. 2014	Yale/ George Mason	14	41	27	18
Oct. 2014	Yale/George Mason	11	45	26	18
Mar. 2015	Yale/George Mason	12	41	29	19

- How concerned are you about global warming or climate change?

		Very concerned	Somewhat concerned	Not too concerned	Not concerned
Dec. 2009	Quinnipiac	29%	30%	17%	23%
Nov. 2012	Quinnipiac	36	30	15	19

- Is the following something that you worry about a lot, is this something you worry about somewhat or is this something you do not worry about? Global warming.

		Worry a lot	Worry somewhat	Do not worry
Jan. 2006	Public Agenda	32%	37%	29%
Sep. 2006	Public Agenda	33	35	30
Mar. 2007	Public Agenda	41	34	24
Jun. 2009	Public Agenda	32	39	27

- As I read a list of possible long-range foreign policy goals which the United States might have, tell me how much priority you think each should be given. Do you think this should have top priority, some priority, or no priority at all? Dealing with global warming.

		Top priority	Some priority	No priority
Oct. 2001	Pew	31%	51%	13%
Jul. 2004	Pew	36	46	12

- Agree strongly or somewhat: Addressing global warming should be a federal priority?

ACE/UCLA

Strongly/Somewhat agree
(Responses of college freshmen)

2008	73%
2010	63
2011	62

Note: Asked of college freshmen.

- Next, as you may know there is a lot of talk these days about global warming and what its effects might be. How worried are you that each of the following will happen as a result of global warming – very worried, somewhat worried, not too worried, or not worried at all? How about...?

Feb. 2007	Gallup/USA Today	Worried	Not worried
	Hurricanes will become more powerful	69%	31%
	Flooding and droughts will become more common	67	33
	Ocean levels will rise, leaving many coastal lands under water	63	37
	Animal species will become extinct	57	42
	Tropical diseases will become more prevalent in the world	62	38
	Human life will cease to exist on earth	33	66
	Northern Europe will cool dramatically due to changes in the Gulf Stream	50	49

- Lately there have been a lot of reports about threats to the environment. In general, which is closer to your view? The media is exaggerating these threats in order to get the public to pay more attention to them. These threats to the environment are as serious as the media portrays.

		Exaggerating	Media is serious	Threats are not sure
Apr. 2007	Harris	37%	46%	17%

- When people talk about protecting the environment, it can mean a lot of different things. Which environmental problem do you think is most important?

Apr. 2007	CBS/NT	Most important environmental problem
		Clean air/air pollution 23%
		Global warming 15
		Pollution (general)/air & water 12
		Car exhaust 6
		Water pollution 3
		Note: Only the top five of thirteen response categories shown.

- Which comes closer to your view: 1. Global warming is a very serious problem and should be one of the highest priorities for government leaders or 2. Global warming is serious but does not need to be a high priority or 3. Global warming is not serious and can be addressed years from now.

		Very serious/ High priority	Serious but not a high priority	Not serious/ Addressed later
Apr. 2007	CBS/NT	52%	37%	8%
Dec. 2009	CBS/NT	37	33	23

- On a scale of 1 to 5 with 1 being not at all concerned and 5 being highly concerned, how would you rate your concern about global climate change/global warming?

		Not at all concerned				Highly concerned
		1	2	3	4	5
Jun. 2007	Zogby International	27%	12%	13%	18%	30%

- How concerned are you about the issue of global warming--is it something that worries you a great deal, a good amount, just some, or hardly at all?

		Great deal	Good amount	Some	Hardly at all
Jan. 2007	ABC/Wash Post	26%	23%	24%	22%

- As you may know, scientists have found evidence that the earth's climate is warming. From what you have heard or read, do you think global warming is a very serious problem, a somewhat serious problem, not too much of a serious problem, or not a serious problem at all?

		Very serious	Somewhat serious	Not too serious	Not at all serious
Apr. 2001*	LAT	40%	43%	10%	7%
Jul.-Aug. 2006	LAT/Bloomberg	43	31	8	8

Note: *Asked of those who have heard/read about global warming (82 percent).

- By any chance, have you seen the movie 'An Inconvenient Truth' which is a documentary about global warming narrated by Al Gore, or not?
(If Yes) Do you think the documentary is an exaggeration of the issues of global warming, or do you think it is an accurate portrayal of the issues of global warming, or don't you think it goes far enough in portraying the issues of global warming?

		Haven't seen the movie	Exaggeration of global warming	Accurate portrayal of global warming
Jul.-Aug. 2006	LAT/Bloomberg	96%	1%	3%

- In the last few years, which of the following – if any – have had an important influence on your own views about global warming? What about Al Gore's movie 'An Inconvenient Truth'? Has this had an important influence on your views about global warming, or not?

		Yes	No	Don't know
Aug. 2007	PSRA/Newsweek	25%	58%	18%

- Thinking about the increase in strength of hurricanes in recent years, do you think global warming has been a major cause, a minor cause, or not a cause of the increase in strength of hurricanes?

		Major cause	Minor cause	Not a cause
Oct. 2005	Gallup/CNN/USA Today	36%	29%	30%
Mar. 2006	Gallup	35	33	26

Note: Oct. 2005 wording read “increase in the number and strength of hurricanes”.

- Which do you think was more likely the cause of Hurricane Katrina's extraordinary strength--global warming or random act of nature?

		Global warming	Random act of nature	Both equally
Sep. 2005	Fox News	22%	56%	11%

Note: Asked of registered voters.

- As I name some issues that are in the news these days, please tell me how important the issue is to you personally. Is global warming an issue that is very important, somewhat important, not too important, or not at all important to you?

		Very important	Somewhat important	Not too important	Not at all important
Jun. 2006	Pew	44%	31%	10%	11%

- Do you think it is necessary to take steps to counter the effects of global warming right away, or isn't it necessary to take steps yet?

		Right away	Not necessary yet	No steps ever
Nov. 1997*	CBS/NYT	81%	13%	1%
Jun. 2001	CBS/NYT	72	19	3
Aug. 2006	CBS/NYT	76	19	1
Apr. 2007	CBS/NYT	78	19	1

Note: *Asked of those who heard or read a lot/some/not much about global warming and said the impact won't happen until in the future = 43 percent.

- Now I am going to read you a list of some things people say are potential threats to the quality of life here in the United States. As I read each one, please tell me how serious a threat you think it is to the quality of life here. What about...environmental problems like global warming? Is this a very serious threat, somewhat serious, not too serious, or not a serious threat at all to the quality of life here in the United States?

		Very serious	Somewhat serious	Not too serious	Not serious at all
Jun. 2002	Wash Post	38%	37%	13%	6%

- Do you think global warming threatens...a great deal, somewhat, not so much, or not at all?

Mar. 2006	ABC/Time/Stanford	Threatens a great deal	Threatens somewhat	Not so much	Not at all
Plants and animal species		56%	30%	8%	4%
Future generations		60	28	7	5
Poor people in undeveloped countries around the world today		51	33	9	5
The world's environment		51	32	6	9
People living now in other modern industrialized countries		34	44	14	7
Other Americans		32	45	11	10
You personally		25	37	18	19

- Which worries you more – that the U.S. will not take the actions necessary to prevent the catastrophic effects of global warming because of fears those actions would harm the economy or that the U.S. will take actions to protect against global warming and those actions will cripple the U.S. economy?

Dec. 2009	Gallup	US not take action 38%	US take action and cripple economy 46%
-----------	--------	---------------------------	--

- Do you think that the possibility of global warming should be treated as a very serious problem, a somewhat serious problem, or not a serious problem?

		Very serious	Somewhat serious	Not a serious problem
Dec. 1997	Harris	47%	40%	11%
Aug. 2000	Harris	46	39	13
Dec. 2009	Harris	41	34	22

- Do you think that global warming is a very serious problem, a fairly serious problem, not a very serious problem, or not at all a serious problem?

Mar. 2001	Time/CNN/Harris	Very serious	Fairly serious	Not very serious	Not at all serious
		43%	32%	14%	7%

Seriousness of Global Warming: In the Future

- We'd like your opinion about how things might change over the next century. Do you think global warming will turn out to be a serious problem, or not?

Jan. 1997	PSRA/Newsweek	Serious problem	Not serious problem
		54%	35%

- Do you think global warming will get more serious in the future, or not?

Sep. 2003	CBS	Will get more serious	Will not	Don't know
		77%	16%	7%

- Do you think global warming is already a serious problem, or do you think it will become one in the future?

		Already a serious problem 44%	Will be in the future 54%
Mar. 2006	ABC/Time/Stanford		

- About how many years from now do you think global warming will become a serious problem?

		1-15	16-49	50-99	100+
Mar. 2006	ABC/Time/Stanford	32%	27%	18%	19%

- Do you think that global warming will pose a threat to your children or the next generation of Americans in their lifetime?

		Yes	No
Nov. 1997	Gallup/CNN/USA Today	65%	27%

- Do you think that global warming will pose a serious threat to you or your way of life in your lifetime?

		Yes	No
Nov. 1997	Gallup/CNN/USA Today	25%	69%
Mar. 2001	Gallup	31	66
Mar. 2002	Gallup	33	65
Jun. 2005	ABC/Wash Post	33	66
Mar. 2006	Gallup	35	62
Mar. 2008	Gallup	40	58
Mar. 2009	Gallup	38	60
Mar. 2010	Gallup	32	67
Mar. 2012	Gallup	38	61
Mar. 2013	Gallup	34	64
Mar. 2014	Gallup	36	64
Mar. 2015	Gallup	37	62

- If nothing is done to address it, do you think the effects of global warming will pose a serious threat to you or your way of life in your lifetime, or not?

		Yes, threat	No
Jul. 2008	ABC/Planet Green/Stanford	37%	61%

- Will global warming present a threat to you and your family within your lifetime?

		Yes	No	Not sure
Apr. 2007	Harris	36%	41%	24%
Apr. 2008	Harris	30	39	31

- If nothing is done to reduce global warming in the future, how serious of a problem do you think it will be....?

		Very serious	Somewhat serious	Not so serious	Not at all serious
For the world					
Mar. 2006	Stanford/ABC/Time	57%	28%	8%	5%
Apr. 2007	Stanford/ABC/Wash Post	57	29	8	4
Sep. 2007	Stanford/AP	59	20	12	8
Nov. 2009	Stanford	51	25	11	13

Jun. 2010	Stanford	55	26	11	8
Nov. 2010	Stanford	51	27	12	9
Jun. 2012	Stanford/ <i>Wash Post</i>	50	31	10	7
Dec. 2013	Stanford	59	24	8	9
Jan. 2015	Stanford/ <i>NYT</i>	57	26	7	9

For the United States

Mar. 2006	Stanford/ABC/ <i>Time</i>	49%	34%	10%	6%
Nov. 2009	Stanford	42	31	13	13
Jun. 2010	Stanford	46	32	12	10
Nov. 2010	Stanford	42	33	14	10
Jun. 2012	Stanford/ <i>Wash Post</i>	40	38	12	8
Dec. 2013	Stanford	52	29	9	10
Jan. 2015	Stanford/ <i>NYT</i>	44	34	10	10

- If nothing is done to reduce global warming in the future, how serious of a problem do you think it will be for the United States: very serious, somewhat serious, not so serious, or not serious at all?

		Very serious	Somewhat serious	Not so serious	Not serious at all
Dec. 2012	AP-GfK	49%	31%	9%	9%

- Over the coming decades, which do you think will pose a more serious threat to the world – the effects of climate change and global warming or the effects of global terrorism?

		Climate change	Terrorism	Equal*
Jun. 2007	Fox News	28%	52%	15%

Note: Asked of registered voters. *Volunteered response.

- Which one of the following do you think poses the greatest threat to future generations?

		Climate change	Global terrorism	Iran acquiring a nuclear weapon
Jan. 2015	Fox News	23%	52%	16%

Note: Asked of registered voters.

- Do you think global warming threatens future generations a great deal, somewhat, not so much or not at all?

		Great deal	Good amount	Just some	Hardly anything
Mar. 2006	ABC/ <i>Time</i> /Stanford	60%	28%	7%	5%

- Assuming it's happening, if nothing is done to reduce global warming in the future, how much do you think it will hurt future generations—a great deal, a lot, a moderate amount, a little, or not at all?

		Great deal	A lot	Moderate amount	A little	Not at all
Nov. 2009	Stanford	42%	21%	13%	8%	15%
Jun. 2010	Stanford	43	21	16	11	9
Nov. 2010	Stanford	38	21	16	11	12
Dec. 2013	Stanford	48	19	13	9	10
Jan. 2015	Stanford/ <i>NYT</i>	43	16	15	11	14

- Assuming it's happening, how much do you think global warming has hurt you personally—a great deal, a lot, a moderate amount, a little, or not at all?

		Great deal	A lot	Moderate amount	A little	Not at all
Jan. 2015	Stanford/NTT	6%	7%	21%	22%	44%

- Assuming it's happening, if nothing is done to reduce global warming in the future, how much do you think it will hurt you personally—a great deal, a lot, a moderate amount, a little, or not at all?

		Great deal	A lot	Moderate amount	A little	Not at all
Nov. 2009	Stanford	19%	15%	26%	15%	24%
Jun. 2010	Stanford	18	17	27	17	20
Nov. 2010	Stanford	17	14	24	20	25
Dec. 2013	Stanford	18	14	30	17	21
Jan. 2015	Stanford/NTT	18	16	20	17	28

- If efforts to address the effects of global warming are not increased, which comes closest to your view of what will happen in 50 years – there will be extreme changes in climate and weather, with disastrous consequences in some parts of the world, there will be major changes in climate and weather, but most people and animals will be able to adapt, or there will be minor changes that will have little effect on the way people live?

		Extreme changes	Major changes	Minor changes	No changes (vol.)
Mar. 2007	Gallup	28%	38%	19%	11%

- Would you tell me how harmful, if at all, you think global warming will be to each of the following during the next 25 years: very harmful, somewhat harmful, not very harmful, or not at all harmful? How harmful, if at all, will global warming be to... the levels of the oceans?

		Very harmful	Somewhat harmful	Not very harmful	Not at all harmful
Nov. 1997	Gallup/CNN/USA Today	27%	33%	14%	10%

- Just your best guess, when do you think the earth would see _____ due to the effects of global warming – within the next 10 years, within the next 50 years, within the next 100 years, longer than that, or never?

		Within 10 years	Within 50 years	Within 100 years	Never
Feb. 2007	Gallup				
	Hurricanes will become more powerful	44%	66%	76%	13%
	Flooding and droughts will become more common	38	64	77	11
	Ocean levels will rise, leaving many coastal lands under water	23	57	73	12
	Tropical diseases will become more prevalent around the world	29	56	71	16
	Animal species will become extinct	17	44	65	18
	Northern Europe will cool dramatically due to changes in the Gulf Stream	18	45	69	15
	Human life will cease to exist on earth	3	10	25	42

- How much do you think can be done to reduce the amount of future global warming – a great deal, a good amount, just some, or hardly anything?

		Great deal	Good amount	Just some	Hardly anything
Mar. 2006	ABC/Time/Stanford	31%	31%	19%	16%
Apr. 2007	ABC/Wash Post/Stanford	27	36	20	15

- Which comes closer to your view—it is possible to take specific actions that will slow down the effects of global warming, or the effects of global warming are part of a natural process that can't be altered?

		Possible to take action	Natural process
Mar. 2013	Gallup	56%	40%

- How serious a threat is global warming to the economy and quality of life for the United States' future—very serious, somewhat serious, not too serious, or not at all serious?

		Very serious	Somewhat serious	Not so serious	Not at all serious
Aug. 2006	CBS/NYT	49%	30%	11%	6%

- Do you think that the United States doing things to reduce global warming in the future would hurt the U.S. economy, would help the economy, or would have no effect on the U.S. economy?

		Hurt	Help	No effect
Nov. 2009	Stanford	27%	46%	24%
Jun. 2010	Stanford	20	56	23
Nov. 2010	Stanford	23	53	22
Dec. 2012	AP-GfK	25	46	22
Dec. 2013	Stanford	30	44	23
Jun. 2014	Stanford	27	46	23
Jan. 2015	Stanford	30	42	24

What Should Be Done To Address Environmental and Energy Issues

- Next, I am going to read some specific environmental proposals. For each one, please say whether you generally favor or oppose it?

Gallup	Favor	Oppose
More strongly enforcing federal environmental regulations		
Mar. 2001	77%	20%
Mar. 2002	78	19
Mar. 2003	75	21
Mar. 2006	79	20
Mar. 2007	82	15
Mar. 2012	64	33
Mar. 2014	64	34
Setting higher emissions and pollution standards for business and industry		
Mar. 2001	81	17
Mar. 2002	83	16
Mar. 2003	80	19

Mar. 2006	77	22
Mar. 2007	84	15
Mar. 2012	70	29
Mar. 2014	65	35
Imposing mandatory controls on carbon dioxide emissions by businesses		
Mar. 2009	70	28
Imposing mandatory controls on carbon dioxide emissions/other greenhouse gases		
Mar. 2003	75	22
Mar. 2006	75	23
Mar. 2007	79	19
Mar. 2012	69	30
Mar. 2014	63	35
Spending government money to develop alternate sources of fuel for automobiles		
Mar. 2006	85	14
Mar. 2007	86	12
Mar. 2012	66	33
Mar. 2014	66	33
Setting higher auto emissions standards for automobiles		
Mar. 2001	75	23
Mar. 2002	72	26
Mar. 2003	73	24
Mar. 2006	73	25
Mar. 2007	79	18
Mar. 2012	62	37
Mar. 2014	62	35
Setting higher fuel efficiency standards for automobiles		
Mar. 2009	80	19
Setting legal limits on the amount of energy that average consumers can use		
Mar. 2001	35	62
Mar. 2002	35	62
Mar. 2009	33	65
Providing tax deductions to Americans who spend money to increase the energy efficiency of their homes		
Mar. 2009	88	10
Spending more government money on developing solar and wind power		
Mar. 2001	79	19
Mar. 2006	77	21
Mar. 2007	81	17
Mar. 2012	69	30
Mar. 2014	67	32

Expanding the use of nuclear energy		
Mar. 2001	44	51
Mar. 2002	45	51
Mar. 2003	43	51
Mar. 2006	55	40
Mar. 2007	50	46
Mar. 2012	52	44
Mar. 2014	47	51

Opening up the Arctic National Wildlife refuge for oil exploration		
Mar. 2001	40	56
May 2001	38	57
Nov. 2001	44	51
Mar. 2003	41	55
Mar. 2006	49	47
Mar. 2007	41	57

Opening up land owned by the federal government for oil exploration		
Mar. 2012	65	34
Mar. 2014	58	41

Setting stricter standards on the use of techniques to extract natural gas from the earth, including “fracking”		
Mar. 2014	58	37

- As I read some possible government policies to address America’s energy supply, tell me whether you would favor or oppose each.

