

Special Eurobarometer 459

Survey requested by the European Commission,
Directorate-General for Climate Action and co-ordinated by the Directorate-

General for Communication

This document does not represent the point of view of the European Commission.
The interpretations and opinions contained in it are solely those of the authors.

Special Eurobarometer 459 – Wave EB87.1 – TNS opinion & social

Climate change

Report

Fieldwork

March 2017
Publication

September 2017

Special Eurobarometer 459

Report

Climate Change

March 2017

Survey conducted by TNS political & social at the request of the European Commission,

Directorate-General for Climate Action (DG CLIMA)

Survey co-ordinated by the European Commission, Directorate-General for Communication
(DG COMM “Media monitoring and analysis” Unit)

Project number 2017.4763
Project title Special Eurobarometer 459 “Climate Change”

Report
Language version EN
Catalogue number ML-04-17-622-EN-N
ISBN 978-92-79-70220-4
 doi:10.2834/92702
© European Union, 2017

http://ec.europa.eu/commfrontoffice/publicopinion 	

	

1

Climate Change

March 2017

Report

Special Eurobarometer 459

TABLE OF CONTENTS
INTRODUCTION 2	
EXECUTIVE SUMMARY 5	
I. EUROPEAN PERCEPTIONS OF CLIMATE CHANGE 6	

1	 Perceptions of climate change as a global problem 6	
2	 Perceived seriousness of climate change 18	

II. TAKING ACTION TO TACKLE CLIMATE CHANGE 23	
1	 Responsibility for tackling climate change 23	
2	 Personal action to tackle climate change 31	
3	 Types of individual action 36	

III. ATTITUDES TOWARDS FIGHTING CLIMATE CHANGE AND TRANSITION TO

CLEAN ENERGIES 45

1	 Attitudes towards fighting climate change 45	
2	 Attitudes towards reducing fossil fuel imports 50	
3	 Attitudes towards the economic benefits of promoting EU expertise in clean
technologies outside the EU 58	
4	 Attitudes towards public financial support to clean energies vis-à-vis
subsidies to fossil fuels 61	

IV. LOOKING TO THE FUTURE 64	
1	 Targets for renewable energy 64	
2	 Energy efficiency targets 69	

CONCLUSION 73	

ANNEXES
Technical specifications

Questionnaire

Tables

	

	

2

Climate Change

March 2017

Report

Special Eurobarometer 459

INTRODUCTION

Climate change represents one of the biggest challenges for humankind in the 21st century and
taking action to address it is one of the top priorities for the European Union (EU).

By 2012, the average global surface temperature was 0.85°C higher than in 1880, according to the
UN Intergovernmental Panel on Climate Change (IPCC), which brings together thousands of the
world’s leading climate scientists. In addition, each of the past three decades has been warmer than
any preceding decade since records began in 1850.

There is widespread consensus within the scientific community that these changes are caused by
greenhouse gases emitted due to human activity, and particularly by carbon dioxide (CO2), which is
at its highest level for at least 800,000 years.

According to the ‘Climate change, impacts and vulnerability in Europe 2016’ report by the European
Environment Agency1, climate change is also affecting ecosystems, economic sectors and human
health and well-being in Europe. Average European temperatures and sea levels are rising, while
sea ice in the Arctic region is shrinking. Precipitation patterns are changing, generally making wet
regions in Europe wetter and dry regions drier. At the same time, climate-related extremes such as
heatwaves, heavy rainfall and droughts are increasing in frequency and intensity in many regions.

This Eurobarometer survey comes after the historic United Nations Climate Change Conference
(COP21) held in December 2015 in Paris, where 195 countries agreed on the world's first universal
action plan to tackle climate change by limiting global warming to ‘well below’ 2°C.

The EU has set itself ambitious greenhouse gas emissions reduction targets for 2030, on top of
targets for 2020, under a wider 2030 climate and energy package which sets three key objectives:
at least a 40% cut in greenhouse gas emissions (from 1990 levels); at least a 27% share for
renewable energy; and at least a 27% improvement in energy efficiency (potentially rising to 30%)2.
The European Commission has also issued a ‘roadmap’ for further EU emissions cuts by 20503.

The EU is on track to meet the targets under its 2020 climate and energy package: a 20% cut in
greenhouse gas emissions (from 1990 levels); 20% of EU energy from renewables; and a 20%
improvement in energy efficiency4. According to the Second Report on the State of the Energy
Union5, EU emissions in 2015 were 22% below 1990 levels, while the economy grew by 50% over
the same period6.

In 2016, the Commission also presented a European low-emission mobility strategy7. By mid-
century, greenhouse gas emissions from transport should be at least 60% lower than in 1990 and
be firmly on the path towards zero, while ensuring the mobility needs of people and goods as well
as global connectivity.

	

																																																								
1 http://www.eea.europa.eu/publications/climate-change-impacts-and-vulnerability-2016
2 https://ec.europa.eu/clima/policies/strategies/2030_en
3 COM (2011) 112: A Roadmap for moving to a competitive low carbon economy in 2050 (08 Mar 2011).
4 https://ec.europa.eu/clima/policies/strategies/2020_en
5 The Energy Union strategy launched in 2015 aims to ensure affordable, secure and sustainable energy for Europe and its citizens. The
strategy will lead to a sustainable, low-carbon and environmentally friendly economy, putting Europe at the forefront of renewable
energy production and the fight against climate change.
6 https://ec.europa.eu/commission/second-report-state-energy-union_en
7 http://europa.eu/rapid/press-release_MEMO-16-2497_en.htm

	

3

Climate Change

March 2017

Report

Special Eurobarometer 459

Previous rounds of this Eurobarometer survey on climate change were carried out in 2008, 2009,
2011, 2013 and 2015. This latest edition of the report covers four main areas:

§ Perceptions of climate change: where climate change ranks alongside other global challenges,
and how serious the problem of climate change itself is considered to be;

§ Taking action on climate change: who has primary responsibility for addressing the problem,
and personal steps taken to help reduce greenhouse gas emissions;

§ Attitudes to fighting climate change and reducing fossil fuel imports: whether fighting climate
change, reducing fossil fuel imports and promoting EU expertise in clean technologies is
considered good for the economy; and whether more public financial support should be given
to the transition to clean energies even if it means subsidies to fossil fuels are reduced;

§ Looking to the future: whether national governments should set targets for renewable energy,
and whether they should support energy efficiency.

This survey was carried out by TNS opinion & social network in the 28 Member States of the
European Union between 18 and 27 March 20178. 27,901 respondents from different social and
demographic groups were interviewed face-to-face at home in their mother tongue on behalf of the
Directorate-General for Climate Action (DG CLIMA). The methodology used is that of Eurobarometer
surveys as carried out by the Directorate-General for Communication (“Media monitoring and
analysis” Unit)9. A technical note on the manner in which interviews were conducted by the
Institutes within the TNS opinion & social network is appended as an annex to this report. Also
included are the interview methods and confidence intervals10.

	

																																																								
8 It is important to note that this survey was conducted in late winter/early spring (March 2017), while the previous edition, Special
Eurobarometer 435, was carried out in late spring/early summer (May-June 2015). The edition prior to that, Special Eurobarometer 409,
was conducted in winter (November-December 2013).
9 http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm
10 The results tables are included in the annex. It should be noted that the total of the percentages in the tables of this report may exceed
100% in cases where the respondent could give several answers to a question.

	

4

Climate Change

March 2017

Report

Special Eurobarometer 459

Note: In this report, Member States are referred to by their official abbreviation. The abbreviations
used in this report correspond to:

Belgium BE Lithuania LT
Bulgaria BG Luxembourg LU
Czech Republic CZ Hungary HU
Denmark DK Malta MT
Germany DE The Netherlands NL
Estonia EE Austria AT
Greece EL Poland PL
Spain ES Portugal PT
France FR Romania RO
Croatia HR Slovenia SI
Ireland IE Slovakia SK
Italy IT Finland FI
Republic of Cyprus* CY Sweden SE
Latvia LV United Kingdom UK

European Union – weighted average for the 28 EU Member States EU28

* Cyprus as a whole is one of the 28 EU Member States. However, the acquis communautaire has been suspended in the part of the
country not controlled by the government of the Republic of Cyprus. For practical reasons, only the interviews carried out in the part of
the country controlled by the government of the Republic of Cyprus are included in the “CY” category and the EU28 average.

We wish to thank the people throughout Europe
who have given their time to take part in this survey.

Without their active participation, this study would not have been possible.

	

	

5

Climate Change

March 2017

Report

Special Eurobarometer 459

EXECUTIVE SUMMARY

- Around three-quarters of Europeans see climate change as a very serious problem -

§ Around three-quarters of European Union (EU) citizens (74%) consider climate change to be a
very serious problem and more than nine in ten (92%) see it as a serious problem.

§ The share of respondents seeing climate change as a very serious problem has risen by 5
percentage points (pp) since the previous Eurobarometer survey in 2015 (69%). Differences
between socio-demographic groups have also narrowed since 2015, indicative of a growing
consensus.

§ Since 2015, there has been an increase of at least 5 pp in the proportion of citizens seeing
climate change as a very serious problem (those rating it 7-10 out of 10) in 16 Member
States.

§ Around one in ten EU citizens (12%) consider climate change to be the single most serious
problem facing the world as a whole and more than four in ten (43%) see climate change as
one of the most serious global problems.

§ The proportion of respondents who consider climate change to be the most serious global
problem has increased since 2015 in six Member States, notably in the Netherlands (27%,
+11 pp), Spain (13%, +5 pp) and Estonia (9%, +3 pp).

§ Climate change is now seen as the third most serious global problem, after poverty, hunger
and lack of drinking water (28%) and international terrorism (24%). A notable change since
the previous Eurobarometer is the decline of the economic situation and the rise of
international terrorism among citizens' top concerns, with the economic situation now fifth.

§ As in 2015, there are some notable regional variations. Climate change is seen as the single
most serious problem facing the world in Sweden (38%) and Denmark (29%), while this view
is held by fewer than one in ten respondents in parts of Eastern and Southern Europe.

- 90% of Europeans say that they have personally taken action to fight climate change -

§ Nearly half of EU citizens say they have personally taken action to fight climate change in the
past six months (49%), yet when given examples this rises to 90%. The share of respondents
who have taken at least one personal action has fallen by 4 pp since 2015. However, over
seven in ten (71%) reduce their waste and regularly separate it for recycling.

§ Over four in ten respondents (43%) think national governments are responsible for tackling
climate change, while just under four in ten think the EU (39%) and business and industry
(38%) have responsibility.

§ A large majority of EU citizens agree that fighting climate change and using energy more
efficiently can boost the economy and jobs in the EU (79%) and that promoting EU expertise
in new clean technologies to countries outside the EU (77%) and reducing fossil fuel imports
from outside the EU (65%) can benefit the EU economically.

§ Similarly, a clear majority of citizens agree that reducing fossil fuel imports can increase the
security of EU energy supplies (64%) and that more public financial support should be given
to the transition to clean energies even if it means reducing fossil fuels subsidies (79%).

§ An overwhelming majority of respondents also believe it is important for their national
government to set targets to increase the amount of renewable energy used (89%) and
provide support for improving energy efficiency (88%) by 2030.

	

	

6

Climate Change

March 2017

Report

Special Eurobarometer 459

I. EUROPEAN PERCEPTIONS OF CLIMATE CHANGE

At the start of the survey, respondents were asked what they consider to be the single most serious
problem facing the world. They were also asked what they believe are the other most serious global
problems. Respondents were then asked how serious a problem they consider climate change to be.

1 Perceptions of climate change as a global problem

- More than one in ten respondents think climate change is the single most serious
problem facing the world -

Respondents were given a list of problems currently facing the world as a whole and asked which
they consider to be the single most serious one11 12.