		Favor	Oppose
Promoting the increased use of nuclear power			
Sep. 2005	Pew	39%	53%
Feb. 2006	Pew	44	49
Feb. 2008	Pew	44	48
Sep. 2008	Pew	50	43
Apr. 2009	Pew	45	48
Feb. 2010	Pew	52	41
May 2010	Ipsos	46	39
May 2010	Pew	45	44
Jun. 2010	Pew	47	47
Oct. 2010	Pew	45	44
Mar. 2011	Pew	39	52
Mar. 2012	Pew	44	49
Sep. 2013	Pew	38	58
Dec. 2014	Pew	41	53
Allowing more offshore oil and gas drilling in U.S. waters			
Sep. 2008	Pew	67	28
Apr. 2009	Pew	68	27
Feb. 2010	Pew	63	31
May 2010	Ipsos	49	38
May 2010	Pew	54	38
Jun. 2010	Pew	44	52
Oct. 2010	Pew	51	41

Mar. 2011	Pew	57	37
Mar. 2012	Pew	65	31
Sep. 2013	Pew	58	40
Dec. 2014	Pew	56	40
Increasing federal funding for research on wind, solar and hydrogen technology			
Feb. 2006	Pew	82	14
Feb. 2008	Pew	81	14
Sep. 2008	Pew	82	14
Apr. 2009	Pew	82	15
Feb. 2010	Pew	78	17
May 2010	Ipsos	73	17
May 2010	Pew	73	22
Jun. 2010	Pew	75	21
Oct. 2010	Pew	74	21
Mar. 2011	Pew	74	21
Mar. 2012	Pew	69	26
Sep. 2013	Pew	73	25
Spending more on subway, rail and bus systems			
Sep. 2005	Pew	68	27
Feb. 2006	Pew	68	26
Feb. 2008	Pew	72	23
Apr. 2009	Pew	70	25
Feb. 2010	Pew	70	25
May 2010	Ipsos	63	24
May 2010	Pew	65	28
Jun. 2010	Pew	64	31
Oct. 2010	Pew	63	29
Mar. 2011	Pew	61	34
Mar. 2012	Pew	65	31
Sep. 2013*	Pew	67	29
Requiring better fuel efficiency for cars, trucks, and SUVs			
Sep. 2005	Pew	86	12
Feb. 2006	Pew	86	12
Feb. 2008	Pew	90	8
Sep. 2008	Pew	88	10
Oct. 2010	Pew	79	17
Mar. 2012	Pew	78	19
Sep. 2013	Pew	73	25
Dec. 2014	Pew	81	15
Allowing more mining and drilling on federally owned land			
Nov. 2011	Pew	58	34
Dec. 2014	Pew	58	37
Note: *Asked of half sample.			

- (For 2006-2010) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. (Half of respondents asked "...please tell me whether you favor or oppose the federal government doing it.")
(For 2012) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. (Half of respondents asked with additional statement, "Each of these changed would increase the amount of money that you pay for things you buy.")
(For 2015) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. Each of these changed would increase the amount of money that you pay for things you buy.

Mar. 2006	Stanford/ABC/Time		
Apr. 2007	Stanford/ABC/Wash Post		
Nov. 2009	Stanford/AP-GfK		
Jun. 2010-Mar.2012	Stanford		
Jun. 2012	Stanford/Wash Post		
Jan. 2015	Stanford/NYT		
		Favor	Oppose
Give companies tax breaks to produce more electricity from water, wind and solar power			
Mar. 2006		87%	12%
Nov. 2009		88	12
Jun. 2010		84	15
Nov. 2010		86	13
Mar. 2012		73	25
Jun. 2012		77	22
Dec. 2013		75	24
Jan. 2015		80	19
Give companies tax breaks to build nuclear power plants			
Mar. 2006		41	56
Nov. 2009		54	43
Jun. 2010		48	48
Nov. 2010		47	49
Dec. 2013		37	62
Jan. 2015		36	61
Increase taxes on gasoline so people either drive less, or buy cars that use less gas			
Mar. 2006		31	68
Apr. 2007		32	67
Nov. 2009		32	67
Jun. 2010		28	71
Nov. 2010		33	67
Mar. 2012		26	73
Jun. 2012		28	71
Jan. 2015		36	63
Increase taxes on electricity so people use less of it			
Mar. 2006		19	80
Apr. 2007		20	79
Nov. 2009		21	77
Jun. 2010		22	77
Nov. 2010		24	76
Mar. 2012		18	80
Jun. 2012		25	74
Jan. 2015		25	74

Note: In instances where question was asked of half samples, responses shown are combined to reflect full sample. Not all list items shown.

- When government and private companies make policy decisions concerning the kind of generating plants that produce electricity and the fuel those plants would use, please tell me whether you think each of the following should be extremely important, very important, moderately important, or not that important?

Mar. 2011	CNN/ORC	Extremely important	Very important	Moderately important	Not important
Keeping prices for electricity at current levels		22%	46%	25%	5%
Reducing pollution and the risk of other damage to the environment		27	53	17	2
Safety considerations at the power plants and other areas surrounding them		34	57	8	1
Reducing the country's dependence on foreign sources of oil		34	55	7	4

- In making decisions about America's energy policies, how important is it for Congress and the president to focus on each of the following goals?

Jul.-Aug. 2010	Pew	Important	Not important
Reducing our dependence on foreign energy sources		92%	7%
Creating jobs within the energy sector		91	9
Protecting the environment from the effects of energy development and use		91	9
Keeping energy prices low		94	6

- Now I'd like to ask you about some specific energy proposals being considered by Congress. For each, please tell me whether you favor or oppose including this in a comprehensive energy bill.

Pew	Favor	Oppose
Limits on carbon dioxide and other greenhouse gas emissions		
Jun. 1010	66%	29%
Jul-Aug. 2010	65	28
Incentives for increased development of nuclear power		
Jun. 2010	50%	42%
Jul-Aug 2010	56	36
Expanded exploration and development of coal, oil, and gas in the U.S.		
Jun. 2010	68%	26%
Jul-Aug 2010	72	23
Requirements that utilities produce more energy from wind, solar or other renewable sources		
Jun. 2010	87%	9%
Jul-Aug 2010	78	17

Tougher efficiency standards for
building and major appliances

Jun. 2010 78% 17%

Stricter regulations on drilling

Jul-Aug 2010 69% 26%

- Do you believe that new environmental and energy laws designed to reduce global warming will hurt or help the economy?

		Definitely hurt	Probably hurt	Probably help	Definitely help
Dec. 2009	Gallup	19%	23%	27%	9%
Mar. 2010	Gallup	20	29	24	6

- How big of an effort should the United States make to reduce global warming?

		A large scale effort, even if it has large economic costs	A medium scale effort, even if it has moderate economic costs	A small scale effort, even if it has small economic costs	No effort
Sep.-Oct. 2008	Yale/George Mason	34%	40%	17%	9%
Jan. 2010	Yale/George Mason	26	36	21	18
Jun. 2010	Yale/George Mason	28	41	18	13
May 2011	Yale/George Mason	29	38	19	14
Nov. 2011	Yale/George Mason	26	40	23	12
Mar. 2012	Yale/George Mason	26	42	19	13
Sep. 2012	Yale/George Mason	24	44	19	12
Apr. 2013	Yale/George Mason	26	36	22	17
Nov. 2013	Yale/George Mason	27	34	22	17
Apr. 2014	Yale/George Mason	28	35	21	16
Oct. 2014	Yale/George Mason	27	39	20	14

- For the next items, please tell me for each one whether it's something the government should require by law, encourage with tax breaks but not require, or stay out of entirely?

Mar. 2006 ABC/Time/Stanford
Apr. 2007 ABC/Wash Post/Stanford
Aug. 2007 PSRA/Newsweek
Jun. 2010 Stanford/GfK

	Require	Encourage	Stay out
Building cars that use less gasoline			
Mar. 2006	45%	40%	15%
Apr. 2007	42	44	14
Aug. 2007	44	33	16
Jun. 2010	31	50	19
Building air conditioners, refrigerators and other appliances that use less electricity			
Mar. 2006	42	41	17
Apr. 2007	36	43	19
Aug. 2007	34	39	21
Jun. 2010	29	51	20
Building new homes and offices that use less energy for heating and cooling			
Mar. 2006	33	51	15

Apr. 2007	30	51	17
Aug. 2007	27	48	19
Jun. 2010	24	56	20

Lowering the amount of greenhouse gases that power plants are allowed to release into the air

Mar. 2006	61	26	11
Apr. 2007	62	26	10
Aug. 2007	57	21	14

- How much do you support or oppose the following policies?

Yale/George Mason

	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
Fund more research into renewable energy sources, such as solar and wind power				
Sep.-Oct. 2008	53%	39%	6%	2%
Dec. 2009-Jan. 2010	41	44	11	4
May-Jun. 2010	42	45	10	3
Apr.-May 2011	47	37	11	6
Oct.-Nov. 2011	36	42	17	6
Mar. 2012	36	43	12	9
Aug.-Sep. 2012	30	43	13	8
Apr. 2013	28	42	14	11
Nov.-Dec. 2013	30	42	16	9
Apr. 2014	32	44	11	9
Oct. 2014	36	41	12	9
Feb.-Mar. 2015	36	42	12	8
Require automakers to increase the fuel efficiency of cars, trucks, and SUVs to 45 mpg, even if it means a new vehicle will cost up to \$1,000 more to buy				
Sep.-Oct. 2008	41	38	13	8
Provide tax rebates for people who purchase energy-efficient vehicles or solar panels				
Sep.-Oct. 2008	38	47	11	4
Dec. 2009-Jan. 2010	32	50	10	7
May-Jun. 2010	41	42	12	5
Apr.-May 2011	41	41	10	9
Oct.-Nov. 2011	30	48	14	7
Mar. 2012	30	46	13	11
Aug.-Sep. 2012	29	44	14	7
Apr. 2013	26	45	15	8
Nov.-Dec. 2013	28	43	17	9
Apr. 2014	29	46	11	11
Oct. 2014	36	41	13	9
Feb.-Mar. 2015	36	44	11	9

Expand offshore drilling for oil and natural gas off the U.S. coast				
Sep.-Oct. 2008	37	38	14	11
Dec. 2009-Jan. 2010	21	46	21	12
May-Jun. 2010	23	39	21	17
Apr.-May 2011	28	38	20	14
Oct.-Nov. 2011	24	39	22	16
Mar. 2012	24	38	23	16
Aug.-Sep. 2012	20	38	23	14
Apr. 2013	16	42	22	15
Apr. 2014	21	38	26	14
Require electric utilities to produce at least 20% of their electricity from wind, solar, or other renewable energy sources, even if it cost the average household an extra \$100 a year				
Sep.-Oct. 2008	31	41	17	11
Dec. 2009-Jan.2010	18	40	21	21
May-Jun. 2010	22	39	22	18
Apr.-May 2011	23	43	18	16
Oct.-Nov. 2011	22	41	24	14
Mar. 2012	20	43	22	15
Aug.-Sep. 2012	22	37	27	7
Apr. 2013	21	38	28	9
Nov.-Dec. 2013	24	35	28	10
Apr. 2014	18	37	23	19
Oct. 2014	26	36	20	16
Feb.-Mar. 2015	25	42	18	14
Regulate carbon dioxide (the primary greenhouse gas) as a pollutant				
Sep.-Oct. 2008	30	50	13	7
Dec. 2009-Jan. 2010	24	47	14	15
May-Jun. 2010	26	51	13	11
Oct.-Nov. 2011	25	48	20	7
Mar. 2012	25	50	15	11
Aug.-Sep. 2012	21	45	18	10
Apr. 2013	23	45	16	11
Nov. 2013	24	43	17	12
Apr. 2014	23	45	17	11
Oct. 2014	29	46	13	11
Feb.-Mar. 2015	31	44	14	10
Provide a government subsidy to replace old water heaters, air conditioners, light bulbs, and insulation. This subsidy would cost the average household \$5 a month in higher taxes. Those who took advantage of the program would save money on their utility bills				
Sep.-Oct. 2008	27	45	15	12

Sign an international treaty that requires the United States to cut its emissions of carbon dioxide 90% by the year 2050				
Sep.-Oct. 2008	25	44	19	13
Dec. 2009-Jan. 2010	17	44	20	19
May-Jun. 2010	21	44	19	16
Apr.-May 2011	23	43	17	17
Oct.-Nov. 2011	21	45	23	11
Mar. 2012	19	46	19	16
Drill for oil in the Arctic National Wildlife Refuge				
Sep.-Oct. 2008	25	32	22	22
Build more nuclear power plants				
Sep.-Oct. 2008	23	38	24	15
Dec. 2009-Jan. 2010	17	32	31	20
May-Jun. 2010	16	37	30	17
Apr.-May 2011	16	31	30	23
Oct.-Nov. 2011	11	31	37	21
Mar. 2012	13	29	38	20
Establish a special fund to help make buildings more energy efficient and teach Americans how to reduce their energy use. This would add a \$2.50 surcharge to the average household's monthly electric bill				
Sep.-Oct. 2008	20	43	21	16
Dec. 2009-Jan. 2010	14	41	22	23
May-Jun. 2010	14	41	24	21
Create a new national market that allows companies to buy and sell the right to emit the greenhouse gases said to cause global warming. The federal government would set a national cap on emissions. Each company would then purchase the right to emit a portion of this total amount. If a company then emitted more than its portion, it would have to buy more emission rights from other companies or pay large fines.				
Sep.-Oct. 2008	11	42	24	23
Increase taxes on gasoline by 25 cents per gallon and return the revenues to taxpayers by reducing the federal income tax				
Sep.-Oct. 2008	9	24	30	37
Dec. 2009-Jan. 2010	8	26	31	34
May-Jun. 2010	9	26	33	32
Apr.-May 2011	9	24	27	40
Aug.-Sep. 2012	8	24	30	32
Apr. 2013	6	23	30	36

Increase funding for improvements to local roads, bridges, and buildings to make them more resistant to extreme weather

Oct. 2014	31	52	10	7
Mar. 2015	32	49	12	6

Set strict carbon dioxide emission limits on existing coal-fired power plants to reduce global warming and improve public health. Power plants would have to reduce their emissions and/or invest in renewable energy and energy efficiency. The cost of electricity to consumers and companies would likely increase.

Oct. 2014	23	44	17	15
Mar. 2015	25	45	16	13

Note: Not all question items included.

- Do you strongly favor, favor, oppose, or strongly oppose setting stricter emission limits on power plants in order to address climate change?

		Strongly favor	Favor	Oppose	Strongly oppose
Feb. 2013	Pew/USA Today	28%	33%	18%	10%

- Now, I'm going to read a list of steps the government can take to reduce global warming. Please say for each if that is something the government should or should not be doing. How about?

Mar. 2007	Gallup/USA Today	Should	Should not
Starting major research effort to develop new energy sources		65%	33%
Requiring government office buildings to use renewable energy sources		60	38
Requiring surcharge on utility bills when energy use limits exceeded		46	52
Banning vehicles that do not average at least 30 miles per gallon		44	55
Imposing tough restrictions on U.S. industries and utilities		38	58
Setting land-use policies to discourage suburban sprawl		36	60

- Is the following something our government can do a lot about, something about or not much about? Reducing global warming.

		A lot	Something	Not much
Jan. 2006	Public Agenda	30%	40%	26%
Sep. 2006	Public Agenda	35	36	24
Mar. 2007	Public Agenda	34	36	26
Sep. 2007	Public Agenda	37	33	26
Mar. 2008	Public Agenda	37	34	25

- Would you support or oppose the following measures to reduce global warming?

Mar. 2008 *Economist/YouGov*

	Support	Oppose
Increased taxes on gasoline	14%	79%
Increase airline fares	20	67
Build more nuclear power stations	48	33
Increase taxes generally in order to subsidize clean energy such as solar power and wind farms	36	50

Note: Sample is an internet sample.

- Is reducing global warming something the federal government can do a lot about, can do something about, or cannot do much about?

	A lot	Something	Not much
Apr. 2007 <i>CBS/NYT</i>	40%	42%	14%

- In order to cut down on energy consumption and reduce global-warming do you favor or oppose requiring car manufacturers to produce cars that are more energy efficient?

	Favor	Oppose
Apr. 2007 <i>CBS/NYT</i>	92%	6%

- In order to cut down on energy consumption and reduce global-warming, would you favor or oppose an increased federal tax on gasoline?

	Favor	Oppose
Apr. 2007 <i>CBS/NYT</i>	38%	58%

- In your view, what are the one or two most important things the government should do in order to address environmental problems?

Feb. 2007 *Gallup/USA Today*

More research to find alternative energy sources/fuels	19%
Acknowledge and address global warming concerns	16
Impose stricter standards over fuel emissions/greenhouse gases	10
Encourage conservation/less waste	10
Greater enforcement of existing environmental laws/regulations	9

Note: Only the top five responses shown.

- Do you think that the environmental laws and regulations that are currently on the books are adequate, should go further than they do, or have they gone too far already?

	Adequate	Should go further	Have gone too far
Mar. 2010 <i>CNN/ORC</i>	26%	43%	29%

- Do you think the government should or should not put new restrictions on emissions from cars and industrial facilities such as power plants and factories in an attempt to reduce the effects of global warming?

		Should put new restrictions	Should not put new restrictions
Jan. 2007	CNN/ORC	75%	21%

- Do you favor or oppose setting limits on carbon dioxide emissions and making companies pay for their emissions, even if it may mean higher energy prices?

		Favor	Oppose
Sep.-Oct. 2009	Pew	50%	39%
Feb. 2010	Pew	52	35

- How important is it to you that the president and Congress deal with each of the following issues in the next year – is it extremely important, very important, moderately important or not that important?...Global warming

		Extremely Important	Very Important	Moderately Important	Not that Important
Jan. 2007	CNN/ORC	29%	30%	23%	16%

Note: Out of the ten issues asked about, global warming ranked eighth in terms of importance.