Poverty, hunger and lack of drinking water is mentioned by almost three in ten respondents
(28%) as the most serious problem facing the world. Just under a quarter of people (24%) think
that international terrorism is the most serious problem, while around one in ten choose climate
change (12%), the economic
situation (9%) and armed
conflicts (9%). Finally, fewer
than one in ten respondents
consider the proliferation of
nuclear weapons (6%), the
increasing global population
(6%) or the spread of
infectious diseases (3%) to
be the single most serious
global problem.

Despite a drop of 3 percentage
points (pp) since 2015, climate
change is now considered the
third single most serious global
problem (fourth in 2015). This
is mainly due to a big decline
in the proportion of Europeans
citing the economic situation
(the third most mentioned
problem in 2015), which, after
having surged in 2013, has
fallen consistently in the past
two surveys (-8 pp in 2015; -7
pp in 2017).

	

																																																								
11 QC1a: Which of the following do you consider to be the single most serious problem facing the world as a whole?
12 The order in which the possible answers were listed was rotated for each respondent. This was not the case in the previous survey in
2015 (Special Eurobarometer 435), when the possible answers were always listed in the same order.

QC1a Which	of	the	following	do	you	consider	to	be	the	single	most	serious	problem	facing	the	world	as	a	

whole?

	 (%	-	EU28)

28

24

12

9

9

6

6

3

1

1

1

30

19

15

9

16

4

2

3

1

1

35

8

16

4

24

5

3

3

1

1

28

11

20

4

16

5

3

4

2

POVERTY,	HUNGER	AND

LACK	OF	DRINKING	WATER

INTERNATIONAL	 TERRORISM

CLIMATE	CHANGE

ARMED	CONFLICTS

THE	ECONOMIC	 SITUATION

THE	INCREASING	GLOBAL	POPULATION

PROLIFERATION	OF	NUCLEAR	WEAPONS

SPREAD	OF	INFECTIOUS	DISEASES

OTHER	(SPONTANEOUS)

NONE	(SPONTANEOUS)	

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

7

Climate Change

March 2017

Report

Special Eurobarometer 459

The largest increases are seen in the proportions of respondents who think that international
terrorism (24%, +5 percentage points) and the proliferation of nuclear weapons (6%, +4 pp) are the
single most serious global problems. There is also a slight increase in the proportion who are most
concerned about the world's increasing population (6%, +2 pp).

Conversely, the proportion of individuals who consider poverty, hunger and lack of drinking water
(28%, -2 pp) to be the single most serious problem facing the world has fallen slightly since 2015.

Finally, the proportions of respondents who are most concerned about armed conflicts (9%) and the
spread of infectious diseases (3%) have remained the same since 2015.

The following map shows the EU Member States in which respondents are most likely to see
climate change as the single most serious problem facing the world. In three Member States, at
least a quarter of respondents say that climate change is the most serious problem: Sweden (38%),
Denmark (29%) and the Netherlands (27%). At the other end of the scale, fewer than one in ten
respondents consider it to be the most serious problem in 13 Member States, with the lowest
scores in Portugal and Greece (both 4%) and the Czech Republic and Poland (both 6%).

	

	

8

Climate Change

March 2017

Report

Special Eurobarometer 459

A relative majority of respondents identify poverty, hunger and lack of drinking water as the
single most serious problem facing the world as a whole in 18 Member States, led by Spain (40%),
Luxembourg (38%) and France (37%). By contrast, people in Poland (16%), Estonia and Italy (both
17%) are the least likely to choose this problem.

International terrorism is seen as the single most serious problem facing the world in six
Member States, notably in Malta (44%), the Czech Republic (39%) and Estonia and Italy (both 32%).
However, fewer than one in six respondents in Greece (11%) and Spain and Sweden (both 14%)
choose this answer. In Latvia, equal proportions of respondents mention poverty, hunger and lack of
drinking water and international terrorism (20%).

In two Member States, climate change is seen as the single most serious global problem: Sweden
(38%) and Denmark (29%). The economic situation is seen as the single most serious global
problem in only one Member State, Greece, where just over a third of respondents (36%) give this
answer.

	
	

Since 2015, some Member States have seen noticeable changes in the proportions of respondents
who consider certain issues to be the single most serious problem facing the world as a whole:

§ The proportion of respondents who consider climate change to be the single most serious
problem facing the world has increased since 2015 in six Member States, especially the
Netherlands (27%, +11 pp), Spain (13%, +5 pp) and Estonia (9%, +3 pp). The proportion of
respondents choosing climate change has fallen most in Slovenia (11%, -14 pp), Germany
(14%, -12 pp) and Croatia (8%, -9 pp).

§ The proportion of respondents who think that poverty, hunger and lack of drinking water
is the single most serious global problem has increased slightly in eight Member States since
2015. The biggest increases can be found in Cyprus (36%, +5 pp), Germany (32%, +4 pp),
Slovakia (31%, +3 pp) and Finland (27%, +3 pp). The proportion has declined most in Portugal
(34%, -13 pp), Spain (40%, -11 pp) and Romania (26%, -10 pp).

	

QC1a Which	of	the	following	do	you	consider	to	be	the	single	most	serious	problem	facing	the	world	as	a	whole?
(%	-	THE	MOST	MENTIONED	ANSWER	BY	COUNTRY)

40 38 37 36 35 35 34 34 34 32 31 30 28 28 27 26 26 26 24
2020

44
39

32 32 30 29

38

29

36

ES LU FR CY HU SI IE HR PT DE SK NL EU28 BE FI AT RO UK LT LV MT CZ EE IT PL BG SE DK EL

Poverty,	hunger	and	lack	of	drinking	water International	terrorism Climate	change The	economic	situation

	

9

Climate Change

March 2017

Report

Special Eurobarometer 459

§ The proportion of respondents citing international terrorism has increased in 23 of the 28
Member States, led by Portugal (30%, +22 pp), the Czech Republic (39%, +15 pp), Estonia
(32%, +14 pp) and Bulgaria (29%, +14 pp). It has fallen only in the Netherlands (17%, -5 pp),
Belgium (23%, -4 pp) and the United Kingdom (25%, -3 pp).