- How important will each of the following issues be to your vote for Congress this year?

		Extremely important	Very important
Mar. 2010	Gallup		
The economy		57%	36%
Healthcare		49	35
Unemployment		46	41
The federal budget deficit		45	33
Terrorism		40	36
The situation in Afghanistan		32	38
The environment, including global warming		22	24

- Do you think global warming is a problem that requires immediate government action, or don't you think it requires immediate government action?

		Yes, it is a problem that requires immediate government action	No, don't think global warming requires immediate govt. action
Jul. 2006	Pew	68%	29%
Jan. 2007	Pew	62	35
Oct. 2010	Pew	59	37

- Do you think global warming is an urgent problem that requires immediate government action, or a longer-term problem that requires more study before government action is taken?

		Urgent problem	Longer-Term problem	Not a problem
Jun. 2005	ABC/Wash Post	38%	53%	3%
Sep. 2005	ABC/Wash Post	41	47	6

- Will the issue of global warming play an important or not important role in your decision to vote for a congressional candidate in Nov. (2006), or will it not be a factor in your vote?
(If Important) Will it be very important or fairly important?
(If Not important) Will it be not too important or not important at all?

		Very important	Fairly important	Not too important	Not at all important	Not a factor
Jul.-Aug. 2006	<i>LAT/Bloomberg</i>	27%	17%	3%	3%	47%

- Do you think it is possible to reduce the effects of global warming, or not?

		Yes, possible	No, not possible
Jun. 2006	Pew	67%	22%
Apr. 2008	Pew	74	19
Oct. 2013	Pew	67	28

- How much do you think can be done to reduce global warming's effects on people and the environment--a great deal, a good amount, just some, or hardly anything?

		Great deal	Good amount	Just some	Hardly anything
Mar. 2006	<i>ABC/Time/Stanford</i>	28%	32%	22%	16%
Apr. 2007	<i>ABC/Wash Post/Stanford</i>	25	38	23	13

- Do you support or oppose an energy proposal designed to reduce carbon emissions and increase the use of alternative and renewable energy sources, even if it means an increase in the cost of energy?

		Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
Jun. 2010	<i>NBC/WSJ</i>	36%	27%	14%	17%

- Which of these would you rather see the federal government do: require companies and individuals to do things to reduce global warming, offer tax cuts to encourage these things, but not require them, or do nothing to influence whether companies and individuals do these things?

		Require	Encourage	Do nothing
Mar. 2006	<i>ABC/Time/Stanford</i>	52%	38%	8%

- Would you approve or disapprove of a proposal that would require companies to reduce greenhouse gases that cause global warming, even if it would mean higher utility bills for consumers to pay for the changes?

		Approve	Disapprove
Apr. 2009*	<i>NBC/WSJ</i>	53%	40%
Oct. 2009*	<i>NBC/WSJ</i>	48	43
Jun. 2014	<i>NBC/WSJ</i>	57	39
Nov. 2014*	<i>NBC/WSJ</i>	47	49

Note: * Asked of a half sample.

- Do you think the federal government should do more than it's doing now to try to deal with global warming, should do less than it's doing now, or is it doing about the right amount?
(If more) Should it do much more or somewhat more?
(If less) Should it do much less or somewhat less?

		Much more	Somewhat more	Right amount	Somewhat less	Much less
Mar. 2006	<i>ABC/Time/Stanford</i>	46%	22%	25%	2%	3%
Apr. 2007	<i>ABC/Wash Post/Stanford</i>	49	20	21	2	5

- For each issue I name, please tell me what kind of priority you think (George W. Bush)/(Obama) and the Congress should give it--the highest priority, a high priority but not the highest, or a lower priority than that....Global warming.

		Highest	High	Lower
Jan. 2006	ABC/ <i>Wash Post</i>	26%	37%	35%
Jan. 2009	ABC/ <i>Wash Post</i>	17	41	37
Jan. 2011	ABC/ <i>Wash Post</i>	16	32	46
Jan. 2013	ABC/ <i>Wash Post</i>	18	35	44

- How much do you think the U.S. government should do about global warming: a great deal, quite a bit, some, a little, or nothing?

		A great deal	Quite a bit	Some	A little	Nothing
Dec. 2012	AP-GfK	35%	22%	20%	9%	13%

- Now, I am going to read you some statements and I want you to tell me if you agree or disagree with them....Very much agree, agree somewhat, disagree somewhat, very much disagree....Our government needs to do something about global warming right now.

		Very much agree	Agree somewhat	Disagree somewhat	Very much disagree
Apr. 2005	Ipsos-Reid	42%	28%	13%	13%

- Which policy would you prefer the government follow to help stop global warming...1. extra taxes on gasoline, coal, oil, and natural gas, 2. tax breaks for other forms of energy, like solar and wind, or 3. regulations that force manufacturers to produce more efficient cars, home appliances, and other equipment?

		Extra taxes on gasoline, coal, oil, and natural gas	Tax breaks	Regulations that force more efficient equipment	All three
Nov. 1997	CBS/ <i>NYT</i>	3%	24%	59%	4%
Sep. 2003	CBS	2	37	47	15

- Would you be willing to pay an extra 25 cents per gallon of gas to reduce pollution and global warming?
(If willing) Would you be willing to pay an extra 50 cents per gallon?

		Willing, 50 cents	Willing, only 25 cents	Not willing
Sep. 2003	CBS	18%	28%	51%

- Would you personally be willing to support tough government actions to help reduce global warming even if each of the following things happened as a result or wouldn't you be willing to do so?...

Mar. 2001 *Time/CNN/Harris*

	Yes	No
There was a mild increase in inflation	54%	39%
Unemployment increased	38	55
Your utility bills went up	47	49

- Some people have suggested another approach. The government would issue permits that allow companies to give off a certain amount of greenhouse gases. Companies that do better than required would be allowed to sell at a profit their leftover permits to companies that do worse than required. These permits would give companies a financial reason to reduce their emissions of greenhouse gases. Do you think this is a good idea, a bad idea, or don't you know enough about it to say?

		Good idea	Bad idea	Don't know enough to say
Nov. 1997	CBS/NYT	18%	20%	58%
Note: Asked of those who heard or read a lot/some/not much about global warming = 85 percent.				

- Do you think the federal government should or should not regulate the release of greenhouse gases from sources like power plants, cars and factories in an effort to reduce global warming?

		Should	Should not	No opinion
Apr. 2009	ABC/Wash Post	75%	21%	4%
Jun. 2009	ABC/Wash Post	75	22	3
Dec. 2009	ABC/Wash Post	65	29	6
Jun. 2010	ABC/Wash Post	71	26	4
Aug. 2012	Wash Post/Kaiser	74	21	5

December 2009 follow up questions

What if that (above) significantly lowered greenhouse gases but raised your monthly energy expenses by 10 dollars a month— in that case, do you think the government should or should not regulate the release of greenhouse gases?

		Should	Should not	No opinion
Dec. 2009*	ABC/Wash Post	60%	37%	3%
Note: *Asked of a half sample.				

What if that (above) significantly lowered greenhouse gases but raised your monthly energy expenses by 25 dollars a month— in that case, do you think the government should or should not regulate the release of greenhouse gases?

		Should	Should not	No opinion
Dec. 2009*	ABC/Wash Post	55%	42%	3%
Note: *Asked of a half sample.				

- It's been proposed that the United States and other developed countries contribute 10 billion dollars a year to help developing countries pay for reducing the amount of greenhouse gases they release. Is this something you support or oppose?

		Support	Oppose	No opinion
Dec. 2009	ABC/Wash Post	39%	57%	4%

What Should be Done: Miscellaneous

- How much more (as a percentage of cost) would you be willing to pay for electricity if you knew it was being generated by renewable sources such as wind power and solar power?

		1 to 5	6 to 10	11 to 25	More than 25	Nothing
Jun. 2007	Zogby International	26%	26%	11%	4%	27%

- When it comes to the environmental impact of your purchases and habits, would you say you are very conscious of impact, somewhat conscious, not too conscious of impact, not at all conscious of impact?

		Very conscious	Somewhat conscious	Not too conscious	Not at all conscious
Jun. 2007	Harris	14%	55%	22%	5%

- How likely is it that people you know would be willing to change their driving habits and drive less in order to save energy and cut down on greenhouse gases – would you say it is very likely, somewhat likely, not very likely, or not at all likely?

		Very likely	Somewhat likely	Not very likely	Not at all likely
Apr. 2007	CBS/NT	12%	41%	30%	16%

- In order to help reduce global warming, would you be willing or not willing to pay more for electricity if it were generated by renewable sources like solar or wind energy?

		Willing	Not willing
Apr. 2007	CBS/NT	75%	20%

- Is reducing global warming something people like you can do a lot about, can do something about, or cannot do much about?

		A Lot	Something	Not much
Apr. 2007	CBS/NT	27%	52%	19%

- Would you be willing or not willing to pay higher taxes on gasoline and other fuels if the money was used for research into renewable sources like solar and wind energy?

		Willing	Not willing
Apr. 2007	CBS/NT	64%	33%

- For each of the following, please tell us if you think they've done too much, too little or about the right amount to help reduce greenhouse gases which contribute to global warming?

		Too much	Right amount	Too little	Not sure
Apr. 2007	Harris				
	The media	20%	23%	44%	13%
	The president	3	22	62	13
	The general public	3	20	66	12
	Large corporations	3	12	74	12

- Do you think the effects of global warming can be controlled if most people take steps such as driving less, recycling, and turning down their thermostat, or will more drastic measures be needed?

		Can be controlled	More drastic measures
Mar. 2007	Gallup/USA Today	30%	58%

- All in all, how good a job would you say you, personally, are doing in protecting the environment?

		Excellent	Good	Only fair	Poor
Mar. 2007	Gallup/USA Today	7%	52%	34%	5%

- Next, I'm going to read a list of steps individuals can take to reduce global warming. Please say each if that is something you, personally, should or should not be doing

Mar. 2007

Gallup/USA Today

	Should	Should not
Spending several thousand dollars to make your home more efficient	78%	19%
Riding mass transit such as buses and subways whenever possible	77	18
Installing a solar panel to produce energy for your house	71	27
Using only fluorescent light bulbs in your home	69	27
Buying a hybrid car	62	33
Unplugging your electronic equipment when not using it	57	39
Supporting the construction of a nuclear energy plant near your home	34	62

- I am going to read you some statements, and after each I would like you to tell me if you mostly agree, somewhat agree, somewhat disagree, or mostly disagree? It is my responsibility to help reduce the impacts of global warming.

		Mostly agree disagree	Somewhat agree	Somewhat disagree	Mostly
Feb. 2007	Yale/Global Strategy Group	55%	26%	7%	9%

- Should people like yourself be doing more to help reduce global warming, or is there not much that individuals like yourself can do?

		Should be doing more	Not much individuals can do
Jan. 2007	Pew	67%	29%

- To reduce the effects of global warming will we have to make major sacrifices, or can technology solve the problem without requiring major sacrifices?

		Have to make major sacrifices	Technology can solve the problem without major sacrifices
Jun. 2006	Pew	58%	34%
Apr. 2008	Pew	64	31
Oct. 2013	Pew	57	36

- Some people say that since poorer countries did not cause much pollution, they should not have to bear as much of the burden in dealing with global warming. Others say that every country, rich or poor, should make the same changes now in order to limit future global warming, no matter how much of the pollution they created originally. Which of these views comes closer to your own?

		Developing countries should not bear as much of the burden	All countries should make some changes
Nov. 1997	Pew	19%	70%
Apr. 2001	Pew	24	67

- Would you be willing to pay an extra 50 cents per gallon of gas to reduce pollution and global warming?

		Yes	No
Nov. 1990	<i>Time/CNN/Yankelovich</i>	48%	49%
Mar. 2001	<i>Time/CNN/Harris</i>	44	54
- Would you be willing to pay an extra 25 cents per gallon of gas to reduce pollution and global warming?

		Yes	No
Nov. 1990	<i>Time/CNN/Yankelovich</i>	59%	36%
Nov. 1997*	Pew	60	37

Note: * Question worded as "Would you be willing to pay 25 cents more per gallon of gasoline if it would significantly reduce global warming, or wouldn't you?"
- Would you be willing to pay 5 cents more per gallon of gasoline if it would significantly reduce global warming, or wouldn't you?

		Yes	No
Nov. 1997	Pew	73%	24%
- Suppose you could cut your household's emissions of greenhouse gases and save money on your monthly gas and electric bills. But to do this, you would have to make an initial investment and spend money on new appliances and insulation. Would you be willing or not willing to spend money on new appliances and insulation?

		Willing	Not willing	Depends
Nov. 1997	CBS/NTT	56%	24%	12%
- Which comes closer to your opinion? Efforts in the United States to reduce the release of greenhouse gases will cost too much money and hurt the US economy, or the US economy will become more competitive because these efforts will result in more efficient energy use, saving money in the long run.

		Hurt economy/ Costs too much	Help economy/ Saves money	Depends
Nov. 1997	CBS/NTT	20%	67%	2%
- Would you, personally, be willing or not willing to have the United States take steps to reduce global warming if each of the following things happened as a result . . . ?

		Yes, willing	No, not willing	Depends
Oct. 1997	Gallup/CNN/USA Today			
	If unemployment went up a great deal?	34%	54%	5%
	If costs for gasoline or electricity went up a great deal?	44	48	4
- Do you find you are more concerned about worldwide environmental problems--such as the greenhouse effect that may result in global warming--or do you find that local environmental problems concern you more?

		Global	Local	Both
Nov. 1989	<i>LAT</i>	44%	46%	6%
Mar. 1990*	<i>Wash Post</i>	45	48	7

Note: *Question worded as "Generally speaking, are you more concerned about worldwide environmental problems like global warming and saving the rain forests or do local environmental problems concern you more?"

Presidents' and Political Parties' Handling of Global Warming

Obama

- Do you approve or disapprove of the way Obama is handling global warming?

		Approve	Disapprove
Apr. 2009	ABC/ <i>Wash Post</i>	61%	23%
Jun. 2009	ABC/ <i>Wash Post</i>	54	28
Dec. 2009	ABC/ <i>Wash Post</i>	45	39
Nov. 2009	Gallup	44	36
Dec. 2009	Quinnipiac	40	40

- Do you approve or disapprove of the way Barack Obama is handling . . . climate change?

		Approve	Disapprove
Oct.-Nov. 2009	Pew/CFR*^	44%	32%
Apr. 2010	Pew#	45	37
Feb. 2013	Pew	44	34
Oct.-Nov. 2013	Pew	38	46
May 2014	AP-GfK*+**	48	49

Note: *Asked of a half sample. ^Question wording was “. . . global climate change?” #Question wording was “dealing with . . . climate change?” +Responses shown are combined “Approve/lean towards approving” and “Disapprove/lean towards disapproving.” **Online survey.

- How much confidence do you have in Barack Obama to do the right thing when it comes to global climate change? Would you say you have a great deal, a fair amount, not too much, or no confidence at all?

		A great deal	A fair amount	Not too much	None
Dec. 2009	Pew	16%	32%	17%	22%

- For each of the following issues, please tell me if you think Barack Obama is giving too much attention to this issue, too little attention to this issue, or the right amount of attention to this issue...climate change and global warming?

		Too much	Too little	Right amount
Jan. 2010	NBC/ <i>WSJ</i>	29%	27%	37%
Apr. 2011*	NBC/ <i>WSJ</i>	22	35	39

Note: *Asked of a half-sample.

George W. Bush

- Should President (George W.) Bush develop a plan to reduce the emission of gases that may contribute to global warming or shouldn't he do so?

		Should	Should not
Mar. 2001	<i>Time</i> /CNN/Harris	67%	26%

- Would you say the Bush administration's handling of global warming has been excellent, good, only fair, or poor?

		Excellent	Good	Fair	Poor
Jun. 2002	Harris	6%	19%	33%	32%
Sep. 2003	CBS	4	15	35	28

- Recently a group of prominent scientists charged that the Bush Administration is ignoring and distorting scientific evidence concerning the seriousness of environmental problems such as global warming. Who do you tend to believe in this matter--the scientists who claim that the Bush administration is ignoring and distorting scientific evidence about environmental problems, or the Bush administration, which denies ignoring and distorting scientific evidence about environmental problems?

Mar. 2004	Gallup	Scientists 59%	Bush administration 32%
-----------	--------	-------------------	----------------------------

- When it comes to reducing global warming in particular, is the Bush administration doing too much, or too little, or just the right amount to reduce global warming?

		Too much	Too little	Right amount	Don't know
Jul.-Aug. 2006	LAT/Bloomberg	3%	58%	29%	10%

- Do you approve or disapprove of the way George W. Bush is handling the issue of global warming?

		Approve	Disapprove
Jun. 2006	Pew	26%	44%
Jan. 2007*	ABC/Wash Post	27	61
Note: *Question worded as "Do you approve or disapprove of the way George W. Bush is handling...global warming?"			

- Who do you trust to do a better job handling _____, George W. Bush or the Democrats in Congress? How about?

Apr. 2007	ABC/Wash Post/Stanford		
		Bush	Democrats
The environment overall		21%	53%
Global warming		19	59
Issues involving national parks		24	57

- In general, which political party do you trust more to handle the issue of global warming – the Republicans or the Democrats?

		Democrats	Republicans
Aug. 2007	PSRA/Newsweek	52%	21%
Note: Sample is registered voters.			

- Do you think the Bush administration has done as much as it should to try to address climate change and reduce global warming, or hasn't done enough?

		Done as much as it could	Hasn't done enough
Aug. 2007	PSRA/Newsweek	21%	68%

Parties

- Do you think the Republican Party or the Democratic Party would do a better job of dealing with each of the following issues and problems? Global warming.

		Republican	Democrat	No difference
Oct. 1997	Gallup/CNN/USA Today	22%	47%	12%

- When it comes to dealing with global warming which party do you think would do a better job—the Democratic Party, the Republican Party, or both about the same? If you think that neither would do a good job, please just say so.

		Democratic	Republican	Both	Neither
Jul. 2007	NBC/WSJ	48%	9%	19%	17%
Jan. 2008	NBC/WSJ	53	8	22	10
Jul. 2009	NBC/WSJ	40	13	22	19
Mar. 2010	NBC/WSJ	39	15	18	21
Aug. 2010	NBC/WSJ	40	13	19	17

- Do you think the Republicans in Congress or the Democrats in Congress would do a better job of dealing with each of the following issues and problems? How about . . . global warming?

		Democrats	Republicans
Apr. 2014	Gallup	56%	32%

- Do you think the Republicans in Congress or the Democrats in Congress would do a better job of dealing with each of the following issues and problems? How about . . . climate change?

		Democrats	Republicans
Sep. 2014	Gallup	54%	31%

Kyoto Protocol and International Efforts

- Next, turning to the agreement on global warming that was drawn up at a world conference in Kyoto, Japan several years ago...Based on what you have heard or read, do you think the United States should—or should not—agree to abide by those provisions of the Kyoto agreement on global warming?

		Yes, should	No, should not
Mar. 2004	Gallup	42%	22%

- There have been international agreements to reduce global warming by limiting emissions of carbon dioxide and other gases released when fuel is burned. The United States government says those agreements are not based on sound research and would damage the American economy. Do you think the American position is right or wrong?

		Right	Wrong
Sep. 2003	CBS	37%	49%

- Based on what you know, do you think the U.S. (United States) should or should not participate in the following treaties and agreements?...The Kyoto agreement to reduce global warming

		Should participate	Should not participate
Jun. 2002	Harris	64%	21%

- An international treaty calls on the U.S., United States, and other industrialized nations to cut back on their emissions from power plants and cars in order to reduce global warming, also known as the greenhouse effect. Some people say this would hurt the U.S. economy and is based on uncertain science. Others say this is needed to protect the environment and could create new business opportunities. What's your view--do you think the United States should or should not join this treaty requiring less emissions from U.S. power plants and cars?

		Should join	Should not join
Jun. 2002	Harris	70%	25%

- The United States government says that it cannot accept the Kyoto and Bonn agreements to limit emissions of greenhouse gases because they are not based on sound research and would damage the American economy. Do you think the American position is right or wrong?

		Right	Wrong
Aug. 2001	Harris	42%	46%

- Have you seen, heard, or read of recent international agreements in Kyoto and Bonn to limit emissions of carbon dioxide and other greenhouse gases to reduce global warming?

		Have seen, heard, or read	Have not
Aug. 2001	Harris	58%	41%

- As you may know, George W. Bush has decided that the US (United States) should withdraw its support from the global warming agreement, adopted in Kyoto, Japan in 1997. Do you approve or disapprove of this decision?

		Approve	Disapprove
Apr. 2001	Pew	25%	47%
Jul. 2001	Pew	32	51

- The US and many of its allies signed an international treaty known as the Kyoto Accord under which many developed countries promised to limit production of gases such as carbon dioxide. Opponents say its provisions would hurt the United States' economy by restricting use of coal, oil, and other fossil fuels, and that the Accord places an unfair burden on the United States when compared with other countries. Supporters say the United States is a major producer of the gases which cause global warming and should do its part in reducing them. What do you think? Do you think the US should abide by the provisions of the Kyoto Accord, or not?

		Abide by Kyoto	Do not abide by Kyoto
Apr. 2001	<i>LAT</i>	59%	21%

- Recently, George W. Bush decided not to reduce carbon dioxide emissions, which are thought to be one of the causes of global warming, because of concerns about energy shortages and the rising cost of energy in the US. Do you favor or oppose his decision?

		Favor	Oppose
Apr. 2001	CBS	29%	59%

- Do you think that the agreement (from the meeting that took place in Kyoto, Japan which discussed what should be done about global warming and so-called greenhouse gases) to reduce emissions to below the 1990 level is too strict, about right, or not strict enough?

		Too strict	About right	Not strict enough
Dec. 1997	Harris	18%	41%	31%

- Are you aware of the meeting that took place in Kyoto, Japan which discussed what should be done about global warming and so-called greenhouse gases, or not?

		Aware	Not aware/ Not sure
Dec. 1997	Harris	55%	45%

- All countries release greenhouse gases and the United States releases more greenhouse gases than any other country. Should the United States take steps now to cut its own emissions of greenhouse gases, regardless of what other countries do, or should the US wait for many countries to agree to take steps together to cut down on greenhouse gases?

		US should cut emissions now	All countries should act together
Nov. 1997	CBS/NYT	76%	18%

- Which of the following statements do you agree with more concerning new energy regulations to reduce global warming? The same energy regulations to reduce global warming should apply to all countries around the world. There should be strict energy regulations for the United States and other advanced countries, and less strict regulations for Third World countries that have not yet achieved economic development.

		Same regulations for US, same regulations around the world	Less strict for third world countries
Oct.-Nov. 1997	Gallup/CNN/USA Today	73%	21%

- As you may know, President Clinton recently announced a plan to reduce emissions in the United States which contribute to the problem of global warming. From what you have read or heard about Bill Clinton's plan, do you think it goes too far in its attempts to reduce global warming, does it not go far enough, or is it about right?

		Goes too far	Does not go far enough	About right
Oct. 1997	Gallup/CNN/USA Today	15%	20%	42%

- What if signing the treaty an international treaty that would take steps to slow down global warming would not significantly harm the economy, but would increase the cost of gasoline and electricity. Should President Bush sign the treaty?

		Yes	No
May 1992	USA Today	58%	33%

- President Bush has not yet signed an international treaty that would take steps to slow down global warming. Some of Bush's advisors say the treaty will harm our economy. Should Bush sign the treaty if it harms our economy now, but helps the environment in the long run?

		Yes	No
May 1992	USA Today	58%	26%

- Which of these positions do you agree with most? The United States should reduce emissions of carbon dioxide and other gases that may contribute to global warming even if it does so by itself. The United States should reduce emissions of carbon dioxide and other gases that may contribute to global warming only if other countries do so as well.

US should reduce emissions of gases that contribute to Global warming . . .

		Even if by itself	Only if other countries do so as well	Should not reduce emissions
Mar. 2001	Time/CNN/Harris	52%	34%	10%

- Next, turning to the agreement on global warming that was drawn up at a world conference in Kyoto, Japan several years ago. Based on what you have heard or read, do you think the United States should or should both agree to abide by the provisions of the Kyoto agreement on global warming?

Mar. 2005	Gallup	Should 42%	Should not 23%	Don't know 33%
-----------	--------	---------------	-------------------	-------------------

(If should) If the United States does not agree to abide by the provisions in the Kyoto agreement, would you be very upset, somewhat upset, not too upset, not all upset?

Mar. 2005	Gallup	Should, not upset if doesn't 24%	Should, upset if doesn't 75%
-----------	--------	--	------------------------------------

(If should not) If the United States does agree to abide by the provisions in the Kyoto agreement, would you be--very upset, somewhat upset, not too upset, or not at all upset?

Mar. 2005	Gallup	Should not, not upset if does 45%	Should not, upset if does 53%
-----------	--------	---	-------------------------------------

- Do you think . . . ?

Pew		Nov. 2007	Apr. 2001	Sept-Oct. 2009
The United States should join other countries in setting standards to address global climate change		55%	58%	56%
The United States should set its own standards to address global climate change		41	38	32

- Do you think the United States should take action on global warming only if other major industrial countries such as China and India agree to do equally effective things, that the United States should take action even if these other countries do less, or that the United States should not take action on this at all?

		Take action only if other countries do	Take action even if other countries do less	Should not take action at all
Jul. 2008	ABC/Wash Post	18%	68%	13%
Jun. 2009	ABC/Wash Post	20	59	18
Nov. 2009	ABC/Wash Post	21	55	22

Cap and Trade

- How much, if anything, have you heard about a policy being considered by the president and Congress called "Cap-and-Trade" that would set limits on carbon dioxide emissions?

		A lot	A little	Nothing at all
Sep-Oct. 2009	Pew	14%	30%	55%
Feb. 2010	Pew	17	37	46

- As you may have heard, Congress recently passed a bill called “cap and trade” that creates a market for businesses to buy and sell energy usage credits. Now I would like to read you two statements about this law. Please tell me which one comes closest to your own view.

Jul. 2009 GWU Battleground

Some people say that this law will lead to higher energy costs, thousands of lost jobs, and an increase in the production cost of almost every consumer good.	40%
Other people say this law is a good way to develop clean energy technologies, to create jobs, and to reduce pollution.	44

- There’s a proposed system called “cap and trade.” The government would issue permits limiting the amount of greenhouse gases companies can put out. Companies that did not use all their permits could sell them to other companies. The idea is that many companies would find ways to put out less greenhouse gases, because that would be cheaper than buying permits. Would you support or oppose this system?

		Support	Oppose
Jul. 2008	ABC/ <i>Wash Post</i>	59%	34%
Jun. 2009	ABC/ <i>Wash Post</i>	52	42
Aug. 2009	ABC/ <i>Wash Post</i>	52	43
Nov. 2009	ABC/ <i>Wash Post</i>	53	42

- Do you favor or oppose setting limits on carbon dioxide emissions and making companies pay for their emissions, even if it may mean higher energy prices?

		Favor	Oppose
Sep.-Oct. 2009	Pew	50%	39%
Feb. 2010	Pew	52	35

Energy Issues: Offshore Drilling, Keystone Pipeline, and Fracking

In a July-August 2008 CBS/New York Times poll, 64 percent favored “allowing increased drilling for oil and natural gas off the US,” while 28 percent said the costs and risks were too great. On April 20, 2010, the BP Deepwater Horizon rig exploded. In late June 2010, when CBS News and the New York Times repeated the question, 49 percent told the pollsters that the costs and risks were too great and 42 percent favored allowing increased drilling.

Americans followed the news about the oil spill closely. From May to late August 2010, it was the most closely followed news story in the Pew News Interest Index. While Obama initially received negative ratings on his handling of the crisis, by September 2010, in Quinnipiac polling, a plurality approved. People were very critical of BP, but a majority still said the oil spill would not have an effect on which gas station they used.

A year or two after the spill, polling suggested Americans’ opinions had shifted again, this time in favor of offshore drilling. Sixty percent in a March 2011 Gallup poll favored increasing offshore drilling for oil and gas in U.S. coastal areas; 37 percent were opposed. In March 2012, Pew found that 65 percent favored offshore drilling, while 31 percent opposed it.

Since then, in some polls support for offshore drilling appears to have declined somewhat, though a majority of Americans remain in favor of it. When Pew asked about offshore drilling again in December 2014, 56 percent favored it, while 40 percent opposed it. In Yale/George Mason University’s April 2014 survey, 59 percent said they favored the expansion of offshore drilling either “strongly” or “somewhat,” while 40 percent opposed it. In 2013, 58 percent were in favor.

As for other energy issues, all recent polls show majority support for building the Keystone XL pipeline which President Obama vetoed. On the issue of fracking, Americans remain largely divided. In a recent Gallup question, 40 percent said they favor “hydraulic fracturing or ‘fracking’ as a means of increasing the production of natural gas and oil in the U.S.,” while 40 percent opposed it and 19 percent said they had no opinion. Partisans remain strongly divided on the issue.

- How serious would you say the energy situation is in the United States – very serious, fairly serious, or not at all serious?

		Very serious	Fairly serious	Not at all serious
Apr. 1977	Gallup	41%	39%	16%
May 1997	Gallup	44	40	11
Jun. 1977	Gallup	40	42	13
Aug. 1977	Gallup	38	43	13
Oct. 1977	Gallup	40	40	16
Nov. 1977	Gallup	40	42	14
Apr. 1978	Gallup	41	39	15
Feb. 1979	Gallup	43	42	13

May 1979	Gallup	44	36	16
Jun. 1979	Gallup	37	36	24
Aug. 1979	Gallup	47	35	16
Aug. 1990	Gallup	28	45	23
Sep. 10-11, 1990	Gallup	28	48	21
Sep. 27-30, 1990	Gallup	32	46	19
Feb. 1991	Gallup	40	44	14
Mar. 2001	Gallup	31	59	9
May 2001	Gallup	58	36	4
Jul. 2001	Gallup	47	43	8
Mar. 2002	Gallup	22	63	12
Mar. 2003	Gallup	28	59	11
Mar. 2004	Gallup	29	57	12
Mar. 2005	Gallup	31	56	10
Mar. 2006	Gallup	41	51	7
Mar. 2007	Gallup	37	55	7
Mar. 2008	Gallup	46	49	5
Mar. 2009	Gallup	42	51	5
Mar. 2010	Gallup	33	54	11
Mar. 2011	Gallup	45	47	7
Mar. 2012	Gallup	42	49	7
Mar. 2014	Gallup	32	50	16
Mar. 2015	Gallup	28	50	20

- Do you think that the United States is or is not likely to face a critical energy shortage during the next five years?

		Yes, is	No, is not	Already facing (vol.)
Nov. 1978	Gallup	45%	41%	4%
Mar. 2001	Gallup	60	36	1
Mar. 2002	Gallup	48	49	1
Mar. 2003	Gallup	56	40	1
Mar. 2004	Gallup	49	47	1
Mar. 2005	Gallup	52	45	*
Mar. 2006	Gallup	56	39	1
Mar. 2007	Gallup	53	44	*
Mar. 2008	Gallup	62	34	1
Mar. 2010	Gallup	45	51	*
Mar. 2011	Gallup	61	36	1
Mar. 2012	Gallup	50	46	1

Offshore Drilling

- As I read some possible government policies to address America's energy supply, tell me whether you would favor or oppose each. Would you favor or oppose the government allowing more offshore oil and gas drilling in U.S. waters?

		Favor	Oppose
Sep. 2008	Pew	67%	28%
Apr. 2009	Pew	68	27
Feb. 2010	Pew	63	31
May 2010	Pew	54	38
Jun. 2010	Pew	44	52
Oct. 2010	Pew	51	41
Nov. 2011	Pew	58	35
Mar. 2012	Pew	65	31
Sep. 2013	Pew	58	40
Dec. 2014	Pew	56	40

- Do you favor or oppose increasing offshore drilling for oil and gas in U.S. coastal areas?

		Favor	Oppose
May 2010	Gallup	50%	46%
Mar. 2011*	Gallup	60	37

Note: *Asked of a half sample.

- How do you feel about increased drilling for oil and natural gas offshore in U.S. waters—do you strongly favor, mildly favor, mildly oppose, or strongly oppose increased offshore drilling?

		Strongly favor	Mildly favor	Mildly oppose	Strongly oppose
Aug. 1983	ORC	37%	33%	10%	12%
Jun. 2008	CNN/ORC	48	25	15	12
Jul. 2008	CNN/ORC	46	23	12	18
Aug. 2008	CNN/ORC	52	22	11	13
May 2010	CNN/ORC	27	30	16	25
Jun. 2010	CNN/ORC	26	23	17	34
Apr. 2011	CNN/ORC	45	24	15	16

- How much do you support or oppose the following policies? . . . Expanding offshore drilling for oil and natural gas off the US (United States) coast

		Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
Sep.-Oct. 2008	Yale/GMU	37%	38%	14%	11%
Dec. 2009-Jan. 2010	Yale/GMU	21	46	21	12
May-Jun. 2010	Yale/GMU	23	39	21	17
Apr.-May 2011	Yale/GMU	28	38	20	14
Oct.-Nov. 2011	Yale/GMU	24	39	22	16
Mar. 2012	Yale/GMU	24	38	23	16
Aug. 2012	Yale/GMU	20	38	23	14
Apr. 2013	Yale/GMU	16	42	22	15
Apr. 2014	Yale/GMU	21	38	26	14

- Generally speaking, do you favor, oppose, or neither favor nor oppose each of the following government policies? . . . Expand offshore drilling for oil and natural gas off the US coast

		Strongly favor	Moderately favor	Neither favor nor oppose	Moderately oppose	Strongly oppose
Nov.-Dec. 2014	Yale/AP/NORC	14%	27%	34%	15%	8%

- Would you favor allowing increased drilling for oil and natural gas off the US coast, or do you think the costs and risks are too great?

		Favor	Costs/Risks too great
Jul.-Aug. 2008	CBS/NYT	64%	28%
Aug. 2008 (late)	CBS/NYT	62	28
May 2010	CBS/NYT	46	41
May 2010 (late)	CBS/NYT	45	46
Jun. 2010	CBS/NYT	40	51
Jun. 2010 (late)	CBS/NYT	42	49

- Do you favor or oppose increasing offshore drilling for oil and gas in U.S. coastal areas?

		Favor	Oppose	Don't know
Jul. 2008	Fox News	71%	23%	6%
Aug. 2009	Fox News	72	24	4
Apr. 2010	Fox News	70	22	8
May 2010	Fox News	60	33	7
May 2010 (late)	Fox News	54	38	8
Jun. 2010	Fox News	44	48	8

Note: Asked of registered voters.

- Which is more important to you as you think about increasing drilling for oil and gas in coastal areas around the United States?

		The need for the U.S. to provide its own sources of energy	The need to protect the environment
May 2010	AP-GfK/Roper	49%	47%
Jun. 2010	AP-GfK/Roper	50	48
Aug. 2010	AP-GfK/Roper	52	45

- Do you support or oppose a proposal to allow more drilling for oil off the coast of the United States?

		Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
May 2010	NBC/WSJ	34%	26%	12%	22%
Jun. 2010	NBC/WSJ	29	24	17	25
Aug. 2010	NBC/WSJ	34	23	16	24*

Note: *Asked of a half sample.

- Do you favor, oppose, or neither favor nor oppose increasing drilling for oil and gas in coastal areas around the United States?

		Favor	Oppose	Neither
May 2010	AP-GfK/Roper	50%	38%	10%
Jun. 2010	AP-GfK/Roper	45	41	13
Aug. 2010	AP-GfK/Roper	48	36	15

- Do you think the Arctic National Wildlife Refuge in Alaska should or should not be opened up for oil exploration?

		Yes, should	No, should not
Mar. 2002	Gallup	35%	56%
Mar. 2005	Gallup	42	53
Mar. 2008	Gallup	43	52
Mar. 2011	Gallup	49	45

- Which of the following do you think is the single best way for the U.S. to invest in order to reduce dependency on foreign oil? Expand oil exploration and drilling here in the U.S. Expand development of alternative fuels and promote conservation.