§ Reflecting the EU-wide results, ratings for armed conflicts have remained largely stable in
all Member States. The largest increases are seen in Croatia (10%, +5 pp) and Slovenia (8%,
+5 pp), while the biggest decreases can be seen in Estonia (18%, -7 pp), Latvia (19%, -7 pp)
and Poland (18%, -6 pp).

§ The proportion of respondents naming the economic situation has declined in all Member
States but one (it remained the same in Greece). The biggest falls can be seen in Cyprus
(17%, -17 pp), Bulgaria (9%, -16 pp), Croatia (13%, -14 pp) and Hungary (6%, -14 pp).

	

10

Climate Change

March 2017

Report

Special Eurobarometer 459

		

QC1a

Po
ve
rt
y,
	h
un

ge
r	a

nd
	la
ck
	o
f	d

rin
ki
ng
	

w
at
er

20
17
	-

20
15

In
te
rn
at
io
na
l	t
er
ro
ris
m

20
17
	-

20
15

Cl
im

at
e	
ch
an
ge

20
17
	-

20
15

Ar
m
ed

	c
on

fli
ct
s

20
17
	-

20
15

Th
e	
ec
on

om
ic
	si
tu
at
io
n

20
17
	-

20
15

EU28 28 2 24 5 12 3 9 = 9 7

BE 28 1 23 4 17 2 7 1 8 6
BG 27 1 29 14 7 6 11 = 9 16
CZ 19 3 39 15 6 2 11 3 7 10
DK 21 7 20 2 29 1 9 = 2 2
DE 32 4 21 1 14 12 12 1 2 3
EE 17 1 32 14 9 3 18 7 5 12
IE 34 7 23 8 13 2 6 = 11 3
EL 35 6 11 6 4 5 5 2 36 =
ES 40 11 14 6 13 5 6 4 18 8
FR 37 1 24 = 14 4 7 3 4 8
HR 34 = 22 12 8 9 10 5 13 14
IT 17 = 32 8 7 2 6 = 21 11
CY 36 5 20 8 8 3 8 4 17 17
LV 20 3 20 6 9 2 19 7 9 7
LT 24 2 22 11 8 4 15 3 12 9
LU 38 = 21 = 12 6 8 1 4 2
HU 35 1 20 11 10 4 7 4 6 14
MT 22 1 44 4 13 3 4 = 2 4
NL 30 1 17 5 27 11 8 4 1 5
AT 26 1 17 6 16 3 10 = 11 8
PL 16 2 30 10 6 5 18 6 4 9
PT 34 13 30 22 4 1 7 2 12 10
RO 26 10 20 10 9 3 9 4 14 10
SI 35 = 22 13 11 14 8 5 10 8
SK 31 3 23 7 8 5 13 = 8 11
FI 27 3 18 4 20 6 11 2 3 3
SE 23 5 14 2 38 1 10 = 2 1
UK 26 4 25 3 14 = 8 = 4 2

Which of the following do you consider to be the single most serious
problem	facing	the	world	as	a	whole?
(%)

	

11

Climate Change

March 2017

Report

Special Eurobarometer 459

After having identified what they saw as the single most serious problem facing the world,
respondents were asked what other problems they considered to be serious, naming up to a
maximum of three13 14. The results of both questions combined are as follows:

Poverty, hunger and lack of drinking water is considered by seven in ten respondents (70%) to
be among the most serious problems. International terrorism is mentioned by more than six in
ten respondents (62%),
while slightly over four
in ten mention climate
change (43%).
Although only 9% of
respondents think that
armed conflicts are
the single most serious
problem, more than
four in ten (42%),
nevertheless consider
them to be a serious
problem. Just over a
third of respondents
(34%) name the
economic situation
and just over a quarter
(27%) cite the
proliferation of
nuclear weapons.
Finally, nearly a quarter
of respondents identify
the increasing global
population (23%) and
the spread of
infectious diseases
(22%) as among the
most serious global
problems.

Although climate change is now the third most mentioned problem, respondents are less likely to
mention it than in 2015 (-4 pp), and the proportion doing so has consistently decreased over the
last six years (-8 pp since 2011). A much sharper decline can be observed in the proportion
mentioning the economic situation: -13 pp since 2015 and -24 pp compared with 2013. Conversely,
respondents are much more likely to mention international terrorism than in 2015 (+6 pp) and this
trend is even more evident when compared with 2013 (+26 pp).

Since 2015, there have also been increases in the proportions of respondents citing the proliferation
of nuclear weapons (27%, +11 pp) and the increasing global population (23%, +4 pp) as serious
problems facing the world, while the proportion citing armed conflicts (42%, +1 pp) has remained
largely stable.

In the same way, stability can be observed in the proportion of respondents for whom poverty,
hunger and lack of drinking water (70%, -1 pp) is among the most serious problems. Meanwhile, the
proportion mentioning the spread of infectious diseases (22%) has remained the same since 2015.

																																																								
13 QC1b: Which others do you consider to be serious problems?
14 The order in which the possible answers were listed was rotated for each respondent. This was not the case in the previous survey in
2015 (Special Eurobarometer 435), when the possible answers were always listed in the same order.