		Oil drilling, exploration	Alternative fuels and conservation
Mar. 2012	Bloomberg	49%	46%

- Let me read to you a number of decisions that President Obama and his administration have made in the past few months. For each tell me if you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove allowing drilling for oil to begin again off the U.S. coast?

		Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove
Apr. 2011	NBC/WSJ	43%	28%	11%	16%

- I'm going to read you a list of actions--for each one, please tell me if you have taken that action because of gas prices. Have you become more supportive of domestic oil drilling because of the price of gasoline?

		Yes	No
Apr. 2011	Fox News	61%	34%
Note: Asked of registered voters.			

- Some people believe that offshore drilling is necessary so that America can produce its own energy and not depend on other countries for oil. Other people believe that offshore drilling is a bad idea because of the risks to the environment. Which of these comes closer to your view?

		Necessary	Bad idea	Unsure
May 2010	Ipsos/McClatchy	60%	35%	4%
Jun. 2010	Ipsos/McClatchy	62	32	5

- Which comes closer to your view: 1. Government should do more to regulate the off shore drilling practices of oil companies in order to protect the environment or 2. Government should place fewer regulations on the off shore drilling practices of oil companies in order to make it easier for them to increase oil production?

		More regulation	Fewer regulations
Jun. 2010	CBS/NYT	76%	18%

- When it comes to the U.S. policy about offshore oil and gas drilling in U.S. waters, do you think the government should: expand offshore drilling, continue existing offshore drilling, but ban new drilling or ban all offshore drilling?

		Expand offshore drilling	Continue existing/ Ban new	Ban all	Don't know/ Refused
Jun. 2010	Pew	31%	35%	22%	12%

- When it comes to oil drilling off U.S. coasts, which of the following statements come closer to your point of view?

		Harm to environment outweighs benefits to economy	Benefits to economy outweighs harm to environment
May 2010	NBC/WSJ	41%	53%
Jun. 2010	NBC/WSJ	48	46

- When it comes to each of the following groups and industries do you think we need – more or less – federal government regulation, or about the same as there is now?

Jun. 2010

NBC/WSJ

	More regulation	Less regulation	Same amount
The oil industry	65%	16%	17%
Wall Street firms	57	15	22
Big corporations	53	21	23
Health insurance industry	52	27	18
Cable companies	33	24	36
Internet service providers	29	25	39
Small businesses	12	52	33

The BP Oil Spill

Attention

- As I read a list of some stories covered by news organizations this past week, please tell me if you happened to follow each news story very closely, fairly closely, not too closely, or not at all closely. First, did you follow . . . very closely, fairly closely, not too closely or not at all closely?

Pew

	Very closely	Fairly closely	Not too closely	Not at all closely
<i>The major oil leak in the Gulf of Mexico</i>				
May 27-30, 2010	55 %	26%	11%	7%
Jun. 10-13, 2010	55	31	9	5
Jun. 17-20, 2010	55	32	6	6
Jun. 24-27, 2010	56	31	8	5
Jul. 1-5, 2010	57	29	9	5
Jul. 8-11, 2010	43	40	10	6
Jul. 15-18, 2010	50	32	10	7
Jul. 22-25, 2010	59	29	8	3
Jul. 29-Aug. 1, 2010	57	31	10	2
Aug. 5-8, 2010	42	36	12	9
Aug. 12-15, 2010	39	34	17	9
Aug. 19-22, 2010	41	34	15	9
Sep. 9-12, 2010	34	34	18	13
<i>An oil leak in the Gulf of Mexico threatening the coast of several states</i>				
May 7-10, 2010	46	33	11	10
May 13-16, 2010	58	29	9	4
May 20-23, 2010	47	35	11	7
<i>Oil leaking into the ocean near the Louisiana coast after an offshore oil rig explosion</i>				
Apr. 30-May 3, 2010	44	35	11	10
<i>An explosion on an offshore oil rig near the coast of Louisiana</i>				
Apr. 23-26, 2010	21	35	22	23

- What do you think is the most important problem facing this country today?

		Apr. 2010	Jun. 2010	Jul. 2010
Economy/Jobs	CBS/NT	49%	40%	38%
Oil spill in Gulf	CBS/NT	--	13	5
Health care	CBS/NT	8	5	6
Budget deficit/ Nat'l debt	CBS/NT	5	5	5
War/Iraq/ Afghanistan	CBS/NT	4	3	7
Immigration	CBS/NT	1	3	4
Moral values/ Family values	CBS/NT	2	2	--
Politicians/ Government	CBS/NT	1	2	--
Other	CBS/NT	24	20	19

Note: Not all response categories shown.

BP: Seriousness

- Just your best guess, which comes closest to your view of the impact of this oil spill in the long run – it will be the worst environmental disaster in the U.S. in at least 100 years, it will be a disaster but not the worst environmental disaster in the U.S. in the last 100 years, it will be a major problem but not a disaster, or it will be a minor problem?

		Worst disaster in 100 years	Disaster but not the worst	Major problem	Minor problem
May 2010	Gallup	37%	35%	23%	3%

- From what you know, is the environmental damage caused by the oil spill in the Gulf of Mexico so severe that wildlife, like fish and birds may never recover or is the damage severe but the wildlife will eventually recover, or is the damage not all that severe?

		May never recover	Eventually recover	Not that severe
Jun. 2010	CBS/NT	29%	66%	1%
Aug. 2010	CBS/NT	20	71	5

- From what you've seen and heard, do you think that the oil spill in the Gulf of Mexico is a major environmental disaster, a serious environmental problem but not a disaster, or is it not too serious an environmental problem?

		Major disaster	Serious problem	Not too serious
May 2010*	Pew	55%	37%	4%
Jun. 2010	ABC/Wash Post	73	25	2
Jul. 2010	ABC/Wash Post	68	28	3

Note: *Question worded as "oil leak".

- How much do you think the Gulf Coast oil spill will affect the nation's environment – a great deal, quite a bit, some, very little, or not at all?

		A great deal	Quite a bit	Some	Very little	Not at all
Jun. 2010	NBC/WSJ	59%	23%	14%	2%	1%

- Just your best guess, how many years do you think it will be before all the species of wildlife, including fish and birds, affected by the oil spill will return to their normal levels, or do you think some species of wildlife will never return to their normal levels after the oil spill?

Jun. 2010 Gallup

One year or less	2%
Two to three years	5
Four to five years	10
Six to 10 years	9
More than 10 years	13
Some species will never return to normal levels	59

- Thinking about possible effects of the oil spill, please tell me whether you think each of the following will or will not happen. How about . . . ?

Jun. 2010 Gallup

	Yes	No
The U.S. economy will be hurt	83%	15%
Gas prices will increase for Americans	79	19
Food prices will increase for Americans	79	18

- Do you think the oil spill in the Gulf of Mexico proves offshore drilling is just too dangerous and should be banned in US waters, or was this a freak accident and offshore drilling can be made safer and should not be banned?

		Just too dangerous	Was a freak accident
Jul. 2010	Bloomberg	23%	73%

- Do you support or oppose the current six-month ban on new offshore oil drilling while authorities investigate the cause of the BP oil spill in the Gulf of Mexico?

		Support	Oppose
Jul. 2010	ABC/Wash Post	56%	39%

- To help solve the energy crisis and make America less dependent on foreign oil, do you support or oppose drilling for new oil supplies in currently protected areas off shore?

		Support	Oppose
Aug. 2008	Quinnipiac	62%	32%
Jun. 2010	Quinnipiac	53	40

- Does the oil spill in the Gulf of Mexico make you less likely to support drilling for new oil supplies in currently protected areas off shore or not?

		Less likely to support	No
Jun. 2010	Quinnipiac	44%	49%

- After this period, do you think the amount of offshore drilling in U.S. coastal waters should be increased, decreased, or kept about the same as it's been?

		Increased	Decreased	Kept about the same
Jul. 2010	ABC/Wash Post	21%	31%	44%

BP: Blame

- Which of these is most to blame for the conditions that led to the oil spill in the Gulf of Mexico – the policies of the Bush administration, the policies of the Obama administration or the decisions made by executives of BP (British Petroleum)?

		Policies of the Bush administration	Policies of Obama administration	Decisions of BP executives
Jun. 2010	CBS/NT	19%	3%	65%

- How much do you blame weak federal regulations on offshore drilling for the oil spill in the Gulf (of Mexico) – a great deal, a good amount, just some, or not at all?

		Great deal	Good amount	Just some	Not at all
Jun. 2010	CBS/NT	29%	22%	32%	13%

- How much do you blame each of the following for the oil spill – a great deal, a fair amount, not much, or not at all? How about federal agencies that regulate oil drilling?

		Great deal	Fair amount	Not much	Not at all
Jun. 2010	Gallup	44%	37%	9%	7%
Note: Asked of half-sample.					

- Do you think the recent oil platform collapse and oil spill in the Gulf of Mexico (May 2010) is most likely an isolated incident, or mostly an indication of a broader problem with offshore drilling?

		Isolated incident	Broader problem	Don't know
May 2010	CBS	51%	35%	14%
Jun. 2010	CBS	45	45	10

- Which one of the following do you feel best describes the lesson the country has learned about future drilling from the current oil spill in the Gulf Coast?

Jun. 2010	Fox News		
		Drilling should be done in extremely remote areas to limit damage from potential spills	14%
		Drilling should be done either in shallow waters or on land so problems can be more easily addressed	40
		Drilling should be seriously limited in the future	31
		Drilling should not be done at all (Vol.)	1
Note: Asked of registered voters.			

BP: Obama and the Oil Spill

- Do you approve or disapprove of the way Barack Obama is handling – the oil spill in the Gulf of Mexico? (CBS/NTT)
- Do you approve or disapprove of the way the Obama administration is handling the oil spill in the Gulf of Mexico? (CBS)
- Do you approve or disapprove of the way Barack Obama is handling the oil spill in the Gulf of Mexico? (CBS/NTT)
- Turning back to Barack Obama, do you approve or disapprove of the way Barack Obama has handled/is handling the oil spill in the Gulf of Mexico? (Gallup)*

		Approve	Disapprove	Don't Know
May 2010	Quinnipiac	39%	42%	19%
Jul. 2010 (mid)	Quinnipiac	41	51	8
Aug.-Sep. 2010	Quinnipiac	49	44	7
May 2010	CBS	35	45	20
Jun. 2010	CBS	38	44	18
Jun. 2010	CBS/NTT	43	47	10
Jul. 2010	CBS/NTT	37	53	10
Jun. 2010 (early)	Gallup	40	46	13
Jun. 2010 (mid)	Gallup	44	48	9
Aug. 2010	Gallup	44	48	8

Note: *June 2010 Gallup questions asked how Barack Obama “is handling.” August 2010 asked how Barack Obama “has handled.”

- Do you think Barack Obama does or does not have a clear plan for dealing with the oil spill in the Gulf of Mexico?

		Does	Does not
Jun. 2010	CBS/NTT	32%	59%

- From what you’ve seen or heard, do you think Barack Obama’s response to the oil spill in the Gulf of Mexico has been too quick, too slow, or has the timing been about right?

		Too quick	Too slow	About right
Jun. 2010	CBS/NTT	2%	61%	32%

- How much do you think Barack Obama cares about the needs and problems of people whose lives have been directly affected by the oil spill in the Gulf of Mexico?

		A lot	Some	Not much	Not at all
Jun. 2010	CBS/NTT	43%	32%	14%	8%

BP’s Handling of the Spill in the Gulf

- Do you approve or disapprove of the way the oil company, BP, is handling the oil spill in the Gulf of Mexico?

		Approve	Disapprove
Jun. 2010	CBS/NTT	13%	79%
Jul. 2010	CBS	20	74

- Do you approve or disapprove of the way BP, the company that owned the oil rig, is handling the oil spill in the Gulf of Mexico?

		Approve	Disapprove
May 2010*	CBS	18%	70%
Jun. 2010*	CBS	21	68
Note: * Question wording asked about "the company that operated the oil rig."			

- Do you approve or disapprove of the way the oil company BP (British Petroleum) is handling the oil spill in the Gulf of Mexico?

		Approve	Disapprove
Jun. 2010	Gallup	16%	76%
Aug. 2010	Gallup	31	64

- As a result of the oil spill in the Gulf of Mexico, are you less likely to buy gasoline from a BP station, or has the oil spill not affected your decision about which gas station you will use when you buy gasoline?

		Less likely	No effect
Jun. 2010	CBS/NYT	43%	53%

- In the future, do you think BP (British Petroleum) should or should not be allowed to drill for oil in the same area of the Gulf of Mexico in which the oil spill occurred?

		Yes	No
Aug. 2010	Gallup	49%	46%
Note: Asked of a half sample.			

Aftermath of the BP Oil Spill

- Now here are a few questions about the major oil spill in the Gulf of Mexico last year. Based on what you have read or heard, do you think the Gulf of Mexico has or has not completely recovered from the effect of last year's oil spill? (If has not completely recovered) Do you think the Gulf of Mexico will ever completely recover from the effects of the oil spill?

		Has completely recovered	Will completely recover	Will never completely recover
Apr. 2011	CNN/ORC	11%	51%	36%

- How confident are you that the federal government can prevent another oil spill as big as the one in the Gulf of Mexico: very confident, somewhat confident, not very confident, or not confident at all?

		Very confident	Somewhat confident	Not very confident	Not confident at all
May 2010	CNN/ORC	7%	30%	31%	31%
Apr. 2011	CNN/ORC	7	34	29	28

- As you may know, after the oil spill in the Gulf of Mexico, the federal government banned new offshore drilling projects until new safety regulations could be put in place. The federal government has lifted the ban and is allowing new offshore drilling projects. Do you support or oppose allowing new offshore drilling to resume?

		Support	Oppose
Mar. 2011	Quinnipiac	67%	28%

- Let me read you a number of decisions that President Barack Obama and his administration have made in the past few months. For each tell me if you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove . . . Allowing drilling for oil to begin again off the US coast

		Approve	Disapprove
Mar. 2011	NBC/WSJ	71%	27%

Keystone XL Pipeline

Awareness of the Proposed Pipeline

- Have you heard or read anything about the proposed Keystone oil pipeline to carry oil from Canada to the United States?

		Yes	No
Feb. 2012	Quinnipiac	73%	25%

- How much, if anything, have you heard about the Keystone XL pipeline that would transport oil from Canada's oil sands region through the Midwest to refineries in Texas? Have you heard a lot, a little, or nothing at all?

		A lot	A little	Nothing at all
Feb. 2012	Pew	24%	39%	37%

- How closely are you following the news about the proposed building of the Keystone XL pipeline, which would carry oil from Canada to Texas: very closely, somewhat closely, not too closely or not at all?"

		Very closely	Somewhat closely	Not too closely	Not at all
Mar. 2012	Gallup	20%	29%	25%	25%

- Have you heard anything in the news about the proposed Keystone XL pipeline that would transport crude oil from the Canada tar sands to Texas?

		Yes	No
Mar. 2012	Yale/George Mason	50%	37%
Apr. 2013	Yale/George Mason	48	50

(Asked of those who had heard anything about the Keystone XL pipelines) How closely have you followed the news stories about the Keystone XL pipeline (that would transport crude oil from the Canada tar sands to Texas)?

		Very closely	Somewhat closely	A little	Not at all
Mar. 2012	Yale/George Mason	17%	29%	43%	11%
Apr. 2013	Yale/George Mason	7	32	42	18

- How much have you heard or read about a proposal to build a pipeline called the Keystone XL, which would transport oil from Canada through the United States to refineries in Texas—a lot, some, or not much?

		A lot	Some	Not much	Nothing*
May 2014	CBS	26%	29%	37%	8%

Note: *Volunteered response.

- How closely have you been following news stories about the Keystone XL pipeline?

		Very closely	Somewhat closely	Not very closely	Not closely at all
Nov. 2014	YouGov/HuffPost	19%	29%	21%	27%

Note: Online survey.

Support for and Opposition to Keystone XL

- From what you know and have read, do you think the U.S. government should or should not approve the building of this pipeline [Keystone XL]?

		Should	Should not	Unsure
Mar. 2012	Gallup	57%	29%	14%

- How much do you support or oppose the building of the Keystone XL pipeline that would transport cured oil from the Canada tar sands to Texas? Strongly support, somewhat support, somewhat oppose, or strongly oppose?

		Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
Mar. 2012	Yale/George Mason	36%	33%	18%	13%
Apr. 2013	Yale/George Mason	28	35	22	15

Note: Asked of those who had heard of the Keystone XL pipeline (50% in March 2012; 48% in April 2013).

- Do you favor or oppose building the Keystone XL pipeline that would transport oil from Canada's oil sands region through the Midwest to refineries in Texas?

		Favor	Oppose	Don't know/Refused
Mar. 2013	Pew	66%	23%	11%
Sep. 2013	Pew	65	30	5
Jan.-Mar. 2014	Pew	61	27	12
Nov. 2014	Pew	59	31	10

- As you may know, there is a proposal to build the Keystone XL pipeline that would carry oil from Canada to Texas. Do you think the US government should or should not approve the building of this pipeline?

		Should	Should not	No opinion
Feb. 2014	ABC/Wash Post	65%	22%	13%

- Do you favor or oppose building the Keystone XL pipeline that would carry oil from Canada through the Midwest to refineries in Texas?

		Favor	Oppose
Mar. 2014	Reason/Rupe	61%	32%

- A proposed oil pipeline known as Keystone XL would transport oil from Canada to refineries in the United States. Do you think the pipeline should be built or not? Well, if you have to choose, would you build it or not?

		Yes, build the pipeline	No, don't build it
May 2014	Fox News	68%	24%

Note: Includes those who leaned toward yes or no.

- Do you favor or oppose building the Keystone XL pipeline that would transport oil from Canada through the United States to refineries in Texas?

		Favor	Oppose	Don't know/ No answer
May 2014	CBS	56%	28%	17%
Jan. 2015	CBS	60	28	12

Note: In May 2014, CBS noted that those who had heard or read at least some about the proposal were more likely to be in favor of it.

- Do you support or oppose building the Keystone XL pipeline, which would transport oil from Canada through the United States to oil refineries in Texas?

		Support strongly	Support somewhat	Oppose somewhat	Oppose strongly	Not sure
Nov. 2014	YouGov/HuffPost	31%	25%	10%	12%	21%

Note: Online survey.