QC1T Which	of	the	following	do	you	consider	to	be	the	single	most	serious	problem	facing	the	world	as	a	

whole?	Which	others	do	you	consider	to	be	serious	problems?	(MAX.	4	ANSWERS)

	 (%	-	EU28)

70

62

43

42

34

27

23

22

2

1

1

71

56

47

41

47

16

19

22

3

1

1

76

36

50

31

58

19

20

20

2

1

1

64

38

51

28

45

18

21

27

1

2

POVERTY,	HUNGER	AND

LACK	OF	DRINKING	WATER

INTERNATIONAL	 TERRORISM

CLIMATE	CHANGE

ARMED	CONFLICTS

THE	ECONOMIC	 SITUATION

PROLIFERATION	OF	NUCLEAR	WEAPONS

THE	INCREASING	GLOBAL	POPULATION

SPREAD	OF	INFECTIOUS	DISEASES

OTHER	(SPONTANEOUS)

NONE	(SPONTANEOUS)	

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

MAX. 4 ANSWERS

	

12

Climate Change

March 2017

Report

Special Eurobarometer 459

At national level, around three-quarters of respondents in Sweden (76%) think that climate
change is one of the most serious problems facing the world as a whole. Around seven in ten also
give this answer in the Netherlands (71%) and Denmark (69%). Respondents are least likely to give
this answer in the Czech Republic (22%) and Portugal and Poland (both 27%).	

MAX. 4 ANSWERS

Poverty, hunger and lack of drinking water is the most commonly cited serious problem in 19
Member States, led by Spain, Cyprus and Sweden (all 81%). At the lower end of the scale, over half
of respondents in Poland (52%), Italy (54%) and Latvia (57%) agree, still considerably high results.

In eight Member States, international terrorism is the most cited problem. This issue is chosen
the most in Malta (77%), the Czech Republic (76%) and Portugal (71%). The lowest proportions –
though still relatively high – can be observed in Greece (52%), Sweden and Romania (both 53%),
but are still relatively high.

Armed conflicts are cited most in Poland (60%), Lithuania (59%) and Estonia (58%) but chosen
least in Malta (31%) and Ireland and Romania (both 32%).

The economic situation is the top answer in only one Member State (Greece, 81%), but is
identified as the second most serious problems in Cyprus (61%) and Spain (59%). At the other end
of the scale, respondents in Malta (14%), the Netherlands (15%) and Sweden and Germany (both
16%) are the least likely to cite this issue.

The proliferation of nuclear weapons is named most in the Czech Republic (42%), Poland (37%)
and Lithuania, Bulgaria and Finland (all 36%) and least in Spain (17%), Estonia (20%) and the
United Kingdom, Romania, Ireland, the Netherlands and Cyprus (all 24%).

	

13

Climate Change

March 2017

Report

Special Eurobarometer 459

The increasing global population is the most commonly chosen answer in Denmark (39%), the
Netherlands (38%) and Austria (37%) this year. At the other extreme, no more than one in ten
respondents in Cyprus (6%), Portugal, Spain and Lithuania (all 10%) give this answer.

More than four in ten respondents in Hungary (43%) and nearly four in ten in Romania (39%) and
Latvia (37%) consider the spread of infectious diseases to be one of the most serious global
problems. This is cited the least by respondents in Spain (13%), Germany (15%) and Belgium (16%).

	
There have been some substantial shifts in responses since the last survey in 2015.

§ The Netherlands (71%, +17 pp) is the only Member State with a sharp increase in the
proportion of respondents naming climate change as one of the most serious problems
facing the world today. Since the previous survey in 2015, the proportions citing climate
change have fallen most markedly in Slovenia (46%, -15 pp), Greece (34%, -14 pp), Bulgaria
(30%, -13 pp) and Germany (53%, -12 pp).

§ Since the last survey, the proportion of respondents citing international terrorism has risen
dramatically in Portugal (71%, +25 pp), Cyprus (69%, +24 pp) and Lithuania (64%, +22 pp).
The Netherlands is the only Member State where this proportion has fallen (61%, -3 pp).

§ Poverty, hunger and lack of drinking water has gained ground since 2015 in Malta
(72%, +8 pp), Germany (79%, +7 pp), Finland (73%, +6 pp) and Estonia (59%, +6 pp). The
response is cited less but still seen as a significant problem in Portugal (79%, -12 pp), Spain
(81%, -8 pp), Romania (62%, -8 pp) and Greece (80%, -7 pp).

§ Slovenia (35%, +15 pp), Croatia (44%, +15 pp) and Malta (31%, +13 pp) have witnessed a
large increase in the proportion of respondents naming armed conflicts as one of the most
serious global problems. Meanwhile, the largest decreases are seen in Latvia (52%, -7 pp),
Estonia (58%, -6 pp) and the Netherlands (50%, -5 pp).

§ The share of respondents naming the economic situation has fallen in all 28 Member
States since 2015, with the largest falls coming in Hungary (28%, -28 pp), Slovenia (38%,
-27 pp), Slovakia (26%, -25 pp), Bulgaria (37%, -24 pp) and the Czech Republic (24%, -23
pp).

	

14

Climate Change

March 2017

Report

Special Eurobarometer 459

	
MAX. 4 ANSWERS

	

QC1T

Po
ve
rt
y,
	h
un

ge
r	a

nd
	la
ck
	o
f	d

rin
ki
ng
	

w
at
er

20
17
	-

20
15

In
te
rn
at
io
na
l	t
er
ro
ris
m

20
17
	-

20
15

Cl
im

at
e	
ch
an
ge

20
17
	-

20
15

Ar
m
ed

	co
nf
lic
ts

20
17
	-

20
15

Th
e	
ec
on

om
ic
	si
tu
at
io
n

20
17
	-

20
15

EU28 70 1 62 6 43 4 42 1 34 13

BE 65 2 62 = 53 2 41 5 31 11
BG 62 4 68 12 30 13 48 3 37 24
CZ 58 4 76 11 22 7 56 1 24 23
DK 73 2 61 7 69 4 44 3 20 5
DE 79 7 60 1 53 12 51 5 16 11
EE 59 6 68 17 31 7 58 6 28 20
IE 72 5 56 4 42 8 32 1 32 14
EL 80 7 52 13 34 14 36 3 81 1
ES 81 8 58 13 42 1 39 8 59 8
FR 78 1 65 2 50 2 35 6 31 16
HR 71 5 61 18 35 8 44 15 47 18
IT 54 = 70 7 33 4 33 2 58 14
CY 81 3 69 24 35 2 38 8 61 12
LV 57 2 60 16 29 4 52 7 31 17
LT 64 5 64 22 29 9 59 = 38 15
LU 75 = 64 7 52 5 40 7 23 10
HU 73 1 58 20 42 7 34 7 28 28
MT 72 8 77 4 49 3 31 13 14 18
NL 80 1 61 3 71 17 50 5 15 14
AT 70 = 57 14 50 3 46 2 36 20
PL 52 = 62 10 27 = 60 2 23 16
PT 79 12 71 25 27 = 39 4 49 10
RO 62 8 53 12 35 4 32 = 42 20
SI 71 5 60 17 46 15 35 15 38 27
SK 68 1 59 7 31 10 47 1 26 25
FI 73 6 60 13 60 3 47 3 20 9
SE 81 1 53 = 76 = 56 4 16 9
UK 66 5 61 = 44 2 37 4 21 11

Which of the following do you consider to be the single most serious
problem facing the world as a whole? Which others do you consider to
be	serious	problems?	(MAX.	4	ANSWERS)
(%)

	

15

Climate Change

March 2017

Report

Special Eurobarometer 459

In terms of the single most serious problem, socio-demographic results indicate that:

§ Women (31%) are more likely than men (26%) to name poverty, hunger and lack of
drinking water as the single most serious problem facing the world. There is almost no
difference between the proportion of men (13%) and women (12%) who see climate
change as the most serious global problem.

§ Respondents aged 55 or over are the most likely to name poverty, hunger and lack of
drinking water as the single most serious global problem (31%). Respondents aged
between 25 and 39 years are the least likely to express a similar view (26%), but are more
likely than any other age group to choose climate change (15%).

§ Respondents educated to age 20 or over are most likely to think that climate change is the
single most serious global problem (17%), while those who left school at or before the age of
15 are least likely to do so (7%). Those who ended full-time education at the age of 16-19
are the most likely to mention international terrorism (27% vs. 20% of those educated to
age 20 or over). Respondents who left school aged 15 or younger (32%) are more likely than
those educated to the age of 16-19 (27%) to think that poverty, hunger and lack of
drinking water is the most serious problem.

§ Managers (17%) are the occupational group most likely to mention climate change as the
single most serious issue facing the world, while only 9% of house persons and 11% of
manual workers and retired people do so. Other white collar workers and manual workers
(both 26%) are more likely than managers (19%) to think that international terrorism is
the most serious problem. Unemployed people are the most likely to name poverty, hunger
and lack of drinking water as the single most serious problem (31% vs. 24% of other
white collar workers). House persons are the most likely to think the economic situation is
the most serious problem (13% vs. 6% of managers). Finally, managers (9%) tend to cite the
increasing global population more than house persons and the unemployed (both 4%).

§ Respondents who almost never face difficulties paying their bills are more likely than those
who have difficulties most or some of the time to mention climate change (14% vs. 10%).

§ Unsurprisingly, those who have taken personal action to fight climate change (16%) are more
likely than those who have not (9%) to see climate change as the most serious problem.

	

16

Climate Change

March 2017

Report

Special Eurobarometer 459

	

QC1a

Po
ve
rt
y,
	h
un

ge
r	a

nd
	la
ck
	

of
	d
rin

ki
ng
	w
at
er

In
te
rn
at
io
na
l	t
er
ro
ris
m

Cl
im

at
e	
ch
an
ge

Th
e	
ec
on

om
ic
	si
tu
at
io
n

Ar
m
ed

	co
nf
lic
ts

Pr
ol
ife

ra
tio

n	
of
	n
uc
le
ar
	

w
ea
po

ns

Th
e	
in
cr
ea
sin

g	
gl
ob

al
	

po
pu

la
tio

n

Sp
re
ad
	o
f	i
nf
ec
tio

us
	

di
se
as
es

EU28 28 24 12 9 9 6 6 3

Gender
Man 26 23 13 9 9 6 8 3
Woman 31 24 12 9 9 5 5 3

Age
15-24 28 24 13 8 9 6 7 3
25-39 26 23 15 10 10 5 6 3
40-54 28 24 12 10 9 6 6 3
55	+ 31 23 11 8 9 6 6 3

Education	(End	of)
15- 32 25 7 11 9 5 4 3
16-19 27 27 10 9 9 6 6 4
20+ 28 20 17 8 10 5 7 3
Still	studying 29 22 15 8 8 6 8 3

Socio-professional	category
Self-employed 25 24 13 12 9 6 7 2
Managers 30 19 17 6 11 5 9 2
Other	white	collars 24 26 13 11 10 5 5 3
Manual	workers 28 26 11 9 9 6 5 4
House	persons 29 23 9 13 9 5 4 5
Unemployed 31 23 12 12 8 4 4 2
Retired 30 23 11 7 9 7 6 3
Students 29 22 15 8 8 6 8 3

Difficulties	paying	bills
Most	of	the	time 33 21 10 14 7 4 4 3
From	time	to	time 26 24 10 13 10 6 5 4
Almost	never/	Never 29 23 14 7 9 6 7 3

Has	taken	action	to	fight	climate	change
Yes 30 21 16 8 8 6 7 2
No 27 26 9 10 10 6 5 4

Which	of	the	following	do	you	consider	to	be	the	single	most	serious	problem	facing	the	world	as	a	whole?	
(%	-	EU)

	

17

Climate Change

March 2017

Report

Special Eurobarometer 459

When combining the results for the single most serious problem and other serious problems, the
following socio-demographic groups are comparatively more likely to mention climate change as
one of the most serious problems facing the world today:

§ Respondents aged between 15 and 39 (47%), particularly when compared with respondents
aged 55 or over (40%);

§ Respondents with the highest level of education (53%), particularly when compared with
those who left school at the age of 15 or under (31%);

§ Managers (54%), especially when compared with house persons (33%) or retired people
(39%);

§ Those who never or almost never have difficulties paying bills (47%);

§ Respondents who have taken personal action to fight climate change (53%).