- Next, I'm going to read you several actions the next Congress could take. For each one, please tell me whether you would strongly support this action, mildly support this action, feel neutral about it, mildly oppose it, or strongly oppose this action . . . Approving permits and building the Keystone XL pipeline that would transport oil from Canada across America to the Gulf of Mexico?

		Strongly support	Mildly support	Feel neutral	Mildly oppose	Strongly oppose
Nov. 2014	NBC/WSJ	35%	19%	16%	10%	18%

Note: Asked of a half sample.

- In general, do you favor, oppose, or neither favor nor oppose the building of the Keystone XL pipeline, which would transport heavy oil from Canada into the United States for refining?

		Favor	Neither favor nor oppose	Oppose	Not sure
Nov.-Dec. 2014	Yale/George Mason	31%	31%	18%	19%

- Based on what you have read or heard, do you favor or oppose building the Keystone XL pipeline?

		Favor	Oppose	No opinion
Dec. 2014	CNN/ORC	57%	28%	15%

- Do you favor or oppose the construction of the Keystone XL pipeline that would transport oil from Canada to refineries in the United States or do you not know enough about this topic to have an opinion?

		Favor	Oppose	Don't know enough
Jan. 2015	NBC/WSJ	41%	20%	37%

(Of those who favor or oppose) And do you strongly favor/oppose or just somewhat favor/oppose construction of the Keystone XL pipeline?

Strongly favor	Somewhat favor	Somewhat oppose	Strongly oppose
32%	9%	5%	15%

Weighing the Potential Benefits and Risks of Keystone XL

- Supporters of the pipeline say it will ease America's dependence on Mideast oil and create jobs. Opponents fear the environmental impact of building a pipeline. What about you, do you support or oppose building the Keystone oil pipeline?

		Support	Oppose	Unsure
Feb. 2012	Gallup	64%	23%	13%

- A proposed oil pipeline known as Keystone XL would transport oil from Canada to refineries in the United States. Supporters of the pipeline say it would bring needed oil to the U.S., lowering gasoline costs and creating jobs. Opponents of the pipeline have environmental concerns, including the risk of a spill, and also say the pipeline would increase American dependence on oil. What about you? Do you think the pipeline should be built or not?

		Should be built	Should not be built	Unsure
Feb. 2012	Fox News	67%	25%	8%
Feb. 2013	Fox News	70	23	6
Dec. 2014	Fox News	68	26	6

Note: Asked of registered voters.

- Do you think this (Keystone XL oil) pipeline (from Canada to Texas) would or would not . . . pose a significant risk to the environment? Do you feel that way strongly or somewhat?

		-----Would----- Feel strongly	Feel somewhat	-----Would not----- Feel somewhat	Feel strongly
Feb. 2014	ABC/Wash Post	26%	20%	16%	28%

- Do you think this (Keystone XL oil) pipeline (from Canada to Texas) would or would not . . . create a significant number of jobs? Do you feel that way strongly or somewhat?

		-----Would----- Feel strongly	Feel somewhat	-----Would not----- Feel somewhat	Feel strongly
Feb. 2014	ABC/Wash Post	62%	24%	4%	6%

- How likely do you think it is the Keystone XL pipeline would harm the environment?

		Very likely	Somewhat likely	Not very likely	Not at all likely
May 2014	CBS	22%	34%	24%	13%
Jan. 2015	CBS	23	32	26	13

- How likely do you think it is that the Keystone XL pipeline would create a significant number of jobs in the U.S.?

		Very likely	Somewhat likely	Not very likely	Not at all likely
May 2014	CBS	44%	38%	9%	5%
Jan. 2015	CBS	45	36	9	7

- If the Keystone XL pipeline is approved, how confident are you that the pipeline would be a safe way to transport the heavy oil?

		Extremely confident	Very confident	Moderately confident	Not very confident	Not at all confident
Nov.-Dec. 2014	Yale/George Mason	8%	16%	43%	19%	13%

For comparison:

If the Keystone XL pipeline is NOT approved, much of the heavy oil it would have transported would instead be transported by freight trains. How confident are you that freight trains would be a safe way to transport the heavy oil?

		Extremely confident	Very confident	Moderately confident	Not very confident	Not at all confident
Nov.-Dec. 2014	Yale/George Mason	2%	8%	44%	31%	13%

Fracking

Support for and Opposition to Fracking

- “Fracking” is a way to extract natural gas from shale rock deep underground. Based on anything you may have heard or read about fracking, do you strongly support, somewhat support, undecided, somewhat oppose, strongly oppose?

		Strongly/ Somewhat support	Undecided	Somewhat/ Strongly oppose	Don't know
Aug.-Sep. 2012	Yale/George Mason	22%	27%	20%	30%

- From what you've read and heard, do you favor or oppose fracking?

		Favor	Oppose
Mar. 2012	Pew	52%	35%

- Do you support or oppose the use of fracking, a drilling method that uses high-pressure water and chemicals to extract oil and natural gas from underground rock formations?

		Support	Oppose	Don't know/ No answer
Dec. 2013	Quinnipiac	45%	36%	19%

- (Generally speaking, do you favor, oppose or neither favor nor oppose each of the following government policies?...Strongly favor, moderately favor, neither favor nor oppose, moderately oppose, strongly oppose)...Allow more widespread use of hydraulic fracturing (fracking) to extract oil and natural gas

		Strongly/ Moderately favor	Strongly/ Moderately oppose	Neither favor nor oppose
Nov. 2014	Yale/AP/NORC	28%	30%	39%

- Do you favor or oppose...increased use of fracking, a drilling method that uses high-pressure water and chemicals to extract oil and natural gas from underground rock formations?

		Favor	Oppose
Mar. 2013	Pew	48%	38%
Sep. 2013	Pew	44	49
Nov. 2014	Pew	41	47

- Generally speaking, do you favor, oppose or neither favor nor oppose each of the following government policies?...Strongly favor, moderately favor, neither favor nor oppose, moderately oppose, strongly oppose...Require drilling companies to publicly disclose all the chemicals they use when extracting natural gas or oil using hydraulic fracturing (fracking)

		Favor	Oppose	Neither favor nor oppose
Nov. 2014	Yale/AP/NORC	66%	7%	25%

- All in all, do you favor or oppose...the increased use of fracking, a drilling method that uses high-pressure water and chemicals to extract oil and natural gas from underground rock formations?

		Favor	Oppose
Aug. 2014	Pew	39%	51%

- Do you favor or oppose hydraulic fracturing or “fracking” as a means of increasing the production of natural gas and oil in the U.S.?

		Favor	Oppose	No opinion
Mar. 2015	Gallup	40%	40%	19%

Party ID Breakdowns

Republicans	66%	20%	15%
Democrats	26	54	21
Independents	35	44	21

- Do you favor or oppose the increased use of fracking to extract oil and natural gas from underground rock formations?

		Strongly/Somewhat favor	Neutral	Strongly/Somewhat oppose	Not sure
Mar. 2015	YouGov	30%	19%	26%	24%

Party ID Breakdowns

Republicans	59%	15%	14%	11%
Democrats	12	19	39	31
Independents	30	22	23	25

Note: Online survey.

- Do you favor or oppose fracking in your community?

		Strongly/Somewhat favor	Neutral	Strongly/Somewhat oppose	Not sure
Mar. 2015	YouGov	26%	19%	33%	22%

Party ID Breakdowns

Republicans	52%	21%	18%	9%
Democrats	10	16	47	28
Independents	24	20	31	25

Note: Online survey.

Safety of Fracking

- As far as you know, do you think hydraulic fracturing or fracking is a very safe method to extract natural gas from the ground, somewhat safe, not very safe, or not at all safe?

		Very safe	Somewhat safe	Not very safe	Not at all safe
Mar. 2011	CBS/NTT	10%	45%	14%	20%

- Do you think fracking is a very safe method to extract oil and natural gas from the ground, somewhat safe, not very safe, or not at all safe?

		Very safe	Somewhat safe	Not very safe	Not at all safe
Dec. 2013	Quinnipiac	12%	33%	18%	16%

- Do you think “fracking” is a safe way to extract natural gas from the ground?

		Very safe	Somewhat safe	Not very safe	Not at all safe	Not sure
Mar. 2015	YouGov	15%	21%	20%	14%	31%

Note: Online survey.

How much have you heard or read about fracking?

- How much have you heard or read about hydraulic fracturing, or fracking--a process that uses the high-pressure injection of water, sand and chemicals to remove natural gas from rocks--a lot, some, not much or nothing so far?

		A lot	Some	Not much	Nothing
Mar. 2011	CBS/NTT	10%	17%	16%	56%

- How much have you heard or read about hydraulic fracturing, or fracking--a process that uses the high-pressure injection of water, sand and chemicals to remove natural gas from rocks--a lot, some, not much or nothing so far?

		A lot	Some	Not Much	Nothing
Dec. 2012	CBS	19%	23%	17%	40%

- Now we'd like to ask you some questions about “fracking.” How much have you ever heard or read about fracking?

		A lot	Some	A little	Not at all	Don't know
Aug. 2012	Yale/George Mason	9%	22%	16%	39%	13%

- How much, if anything, have you heard about a drilling method called fracking that is used to extract natural gas from underground rock formations? Have you heard a lot, a little or nothing at all?

		A lot	A little	Nothing at all
Mar. 2012	Pew	26%	37%	37%

- How much have you heard or read about hydraulic fracturing, or fracking--a process that uses the high-pressure injection of water, sand and chemicals to remove natural gas from rocks--a lot, some, not much or nothing so far?

		A lot	Some	Not much	Nothing
Dec. 2012	CBS	19%	23%	17%	40%

- How much have you heard or read about hydraulic fracturing, or fracking?

		A lot	A little	Nothing at all
Mar. 2015	YouGov	37%	41%	22%
Note: Online survey.				

Regulations and Standards

- These days, do you think there is too much federal regulation of natural gas drilling projects using hydraulic fracturing or fracking, not enough or about the right amount?

		Too much	Not enough	About right
Mar. 2011	CBS/NYT	15%	40%	30%

- A process known as 'hydraulic fracturing' or 'fracking' involves injecting liquids into the ground. It has resulted in a significant increase in production of natural gas, accompanied by a steep drop in its price. Critics have said it is linked to tainted water supplies and earthquakes. Based just on what you know, do you think there needs to be more regulation or less regulation of fracking?

		More regulation	Less regulation
Sep. 2012	Bloomberg	56%	29%

- Next, I am going to read some specific environmental proposals. For each one, please say whether you generally favor or oppose it?

Gallup	Favor	Oppose
--------	-------	--------

Setting stricter standards on the use of techniques to extract natural gas from the earth, including "fracking"

Mar. 2014	58%	37%
-----------	-----	-----

Setting higher fuel efficiency standards for automobiles

Mar. 2009	80	19
-----------	----	----

Imposing mandatory controls on carbon dioxide emissions by businesses

Mar. 2009	70	28
-----------	----	----

Setting legal limits on the amount of energy that average consumers can use

Mar. 2001	35	62
Mar. 2002	35	62
Mar. 2009	33	65

Spending government money to develop alternate sources of fuel for automobiles

Mar. 2006	85	14
Mar. 2007	86	12
Mar. 2012	66	33
Mar. 2014	66	33

Setting higher emissions and pollution standards for business and industry		
Mar. 2001	81	17
Mar. 2002	83	16
Mar. 2003	80	19
Mar. 2006	77	22
Mar. 2007	84	15
Mar. 2012	70	29
Mar. 2014	65	35
More strongly enforcing federal environmental regulations		
Mar. 2001	77	20
Mar. 2002	78	19
Mar. 2003	75	21
Mar. 2006	79	20
Mar. 2007	82	15
Mar. 2012	64	33
Mar. 2014	64	34
Spending more government money on developing solar and wind power		
Mar. 2001	79	19
Mar. 2006	77	21
Mar. 2007	81	17
Mar. 2012	69	30
Mar. 2014	67	32
Setting higher auto emissions standards for automobiles		
Mar. 2001	75	23
Mar. 2002	72	26
Mar. 2003	73	24
Mar. 2006	73	25
Mar. 2007	79	18
Mar. 2012	62	37
Mar. 2014	62	35
Imposing mandatory controls on carbon dioxide emissions/other greenhouse gases		
Mar. 2003	75	22
Mar. 2006	75	23
Mar. 2007	79	19
Mar. 2012	65	33
Mar. 2014	63	35
Expanding the use of nuclear energy		
Mar. 2001	44	51
Mar. 2002	45	51
Mar. 2003	43	51
Mar. 2006	55	40
Mar. 2007	50	46
Mar. 2012	52	44
Mar. 2014	47	51

Opening up the Arctic National Wildlife
refuge for oil exploration

Mar. 2001	40	56
May 2001	38	57
Nov. 2001	44	51
Mar. 2003	41	55
Mar. 2006	49	47
Mar. 2007	41	57

Providing tax deductions to Americans
who spend money to increase the energy
efficiency of their homes

Mar. 2009	88	10
-----------	----	----

Opening up land owned by the federal
government for oil exploration

Mar. 2012	65	34
Mar. 2014	58	41

- Which one do you trust to do a better job of regulating fracking?

		Federal government	State government	Not sure
Mar. 2015	YouGov	24%	39%	37%
	<i>Party ID Breakdowns</i>			
	Republicans	8%	70%	22%
	Democrats	41	16	42
	Independents	20	39	41

Note: Online survey.

Nuclear Energy

Support for nuclear energy understandably dips after nuclear incidents. Polling immediately after Three Mile Island in March 1979, Chernobyl in April 1986, and Fukushima in 2011 show this phenomenon. Still, in Gallup's March 2015 question, 51 percent favored using nuclear energy as one of the ways to provide electricity for the United States. Forty-three percent were opposed. A Pew poll from December 2014, however, showed more opposition than support, 41 to 53 percent. Today, Americans are divided over whether nuclear power should be expanded; according to a March 2015 Gallup survey, 35 percent would like more emphasis on nuclear power, 33 percent would like less emphasis, and 28 percent would like the same emphasis.

Majorities of Americans still think nuclear power is safe. But people still wouldn't want to build a nuclear plant in their backyard. Only thirty-five percent told CBS pollsters in March 2011 that they would approve of a nuclear power plant in their community. Sixty-two percent disapproved.

Attitudes Toward Nuclear Energy

- Overall, do you strongly favor, somewhat favor, somewhat oppose, or strongly oppose the use of nuclear energy as one of the ways to provide electricity for the U.S.?

		Favor	Oppose
Feb. 1994	Gallup*	57%	37%
Mar. 2001	Gallup*	46	48
Mar. 2004	Gallup*	56	39
Mar. 2005	Gallup*	54	43
Mar. 2006	Gallup*	56	38
Mar. 2007	Gallup*	53	43
Mar. 2009	Gallup*	59	37
Mar. 2010	Gallup	62	33
Mar. 2011	Gallup	56	38
Mar. 3-6, 2012	Gallup	57	38
Mar. 8-11, 2012	Gallup*	57	40
Mar. 2015	Gallup	51	43

Note: *Asked of a half sample.

- Would you approve or disapprove of building more nuclear power plants to generate electricity?

		Approve	Disapprove
Jul. 1977	CBS/NYT	69%	21%
Apr. 1979	CBS/NYT	46	41
Apr.-May 1986	CBS	34	59
Jun. 1991	CBS/NYT	41	48
Jun. 2001	CBS/NYT	51	42
Apr. 2007	CBS/NYT	45	47
Jul. 2008	CBS/NYT	57	34
Mar. 2011	CBS	43	50

- As I read some possible government policies to address America's energy supply, tell me whether you would favor or oppose each.

Promoting the increased use of nuclear power

		Favor	Oppose
Sep. 2005	Pew	39%	53%
Feb. 2006	Pew	44	49
Feb. 2008	Pew	44	48
Sep. 2008	Pew	50	43
Apr. 2009	Pew	45	48
Feb. 2010	Pew	52	41
May 2010	Ipsos	46	39
May 2010	Pew	45	44
Jun. 2010	Pew	47	47
Oct. 2010	Pew	45	44
Mar. 2011	Pew	39	52
Nov. 2011	Pew	39	53
Mar. 2012	Pew	44	49
Sep. 2013	Pew	38	58
Dec. 2014	Pew	41	53

- Do you think that as a country, the United States should put more emphasis, less emphasis, or about the same emphasis as it does now on producing domestic energy from each of the following sources...Nuclear power?

		More	Less	Same
Mar. 2013	Gallup	37%	32%	28%
Mar. 2015	Gallup	35	33	28

- All in all, do you favor or oppose building more nuclear power plants to generate electricity?

		Favor	Oppose
Apr. 2009	Pew	51%	42%
Aug. 2014	Pew	45	51

- Turning to something else, do you favor or oppose the construction of nuclear power plants in the United States?

		Favor	Oppose
Mar. 2011	Gallup	44%	47%

- To help solve the energy crisis and make America less dependent on foreign oil, do you support or oppose building new nuclear power plants?

		Support	Oppose
Aug. 2008	Quinnipiac	56%	35%

- One suggestion for reducing the problem of global warming is to increase the use of nuclear power as a source of energy and to decrease the use of fossil fuels, such as oil and gas. Would you, personally, support or oppose the increased use of nuclear power as a source of energy in order to prevent global warming?

		Support	Oppose
Apr. 2001	LAT	52%	33%
Jul.-Aug. 2006*	LAT/Bloomberg	61	30

Note: *Question wording was “One suggestion for reducing the problem of global warming is to increase the use of nuclear power as a source of energy and to decrease the use of fossil fuels, such as oil and natural gas. Would you, personally, support or oppose the increased use of nuclear power as a source of energy in order to prevent global warming? (If Support or Oppose) Do you strongly support or oppose that or only somewhat support/oppose that?”

- One suggestion for reducing the problem of global warming is to increase the use of nuclear power as a source of energy and to decrease the use of fossil fuels, such as oil and gas. Are you in favor of or opposed to building new nuclear power plants in the country if it would reduce global warming?

		Support	Oppose
Jun. 2007	<i>LAT/Bloomberg</i>	56%	34 %

- Do you favor or oppose the use of nuclear energy as one of the ways to provide electricity for the United States?

		Favor	Oppose
Jan. 2010	McLaughlin	67%	22%
Note: Asked of likely voters.			

- Generally speaking, do you approve or disapprove of using nuclear energy to produce electric power?