MAX. 4 ANSWERS

QC1T

Po
ve
rt
y,
	h
un

ge
r	a

nd
	la
ck
	

of
	d
rin

ki
ng
	w
at
er

In
te
rn
at
io
na
l	t
er
ro
ris
m

Cl
im

at
e	
ch
an
ge

Ar
m
ed

	c
on

fli
ct
s

Th
e	
ec
on

om
ic
	si
tu
at
io
n

Pr
ol
ife

ra
tio

n	
of
	n
uc
le
ar
	

w
ea
po

ns

Th
e	
in
cr
ea
sin

g	
gl
ob

al
	

po
pu

la
tio

n

Sp
re
ad
	o
f	i
nf
ec
tio

us
	

di
se
as
es

EU28 70 62 43 42 34 27 23 22

Gender
Man 67 60 45 43 34 28 26 21
Woman 73 64 42 42 33 27 20 23

Age
15-24 69 60 47 41 34 27 23 20
25-39 68 61 47 44 36 26 22 23
40-54 71 62 45 44 36 26 23 22
55	+ 71 64 40 41 30 29 23 22

Education	(End	of)
15- 72 64 31 37 39 26 18 24
16-19 68 65 40 42 33 29 22 24
20+ 72 58 53 47 31 26 25 20
Still	studying 71 59 51 43 33 28 24 20

Socio-professional	category
Self-employed 67 60 48 46 38 29 24 21
Managers 74 58 54 45 30 24 27 19
Other	white	collars 64 65 46 45 38 27 23 23
Manual	workers 70 64 42 43 34 28 22 22
House	persons 72 63 33 38 42 23 19 28
Unemployed 71 59 43 39 39 25 17 19
Retired 71 63 39 41 29 29 23 23
Students 71 59 51 43 33 28 24 20

Difficulties	paying	bills
Most	of	the	time 73 58 35 35 46 25 17 24
From	time	to	time 66 62 38 40 42 26 20 25
Almost	never/	Never 71 62 47 44 28 28 24 20

Has	taken	action	to	fight	climate	change
Yes 76 61 53 43 31 29 24 21
No 64 63 34 41 37 26 21 23

Which	of	the	following	do	you	consider	to	be	the	most	serious	problem	facing	the	world	as	a	whole?	
Which	others	do	you	consider	to	be	serious	problems?	(MAX.	4	ANSWERS)
(%	-	EU)

	

18

Climate Change

March 2017

Report

Special Eurobarometer 459

2 Perceived seriousness of climate change

Respondents were asked how serious a problem they perceive climate change to be today, choosing
an answer from 1 to 10, where 10 means “an extremely serious problem” and 1 “not at all a serious
problem”15. For the purpose of analysis, individual scores have been grouped together as follows:

§ Ratings of 7-10 – “A very serious problem”;

§ Ratings of 5-6 – “A fairly serious problem”;

§ Ratings of 1-4 – “Not a serious problem”.

- Around three-quarters of Europeans now see climate change as a very serious
problem -

The average score of respondents seeing climate change as a very serious problem has increased
slightly (7.7, +0.4 since 2015). Over a quarter of respondents (27%, +7 percentage points) see
climate change as an extremely serious problem, rating it “10”.

Nearly three-quarters of respondents (74%, +5 pp) see climate change as a very serious problem
(rating it 7-10), while almost one in five (18%, -4 pp) think it is a fairly serious problem (rating it 5-
6). Fewer than one in ten (6%, -2 pp) think it is not a serious problem (scoring it 1-4).

There has been a notable increase of 5 pp in the proportion of respondents rating climate change
as a very serious problem. This is significant, as the percentage remained stable from 2011 to
2015.

 	

																																																								
15 QC2: And how serious a problem do you think climate change is at this moment? Please use a scale from 1 to 10, with '1' meaning it is
"not at all a serious problem" and '10' meaning it is "an extremely serious problem".

QC2R And	how	serious	a	problem	do	you	think	climate	change	is	at	this	moment?	Please	use	a	scale	from	1	to	
10,	with	'1'	meaning	it	is	"not	at	all	a	serious	problem"	and	'10'	meaning	it	is	"an	extremely	serious	
problem".
	(%	-	EU28)

6

18

74

2

8

22

69

1

9

21

69

1

9

21

68

2

TOTAL	'NOT	A	SERIOUS	PROBLEM'	(1-4)

TOTAL	'A	 FAIRLY	SERIOUS	PROBLEM'	 (5-6)

TOTAL	'A	 VERY	SERIOUS	PROBLEM'	(7-10)

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

19

Climate Change

March 2017

Report

Special Eurobarometer 459

Across the EU Member States, the average score ranges from 8.2 in Greece and Spain to 6.6 in
Latvia and 6.9 in the Czech Republic.

More than eight in ten respondents in Spain (86%), Greece (85%) and Portugal and Hungary (both
83%) think that climate change is a very serious problem, giving it a score of 7-10. At the lower end
of the scale, nearly half of respondents in Estonia (49%), more than half in Latvia (53%) and nearly
six in ten in the Czech Republic (57%) also give climate change this score, still relatively high
results.

Around three in ten respondents see climate change as a fairly serious problem, with a score of 5-6
in Latvia, the Czech Republic (both 30%) and Estonia (29%). The proportion of respondents giving
this score is the lowest in Spain (9%), Greece (12%) and Italy and Hungary (both 13%).

Fewer than one in five respondents in Estonia (18%), Latvia (15%) and the Czech Republic (12%)
believe climate change is not a serious problem, giving it a score of 1-4. However, less than one in
twenty in Portugal (1%) and Hungary, Greece, Spain, France and Italy (all 3%) give it this low score.

There have been some significant shifts in responses since the previous survey in 2015:

§ The largest rises in average scores are found in the Netherlands (7.6, +1.0), Denmark (7.9,
+0.9), France (8.1 +0.8) and Latvia (6.6, +0.8). There are declines but still considerably high
scores in Bulgaria (7.9, -0.3) and Romania (7.6, -0.3).