		Favor	Oppose
Apr.-May 1979	CNN	53%	33%
May 1986	CNN	45	40
Mar. 2011	CNN/ORC	57	42

- Do you favor or oppose building more nuclear power plants in this country?

		Favor	Oppose
Apr. 1991	<i>CNN/Time/Yankelovich</i>	30%	64%
Mar. 1992	<i>CNN/Time/Yankelovich</i>	28	64
Mar. 2010	CNN/ORC	50	47
Mar. 2011	CNN/ORC	46	53

- In general, would you favor or oppose building more nuclear power plants at this time?

		Favor	Oppose
Apr. 1983	ABC	27%	65%
Jan. 1985	<i>ABC/Wash Post</i>	36	55
Apr. 1986*	ABC	29	67
May 1986	<i>ABC/Wash Post</i>	19	78
Apr. 2001	<i>ABC/Wash Post</i>	37	60
Jun. 2001	<i>ABC/Wash Post</i>	41	52
Jun. 2005	<i>ABC/Wash Post</i>	34	64
Jul. 2008	ABC	44	53
Apr. 2011^	<i>ABC/Wash Post</i>	33	64
Nov. 2009	AP-GfK/Roper	49%	48%
Mar. 2011	AP-GfK/Roper	39	60
Note: *Question wording was “. . . in this country”. ^Asked of half sample.			

- Do you think the United States should or should not explore building more nuclear power plants in this country?

		Should	Should not
Feb. 2006	Fox News	45%	43%
Note: Asked of registered voters.			

- Thinking now about the energy situation, please tell me if you favor or oppose the following ways to reduce the country's dependence on foreign oil and make the United States more energy independent...building more nuclear plants?

		Favor	Oppose
Apr. 2002	Fox News	35%	52%
Feb.-Mar. 2006	Fox News	47	43
Jun. 2008	Fox News	51	41
Note: Asked of registered voters.			

- Next, I'm going to read you a list of energy-related proposals. Please tell me if you favor or oppose each one . . . building more nuclear power plants in the United States?

		Favor	Oppose
Jan. 2009	Public Agenda Foundation	55%	40%

- Generally speaking, do you favor, oppose or neither favor nor oppose each of the following government policies? Encourage the building of more nuclear power plants

		Strongly favor	Moderately favor	Neither favor nor oppose	Moderately oppose	Strongly oppose
Nov.-Dec. 2014	Yale/AP/NORC	9%	20%	40%	15%	12%

- Now, thinking about the issue of energy and finding new sources of domestic energy. I would like to read you a list of proposals regarding finding new domestic sources for energy. Please listen carefully as I read each statement and tell me if you would favor or oppose each of these proposals...building new nuclear power plants to generate electricity?

		Favor	Oppose
Aug. 2008	Tarrance/Lake	69%	27%

- Do you support the expansion of nuclear power as a source of energy for the U.S.?

		Support	Oppose
Sep. 2008	ORC	68%	28%

- I'm going to read you several steps that could be taken to ease America's energy problems. For each one, tell me whether you think this is a step in the right direction, a step in the wrong direction, or if you do not have an opinion either way...building more nuclear power plants.
(If Right direction) And do you think this will accomplish a great deal or just a little in dealing with America's energy needs?

		Right direction- accomplish a great deal	Right direction- accomplish just a little	Wrong direction
Aug. 2008	NBC/WSJ	40%	13%	31%
Note: Asked of a half sample of registered voters.				

- Now I would like to mention several proposals that have been made to help solve America's energy problems. For each one, please tell me whether you would favor or oppose that proposal...Build additional nuclear power plants?

		Favor	Oppose
Jun. 2001	NBC/WSJ	48%	46%
Jul. 2005	NBC/WSJ	44	48
Dec. 2006*	NBC/WSJ	48	47

Note: *Asked of a half sample.

- There are risks and problems in using any source of power – problems like air pollution, higher prices, dependence on foreign countries, and possible radioactivity. If you had to choose, would you rather...build more nuclear power plants, or burn coal?

		Nuclear power	Burn coal
Apr. 1979	CBS/NYT	25%	66%

- A few days ago there was a major accident at a nuclear power plant in the Soviet Union. Do you think that kind of accident is likely to happen in the United States, or would it be unlikely?

		Likely	Unlikely
Apr. 1986	CBS	55%	37%

- Would you favor or oppose phasing out the current nuclear power plants operating in this country as quickly as possible?

		Favor	Oppose
Apr. 1986	ABC	40%	54%
May 1986*	ABC/Wash Post	41	54

Note: Question wording was "Would you favor or oppose phasing out existing nuclear power plants operating in this country?"

- Are you optimistic or pessimistic about our ability to run nuclear generating plants without serious accidents?

		Optimistic	Pessimistic
Apr. 1986	Gallup/Newsweek	50%	39%

- Which of the following is the best solution to the United States' energy problems?

May 2001	Zogby	
More drilling		21%
Energy-efficient appliances		18
Conservation		20
Cap prices		10
More power plants		8
Increase nuclear power		3
Alternative energy		16

- I am going to read you a list of power sources. In each case, please indicate which ones you think are 'power sources of tomorrow' that should play a bigger role in the U.S. energy picture and which are 'power sources of yesterday' ... nuclear?

Sep. 2008	ORC	Power source of tomorrow 71%	Power source of yesterday 26%
-----------	-----	---------------------------------	----------------------------------

- One way to reduce air pollution is to burn less coal and use more nuclear power to produce electricity. Do you think we should use more nuclear power, or do you think nuclear power has too many problems of its own?

Sep. 1988	CBS/NYT	Use more nuclear power 31%	Too many problems 54%
-----------	---------	-------------------------------	--------------------------

- Has the development of nuclear energy been a change for the better, a change for the worse, or hasn't made much difference?

Apr.-May 1999	Pew	Change for the better 48%	Change for the worse 30%	Hasn't made much difference 14%
---------------	-----	------------------------------	-----------------------------	------------------------------------

- How favorable or unfavorable are your opinions or impressions of the nuclear power industry?

Jun. 1983	ORC	Very/Mostly favorable 19%	Very/Mostly unfavorable/No opinion 81%
-----------	-----	------------------------------	---

- For each of the following areas of scientific research, please tell me if you think it has done more harm than good or more good than harm. What about...research into nuclear energy?

Apr.-May 2009	Pew	More harm than good 27%	More good than harm 65%
---------------	-----	----------------------------	----------------------------

- Some people say using nuclear power to generate electricity is a good idea because uranium fuel is available in North America and nuclear power doesn't contribute to global warming. Other people say using nuclear power is a bad idea because of the risk of accident and the fact that there is still no long-term solution for nuclear waste disposal. What do you think – is using nuclear power to generate electricity mostly a good idea or mostly a bad idea?

Apr. 2007	CBS/NYT	Good 36%	Bad 58%
Mar. 2011	CBS/NYT	45	45

- All in all, do you think the benefits of nuclear power outweigh the risks, or not?

Mar. 2011	CBS	Yes 47%	No 38%
-----------	-----	------------	-----------

- Thinking about all energy sources available for large-scale use, would you say that nuclear energy is a good choice, a realistic choice, or a bad choice?

Jul. 1990	Gallup	Good 23%	Realistic 46%	Bad 26%
-----------	--------	-------------	------------------	------------

- Which comes closer to your view about increasing the number of nuclear power plants in the country – nuclear power is necessary to help solve the country’s current energy problems, or the dangers of nuclear power are too great, even if it would help solve the country’s current energy problems?

		Necessary	Too dangerous
May 2001	CNN/ <i>USA Today</i> /Gallup	49%	46%
Mar. 2011*	Gallup	46	48

Note: *Asked of a half sample.

- Some people think this country should do everything it can to reduce our dependence on oil, including building more nuclear power plants. Others disagree, saying nuclear power plants are too vulnerable to terrorist attack and wouldn’t provide the kind of energy we are trying to replace, such as fuel for cars and trucks. Which comes closer to your view?

		Should build more	Too vulnerable/ Not the right energy
Nov. 2001	PSRA/ <i>Newsweek</i>	33%	59%

- On the subject of nuclear energy, in general, do you feel that we should continue to build nuclear power plants, or do you feel that it is too dangerous to continue to build these plants?

		Continue to build	Too dangerous to build
Jun. 1976*	<i>Time</i> /Yankelovich	57%	24%
Aug. 1979	<i>Time</i> /Yankelovich	50	43
Mar. 1980	<i>Time</i> /Yankelovich	45	47
Mar. 1980 (late)	<i>Time</i> /Yankelovich	50	43
Sep. 1985	<i>Time</i> /Yankelovich	42	49
May 1986	<i>Time</i> /Yankelovich	36	57

Note: *Question wording was “Some people have expressed a concern about building nuclear power plants for electricity. What do you think? Should we continue to build nuclear power plants or are they too dangerous to continue building them around the country?”

- Protecting the environment often involves costs and other kinds of sacrifice. Do you favor or oppose: Imposing strict controls on the building of nuclear power plants, even if this might result in the building of no more nuclear power plants in this country.

		Favor	Oppose
Sep. 1985	<i>Time</i> /Yankelovich	62%	29%

- And what about existing nuclear power plants in this country that have already been built and are currently in operation? Do you think any of the existing nuclear power plants in this country should be permanently shut down or do you think all of them should continue to operate?
(If Shut down) Do you think all nuclear power plants in this country should be permanently shut down or do you think only some should be shut down while others continue to operate?

		Continue to operate	Shut some down	Shut all down
Mar. 2011	CNN/ORC	68%	17%	10%

- If the development of nuclear power were to be reduced in the immediate years ahead, we would have to rely on other sources of energy such as coal and oil, which in turn could increase the amount of money the consumer would have to pay for electricity. Would you, yourself, be willing to pay higher prices for electricity in order to reduce the nation's dependency on nuclear power, or not?

		Willing	Not willing
Apr. 1979	CNN/USA Today/Gallup	41%	50%
Mar. 2011	CNN/ORC	38	60

- Do you think the future energy needs of the U.S. would be better served by expanding nuclear power, or would they be better served by more conservation and expansion of other energy sources?

		More nuclear power	Conservation/Other sources
Nov. 1981	NBC/AP	18%	63%
Nov. 1982	NBC/AP	19	67

- Do you strongly agree, somewhat agree, somewhat disagree, or strongly disagree the U.S. should build more nuclear power stations in order to meet our future energy needs?

		Strongly/Somewhat agree	Somewhat/Strongly disagree
Jun. 2008	Zogby	68%	24%
Mar. 2011	Zogby	60	33

- If there were an adequate supply of all three fuels, which one do you think should be selected for generating electricity – oil, coal, or nuclear fuel?

		Nuclear fuel	Coal	Oil
Aug. 1976	ORC	50%	18%	20%
Jul. 1980	ORC	30	29	34

- Next, I am going to read some specific environmental proposals. For each one, please say whether you generally favor or oppose it?

Gallup	Favor	Oppose
Setting higher fuel efficiency standards for automobiles		
Mar. 2009	80%	19%
Imposing mandatory controls on carbon dioxide emissions by businesses		
Mar. 2009	70	28
Setting legal limits on the amount of energy that average consumers can use		
Mar. 2001	35	62
Mar. 2002	35	62
Mar. 2009	33	65
Spending government money to develop alternate sources of fuel for automobiles		
Mar. 2006	85	14
Mar. 2007	86	12
Mar. 2012	66	33
Mar. 2014	66	33

Setting higher emissions and pollution standards for business and industry

Mar. 2001	81	17
Mar. 2002	83	16
Mar. 2003	80	19
Mar. 2006	77	22
Mar. 2007	84	15
Mar. 2012	70	29
Mar. 2014	65	35

More strongly enforcing federal environmental regulations

Mar. 2001	77	20
Mar. 2002	78	19
Mar. 2003	75	21
Mar. 2006	79	20
Mar. 2007	82	15
Mar. 2012	64	33
Mar. 2014	64	34

Spending more government money on developing solar and wind power

Mar. 2001	79	19
Mar. 2006	77	21
Mar. 2007	81	17
Mar. 2012	69	30
Mar. 2014	67	32

Setting higher auto emissions standards for automobiles

Mar. 2001	75	23
Mar. 2002	72	26
Mar. 2003	73	24
Mar. 2006	73	25
Mar. 2007	79	18
Mar. 2012	62	37
Mar. 2014	62	35

Imposing mandatory controls on carbon dioxide emissions/other greenhouse gases

Mar. 2003	75	22
Mar. 2006	75	23
Mar. 2007	79	19
Mar. 2012	65	33
Mar. 2014	63	35

Expanding the use of nuclear energy

Mar. 2001	44	51
Mar. 2002	45	51
Mar. 2003	43	51
Mar. 2006	55	40
Mar. 2007	50	46
Mar. 2012	52	44
Mar. 2014	47	51

Opening up the Arctic National Wildlife
refuge for oil exploration

Mar. 2001	40	56
May 2001	38	57
Nov. 2001	44	51
Mar. 2003	41	55
Mar. 2006	49	47
Mar. 2007	41	57

Providing tax deductions to Americans
who spend money to increase the energy
efficiency of their homes

Mar. 2009	88	10
-----------	----	----

Opening up land owned by the federal
government for oil exploration

Mar. 2012	65	34
Mar. 2014	58	41

Setting stricter standards on the use of
techniques to extract natural gas from
the earth, including “fracking”

Mar. 2014	58	37
-----------	----	----

Government and Nuclear Energy

- (For 2006-2010) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. (Half of respondents asked “...please tell me whether you favor or oppose the federal government doing it.”)
(For 2012) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. (Half of respondents asked with additional statement, “Each of these changed would increase the amount of money that you pay for things you buy.”)
(For 2015) For each of the following, please tell me whether you favor or oppose it as a way for the federal government to try to reduce future global warming. Each of these changed would increase the amount of money that you pay for things you buy.

Mar. 2006	Stanford/ABC/Time
Apr. 2007	Stanford/ABC/Wash Post
Nov. 2009	Stanford/AP-GfK
Jun. 2010-Mar.2012	Stanford
Jun. 2012	Stanford/Wash Post
Jan. 2015	Stanford/NYT

	Favor	Oppose
Give companies tax breaks to produce more electricity from water, wind and solar power		
Mar. 2006	87%	12%
Nov. 2009	88	12
Jun. 2010	84	15
Nov. 2010	86	13
Mar. 2012	73	25
Jun. 2012	77	22
Dec. 2013	75	24
Jan. 2015	80	19

Give companies tax breaks to build nuclear power plants

Mar. 2006	41	56
Nov. 2009	54	43
Jun. 2010	48	48
Nov. 2010	47	49
Dec. 2013	37	62
Jan. 2015	36	61

**Increase taxes on gasoline so people either drive less, or
buy cars that use less gas**

Mar. 2006	31	68
Apr. 2007	32	67
Nov. 2009	32	67
Jun. 2010	28	71
Nov. 2010	33	67
Mar. 2012	26	73
Jun. 2012	28	71
Jan. 2015	36	63

Increase taxes on electricity so people use less of it

Mar. 2006	19	80
Apr. 2007	20	79
Nov. 2009	21	77
Jun. 2010	22	77
Nov. 2010	24	76
Mar. 2012	18	80
Jun. 2012	25	74
Jan. 2015	25	74

Note: In instances where question was asked of half samples, responses shown are combined to reflect full sample. Not all list items shown.

- To address the country's energy needs, would you support or oppose action by the federal government to build more nuclear power plants?

		Support	Oppose
May-Jun. 2001	ABC/Wash Post	46%	51%
Aug. 2009	ABC/Wash Post	52	46
Jun. 2010	ABC/Wash Post	49	46

- Now I'd like to ask you about some specific energy proposals being considered by Congress. For each, please tell me whether you favor or oppose including this in a comprehensive energy bill.

Pew

	Favor	Oppose
Limits on carbon dioxide and other greenhouse gas emissions		
Jun. 1010	66%	29%
Jul-Aug. 2010	65	28

**Incentives for increased
development of nuclear power**

Jun. 2010	50%	42%
Jul.-Aug. 2010	56	36

Expanded exploration and development
of coal, oil, and gas in the U.S.

Jun. 2010	68%	26%
Jul.-Aug. 2010	72	23

Requirements that utilities produce more
energy from wind, solar or other
renewable sources

Jun. 2010	87%	9%
Jul.-Aug. 2010	78	17

Tougher efficiency standards for
building and major appliances

Jun. 2010	78%	17%
-----------	-----	-----

Stricter regulations on drilling

Jul.-Aug. 2010	69%	26%
----------------	-----	-----

- How much do you support or oppose the following policies?

Yale/George Mason

	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose
Build more nuclear power plants				
Sep.-Oct. 2008	23%	38%	24%	15%
Dec. 2009-Jan. 2010	17	32	31	20
May-Jun. 2010	16	37	30	17
Apr.-May 2011	16	31	30	23
Oct.-Nov. 2011	11	31	37	21
Mar. 2012	13	29	38	20

- Would you support or oppose the following measures to reduce global warming?

Mar. 2008 *Economist/YouGov*

	Support	Oppose
Increased taxes on gasoline	14%	79%
Increase airline fares	20	67
Build more nuclear power stations	48	33
Increase taxes generally in order to subsidize clean energy such as solar power and wind farms	36	50

Note: Online survey.

- Let me read you a number of programs that could be cut significantly as a way to reduce the current federal budget deficit. For each one, please tell me if you think significantly cutting the funding for this program is totally acceptable, mostly acceptable, mostly unacceptable, or totally unacceptable as a way to help reduce the federal deficit...subsidies to build new nuclear power plants?

	Totally acceptable	Mostly acceptable	Mostly unacceptable	Totally unacceptable
Feb. 2011 NBC/WSJ	21%	36%	20%	20%

Note: Asked of a half sample.

- Congress and the White House propose to spend billions of federal dollars to either directly support or to guarantee loans for the development of energy sources. In your view, where would federal tax dollars best be focused for America's future? Would you say renewable energy, such as wind and solar, coal, or nuclear power?

		Renewable energy	Coal	Nuclear power
Oct. 2010	ORC	56%	5%	23%

- Do you think federal laws and regulations about nuclear and toxic waste disposal are adequate, or do you think they are stricter than they need to be, or do you think they aren't strong enough?

		Too strict	Adequate	Not strong enough
Apr. 1983	LAT	1%	15%	73%

- The nuclear power plants that are now supplying electricity were built and are operating according to federal government standards and procedures. How much confidence do you have in these standards and procedures?

		A great deal	A fair amount	A little	No confidence
Aug. 1983	ORC	10%	40%	31%	15%
Sep. 1984	ORC	13	41	28	14

- Nuclear energy plants are licensed to operate for 40 years. When a license expires, it is possible to renew the license of a plant that meets federal safety standards. Do you think that it is a good idea to issue license renewals to nuclear energy plants that meet federal safety standards, or do you think it is not a good idea?

		Good idea	Not a good idea
Jul. 1990	Gallup	69%	24%
Jun. 1991	Gallup	73	21

Nuclear Energy Safety

- Tell me how much you think each of the following contributes to global warming...using nuclear energy to generate electricity?

		A lot	A little	Not at all
Jan. 2009	Public Agenda Foundation	21%	35%	32%

- Generally speaking do you think nuclear power plants are safe or not safe?

		Safe	Not safe
Mar. 2009*	Gallup	56%	42%
Mar. 2011*	Gallup	58	36
Mar. 2012*	Gallup	57	40

Note: *Asked of a half sample.

- Do you strongly agree, somewhat agree, somewhat disagree, or strongly disagree that nuclear power is safe?

		Strongly/Somewhat agree	Somewhat/Strongly disagree
Jun. 2008	Zogby	65%	29%
Mar. 2011	Zogby	63	34

- Do you believe nuclear power is a safe source of energy?

		Yes	No
Jun. 2008	Fox News	53%	34%
Mar. 2011	Fox News	51	40
Apr. 2011	Fox News	49	44

Note: Asked of registered voters.

- All in all, from what you have heard or read, how safe are nuclear power plants that produce electric power?

		Very safe	Somewhat safe	Not so safe
Apr. 1979	ABC	21%	46%	30%
Mar. 1999	CNN/USA Today/Gallup	24	57	17
Mar. 2011	CNN/ORC	28	51	20

- In your opinion, are nuclear power plants in the United States safer than the ones in the Soviet Union, less safe, or about as safe?

		Safer	Less safe	About as safe
Apr. 1986	ABC/Wash Post	62%	3%	26%
May 1986	ABC/Wash Post	55	2	35

- In your opinion, are nuclear power plants in the United States designed to be safer than the ones in Japan, less safe, or about as safe?

		Safer	Less safe	About as safe
Mar. 2011	Pew	24%	10%	53%

- Thinking specifically about the nuclear power plants in the area of the U.S. that are close to the ocean or areas that have had earthquakes in the past. Do you think those nuclear power plants are very safe, somewhat safe, or not very safe?

		Very safe	Somewhat safe	Not very safe
Mar. 2011	CNN/ORC	12%	42%	45%

- And if a nuclear power plant in the U.S. experienced severe damage due to an accident or natural disaster, how much confidence would you have in the federal government's ability to handle that situation?

		Great deal	Moderate	Not much	None at all
Mar. 2011	CNN/ORC	18%	49%	24%	9%

- How likely do you think it is that a nuclear emergency like the one that has happened in Japan could happen in the United States: extremely likely, very likely, somewhat likely, not too likely or not at all likely?

		Extremely likely	Very likely	Somewhat likely	Not too likely	Not at all likely
Mar. 2011	AP-GfK/Roper	14%	15%	36%	29%	9%

- If such an emergency were to happen in a U.S. nuclear power plant, how confident are you that the U.S. government is prepared to handle such an emergency: extremely confident, very confident, somewhat confident, not too confident or not at all confident?

		Extremely confident	Very confident	Somewhat confident	Not too confident	Not at all confident
Mar. 2011	AP-GfK/Roper	9%	18%	41%	19%	13%

- Do you think security at U.S. nuclear power plants is tough enough, or does it need to be tightened?

		Tough enough	Needs to be tightened	Not sure
Apr. 2002	Fox News	15%	65%	20%
Note: Asked of registered voters.				

- I am going to read a few statements. After each please tell me if you agree with that statement or disagree with it . . . we should stop building nuclear power plants because of the safety and waste problems.

		Agree	Disagree
Jul. 1984	ABC/Wash Post	56%	35%
Jul. 1988	ABC/Wash Post	57	37

- Within the next five years, how likely is it that an accident at a nuclear power station will cause long-term environmental damage across many countries?

		Likely	Unlikely
Feb. 2000	NORC	49%	38%
Note: Asked of a half sample.			

- Generally speaking, do you think the nuclear power plants that are in operation in the United States today are safe, or do you think they are not safe?

		Safe	Not safe
Mar. 2011	CBS	69%	22%

- How concerned are you that a major accident might occur at a nuclear power plant in the United States?

		Very concerned	Somewhat concerned	Not very concerned	Not at all concerned
Mar. 2011	CBS	31%	34%	26%	8%

- Do you think the federal government is adequately prepared to deal with a major nuclear accident in the United States, or not?

		Prepared	Not prepared
Mar. 2011	CBS	35%	58%

- Do you think radioactive waste from nuclear power plants can be safely stored for many years, or not?

		Yes	No
Mar. 1999	AP	31%	48%
Apr. 2001	AP	37	45

- Do you feel that nuclear power plants operating today are safe enough with the present safety regulations, or do you feel that their operations should be cut back until more strict regulations can be put into practice?

		Safe enough	Cut back operations
Jun. 1976	Gallup	34%	40%

- In your opinion, how safe are the existing nuclear power plants for generating electricity?

		Safe	Unsafe
Aug. 1976	ORC	70%	16%

- How confident are you that most safety problems involving nuclear power have now been solved?

		Very confident	Somewhat confident	Not very confident	Not at all confident
Sep. 1984	ORC	10%	37%	28%	22%

- In generating electricity today, which one do you think is the safest – oil, coal, natural gas, or nuclear power?

		Oil	Coal	Natural gas	Nuclear power
Aug. 1983	ORC	14%	29%	33%	13%

- Do you think the radioactive wastes from nuclear power plants can be disposed of safely, or does disposing of them present serious problems?

		Can be disposed of	Presents serious problems
Aug. 1976	ORC	40%	46%

- Do you think radioactive waste from nuclear power plants can be disposed of safely, or not?

		Yes	No
May 1986	ABC/Wash Post	33%	58%

- Do you agree or disagree with the following statement: ‘No more nuclear power plants should be built in this country until questions about safety are resolved, even though some say this will mean energy shortages within 10 years?’

		Agree	Disagree
Sep. 1978	NBC/AP	52%	39%

- Should all nuclear power plants be closed down until questions about safety are answered?

		Yes	No
Nov. 1981	NBC/AP	39%	51%
Jan. 1982	NBC/AP	36	53

Nuclear Plants in Your Community

- Overall, would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose the construction of a nuclear energy plant in your area as one of the ways to provide electricity for the U.S.?

		Favor	Oppose
Mar. 2001*	Gallup	34%	63%
Mar. 2004	Gallup	37	59
Mar. 2005*	Gallup	35	63
Mar. 2006*	Gallup	42	55
Mar. 2007*	Gallup	40	59

Note: *Asked of a half sample.

- Would you approve or disapprove if the nuclear power plants for generating electricity are built in your community?

		Approve	Disapprove
Jul. 1977	CBS/NTT	55%	33%
Apr. 1979	CBS/NTT	38	56

Apr.-May 1986	CBS	25	70
Jun. 2001	CBS/NYT	40	55
Apr. 2007	CBS/NYT	36	59
Mar. 2011	CBS	35	62

- Next, I'm going to read a list of steps individuals can take to reduce global warming. Please say each if that is something you, personally, should or should not be doing

Mar. 2007	Gallup/USA Today	Should	Should not
Spending several thousand dollars to make your home more efficient		78%	19%
Riding mass transit such as buses and subways whenever possible		77	18
Installing a solar panel to produce energy for your house		71	27
Using only fluorescent light bulbs in your home		69	27
Buying a hybrid car		62	33
Unplugging your electronic equipment when not using it		57	39
Supporting the construction of a nuclear energy plant near your home		34	62

- How willing would you be to accept construction of a nuclear power plant in your area – very willing, somewhat willing, not too willing or not willing at all?

		Very willing	Somewhat willing	Not too willing	Not willing at all
Jan. 2009	Public Agenda	22%	25%	16%	31%

- Do you think most of your neighbors would be willing to have a nuclear power plant built within 20 miles of their home?

		Yes	No
Jun. 2008	Fox News	15%	67%
Note: Asked of registered voters.			

- Would you be willing to have a nuclear power plant built within 20 miles of your home?

		Yes	No
Jun. 2008	Fox News	37%	55%
Note: Asked of registered voters.			

- Would you want to have a nuclear power plant reactor constructed next to or otherwise close to your home?

		Definitely no	Probably no	Probably yes	Definitely yes
May 2006	ORC	62%	19%	11%	5%

- It is generally believed that building new nuclear power plants in the United States would lead to lower electricity prices. Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose a nuclear power plant being built within ten to fifteen miles of your community?

		Strongly favor	Somewhat favor	Somewhat oppose	Strongly oppose
Jun. 2008	CNBC/Hart	21%	24%	15%	31%

- Would you be willing or not willing to allow nuclear power plants to be built in your community?

		Willing	Not willing
Jun. 2007	LAT/Bloomberg	70%	23%
Note: Asked of those who favor building new power plants as a way to reduce global warming.			

- Do you support or oppose building new nuclear power plants in your town or city?

		Support	Oppose
Mar. 2011	Quinnipiac	38%	58%

- The government is in the process of evaluating application for building new nuclear power plants in the United States. Some say those applications shouldn't be approved because of safety concerns about nuclear power. Others say nuclear power plants can provide needed electric power safely. Do you support or oppose building new nuclear power plants in the United States?

		Support	Oppose
Mar. 2011	Quinnipiac	48%	45

- Would you favor or oppose building a nuclear power plant within 50 miles of your home?

		Favor	Oppose
Jun. 2005	ABC/Wash Post	70%	29%
Aug. 2009	ABC/Wash Post	66	33
Apr. 2011*	ABC/Wash Post	30	66
Note: * Asked of half sample.			

- Would you support or oppose the construction of a nuclear power plant within 10 miles of your home?

		Support	Oppose
Jan. 1989*	AP/Media General	73%	25%
Mar. 1999*	AP/ICR	47	51
Apr. 2001*	AP	55	40
Note: * Asked of those who support using nuclear power to generate electricity.			

- Would it worry you to live within ten miles of a nuclear power plant, or wouldn't it worry you?

		Would worry	Would not worry
Nov. 1981	NBC/AP	58%	35%
Nov. 1982	NBC/AP	64	31

- As of today, how do you feel about the construction of a nuclear power plant in this area – that is, within five miles of here? Would you be against the construction of such a plant in this area, or not?

		Against	Not against
Jun. 1976	Gallup	45%	42%
Apr. 1979	Gallup	60	33
Apr. 1986*	Gallup/Newsweek	70	26
Jun. 1986	Gallup	73	23

Note: * Question wording read: "Would you be against the construction of a nuclear power plant in this area--within five miles of where you live?"

- Would building a new nuclear power plant in your community be acceptable or unacceptable to you?

		Acceptable	Unacceptable
Apr. 1991	CNN/ <i>Time</i>	34%	60%
Mar. 2011	CNN/ORC	39	60

- A new electric power plant has been approved for construction in your community, and you have the choice for the fuel source used at the power plant, which type of power plant would you most likely support?

		Natural gas	Nuclear	Coal	Oil	Unsure
May 2008	Zogby	26%	44%	8%	1%	22%
Mar. 2011	Zogby	45	28	8	2	17

2011 Japanese Nuclear Crisis

- Have recent events in Japan made you a lot more concerned, a little more concerned, or not more concerned about a nuclear disaster occurring in the United States?

		A lot more concerned	A little more concerned	Not more concerned
Mar. 2011	Gallup	39%	31%	27%

- How closely have you been following news about the recent earthquake, tsunami, and nuclear crisis in Japan – very closely, somewhat closely, not very closely, or not at all?

		Very closely	Somewhat closely	Not very closely	Not all closely
Mar. 2011	CBS	40%	49%	9%	2%

- Have the recent events concerning the damaged nuclear power plant in Japan made you more fearful about a nuclear accident happening in this country, or haven't they?

		Yes, more fearful	No
Mar. 2011	CBS	44%	53%

- Has the current situation in Japan made you less likely to support using nuclear energy as a power source here in the United States, or has it not made a difference to how you feel? Is that much less or just somewhat less likely?

		Much less likely to support	Somewhat less likely to support	No difference
Mar. 2011	Fox News	19%	18%	60%

Note: Asked of registered voters.

- In the wake of the earthquake and tsunami in Japan, would you say the scope of the damage to the country is much worse than you expected to see in an industrialized country in your lifetime, somewhat worse, or are you not entirely surprised to see a disaster of this size in an industrialized country?

		Much worse	Somewhat worse	Not entirely surprised
Mar. 2011	Fox News	32%	17%	49%

Note: Asked of registered voters.

- Does nuclear crisis in Japan make you less likely to support construction of more nuclear power plants in the United States or doesn't the nuclear crisis in Japan affect your opinion on the construction of more nuclear power plants?

		Yes/Less likely	No/No effect
Mar. 2011	Quinnipiac	38%	57%

- How concerned are you that there could be a nuclear crisis in the United States similar to the one Japan has experienced recently – very concerned, somewhat concerned, not very concerned, or not at all concerned?

		Very concerned	Somewhat concerned	Not very concerned	Not at all concerned
Mar. 2011	Quinnipiac	25%	37%	24%	13%

- How likely do you think it is that a nuclear emergency like the one that has happened in Japan (March 2011) could happen in the United States: extremely likely, very likely, somewhat likely, or not at all likely?

		Extremely likely	Very likely	Somewhat likely	Not too likely	Not at all likely
Mar. 2011	AP-GfK/Roper	14%	15%	36%	26%	9%

- How likely do you think it is that a natural disaster as bad as the ones that hit Japan recently (the earthquake and tsunami March 2011) would occur somewhere in the United States in the next few years – very likely, somewhat likely, somewhat unlikely, or unlikely?

		Very likely	Somewhat likely	Somewhat unlikely	Very unlikely
Mar. 2011	CNN/ORC	28%	43%	18%	10%

- You may have heard about the problems at a pair of nuclear power plants in Japan. Has this incident made you more confident in the safety of nuclear power plants in the United States, less confident, or has it not affected your confidence one way or the other?

		More confident	Less confident	Not affected confidence
Apr. 2011	ABC/Wash Post	6%	42%	51%

- Do you think a nuclear crisis like what is currently happening in Japan could ever happen here in the United States?

		Yes	No
Apr. 2011	Fox News	83%	15%

Note: Asked of registered voters.

Three Mile Island

- In general, do you favor or oppose the building of more nuclear power plants in the United States?

		Favor	Oppose
Mar. 1975	Harris	63%	19%
Jul. 1976	Harris	61	22
Mar. 1978	Harris	55	25
Oct. 1978	Harris	57	31
Apr. 1979	Harris	47	45

May 1979	Harris	52	42
Oct. 2008	Harris	49	32
Mar. 2011	Harris	41	39

- Do you think what happened at the Three Mile Island Pennsylvania nuclear power plant was a freak accident, or do you think that more accidents like it are likely to occur?

Apr. 1979	CBS/NTT	Freak accident 37%	More are likely 50%
-----------	---------	-----------------------	------------------------

- Who or what do you think is most to blame for the Three Mile Island nuclear power plant accident – poor supervision by the government, careless operations by the power industry, or was it just human error?

Apr. 1979	CBS/NTT	Government 7%	Power industry 15%	Human error 55%
-----------	---------	------------------	-----------------------	--------------------

- Should all nuclear power plants be closed down until questions about safety can be answered?

Apr. 1979	NBC/AP	Yes 43%	No 51%
Nov. 1981	NBC/AP	39	51
Jan. 1982	NBC/AP	36	53

- Would you favor or oppose shutting down all nuclear power plants at this time?

Apr. 1979	Gallup	Favor 24%	Oppose 62%
-----------	--------	--------------	---------------

Note: Asked of those who had heard of Three Mile Island.

- Considering the recent accident at the Three Mile Island nuclear plant in Pennsylvania, do you approve or disapprove of the following policies?

		Approve	Disapprove
The federal government, through the Nuclear Regulatory Commission, should continue to make spot inspections of nuclear plants			
May 1979	ABC/Harris	92%	6%
Apr. 1979	ABC/Harris	90	6
The federal government should issue more licenses for additional nuclear power plants but should insist on better safety standards			
May 1979	ABC/Harris	74	23
Apr. 1979	ABC/Harris	72	26
The federal government should allow the 30 more nuclear power plants to be built, but should supervise their construction more strictly than has been the case up to now			
May 1979	ABC/Harris	71	26
Apr. 1979*	ABC/Harris	71	26

All nuclear power plants in the country
should be closed down until the federal
government knows more about the safety risks
involved in them

May 1979	ABC/Harris	43	54
Apr. 1979	ABC/Harris	40	57

All nuclear power plants should be shut down
permanently and no more should be allowed
to be built

May 1979	ABC/Harris	15	79
Apr. 1979	ABC/Harris	15	80

Note: *Question asked about the “44 more nuclear power plants now planned”.

- In recent years, a number of things have happened in the U.S. which have raised some doubts about our know-how and technological superiority. For each one of these things I’m going to read you, would you tell me whether you think it was a major setback for our reputation for technological capability, a minor setback, or hardly a setback the accident at the nuclear power plant at Three Mile Island?

		Major setback	Minor setback	Hardly a setback
May 1981	Harris	46%	34%	16%

- Do you think a situation such as this the nuclear power plant breakdown at Three Mile Island in 1979 is or is not likely to happen again?

		Yes, likely	No, not likely
Apr. 1979*	Gallup	75%	18%
Mar. 1999	Gallup	72	24

Note: *Asked of those who heard/read about Three Mile Island = 96 percent.

Compiled by Karlyn Bowman, Senior Fellow,
Eleanor O’Neil, Research Assistant,
and Heather Sims, Research Assistant

For comments or questions
contact Karlyn Bowman at kbowman@aei.org Eleanor O’Neil at eleanor.oneil@aei.org, or Heather Sims at
heather.sims@aei.org.