§ Since the last survey, there has been a noticeable increase in the proportion seeing climate
change as a very serious problem (scoring it 7-10) in 20 Member States, especially in the
Netherlands (78%, +20 percentage points), Latvia (53%, +16 pp), Estonia (49%, +15 pp),
Denmark (78%, +14 pp), the United Kingdom (64%, +11 pp) and Hungary (83%, +10 pp).

§ However, respondents in six Member States – Bulgaria (72%, -8 percentage points), Romania
(67%, -7 pp), the Czech Republic (57%, -4 pp), Greece (85%, -2 pp), Austria (68%, -1 pp) and
Slovakia (67%, -1 pp) – are now less likely to think climate change is a very serious problem.

	
	

	

20

Climate Change

March 2017

Report

Special Eurobarometer 459

		
	 	

QC2R

N
ot
	a
	se

rio
us
	p
ro
bl
em

	(1
-4
)

20
17
	-

20
15

A	
fa
irl
y	
se
rio

us
	p
ro
bl
em

	(5
-6
)

20
17
	-

20
15

A	
ve
ry
	se

rio
us
	p
ro
bl
em

	(7
-1
0)

20
17
	-

20
15

Do
n'
t	k

no
w

Av
er
ag
e

20
17
	-

20
15

EU28 6 2 18 4 74 5 2 7.7 0.4

ES 3 1 9 7 86 7 2 8.2 0.4
EL 3 = 12 2 85 2 0 8.2 =
FR 3 3 17 8 79 10 1 8.1 0.8
HU 3 3 13 8 83 10 1 8.1 0.4
IT 3 1 13 1 81 = 3 8.1 0.2
SE 4 2 14 8 81 10 1 8.0 0.7
MT 4 1 16 8 79 9 1 8.0 0.6
PT 1 3 14 3 83 5 2 8.0 0.2
DK 5 4 17 10 78 14 0 7.9 0.9
CY 4 2 18 1 76 = 2 7.9 0.1
BG 5 = 16 4 72 8 7 7.9 0.3
LU 5 4 18 3 76 7 1 7.8 0.5
DE 9 1 15 4 75 3 1 7.7 0.2
NL 5 5 16 15 78 20 1 7.6 1.0
LT 8 4 21 4 70 8 1 7.6 0.6
SI 7 1 20 5 71 5 2 7.6 0.2
RO 8 4 23 4 67 7 2 7.6 0.3
FI 8 1 17 9 74 9 1 7.5 0.5
BE 6 1 23 1 70 2 1 7.5 0.3
HR 11 2 18 3 70 1 1 7.5 0.2
SK 4 5 26 4 67 1 3 7.5 0.2
AT 10 1 21 = 68 1 1 7.4 0.1
IE 7 3 23 6 68 9 2 7.3 0.5
UK 10 5 22 8 64 11 4 7.2 0.7
PL 9 3 27 3 58 2 6 7.0 0.2
CZ 12 = 30 5 57 4 1 6.9 0.1
LV 15 6 30 9 53 16 2 6.6 0.8
EE 18 7 29 7 49 15 4 6.3 0.6

And how serious a problem do you think climate change is at this moment?Please
use a scale from 1 to10,with '1'meaning it is "notat all a serious problem" and '10'
meaning	it	is	"an	extremely	serious	problem".
(%)

	

21

Climate Change

March 2017

Report

Special Eurobarometer 459

This year, there are only slight differences between socio-demographic groups. The differences
have narrowed since in 2015, indicating a growing consensus on the issue. Nevertheless, it can be
observed that the socio-demographic groups that are most likely to say that climate change is a
very serious problem are:
	
§ Women (76%), compared with men (72%);

§ Respondents aged 25-54 (75-76%), especially compared with respondents aged 55+ (72%);

§ Those who finished full-time education aged 20 or above (78%), compared with 70% of
those who left school before the age of 15;

§ Students (79%) and managers (78%), especially compared with unemployed and retired
people (both 71%);

§ Respondents who think climate change is the single biggest problem facing the world (93%),
compared with 63% of those who did not mention climate change as a serious problem;

§ Respondents who have taken personal action to fight climate change (82%), compared with
those who have not (66%).

	

22

Climate Change

March 2017

Report

Special Eurobarometer 459

QC2R

Not	a	serious	
problem	
(1-4)

A	fairly	serious	
problem	
(5-6)

A	very	serious	
problem	
(7-10)

Average

EU28 6 18 74 7.7

Man 8 18 72 7.6

Woman 5 17 76 7.8

15-24 6 19 73 7.6

25-39 6 16 76 7.8

40-54 6 17 75 7.8

55	+ 6 19 72 7.7

15- 6 20 70 7.6

16-19 7 19 72 7.6

20+ 6 15 78 7.9

Still	studying 6 14 79 7.9

Self-employed 7 15 77 7.9

Managers 7 14 78 7.8

Other	white	collars 6 18 75 7.7

Manual	workers 7 19 72 7.6

House	persons 5 17 76 7.8

Unemployed 7 18 71 7.8

Retired 7 19 71 7.6

Students 6 14 79 7.9

Biggest	problem 1 6 93 8.8

One	of	the	problems 2 10 88 8.4

Not	a	problem 10 24 63 7.1

Yes 4 13 82 8.1

No 9 22 66 7.3

Has	taken	action	to	fight	climate	change

And howserious a problemdo you think climate change is at this moment? Pleaseuse
a scale from 1 to 10, with '1' meaning it is "not at all a serious problem" and '10'
meaning	it	is	"an	extremely	serious	problem".	
(%	-	EU)

Gender

Age

Education	(End	of)

Socio-professional	category

Climate	change

	

23

Climate Change

March 2017

Report

Special Eurobarometer 459

II. TAKING ACTION TO TACKLE CLIMATE CHANGE

This second chapter focuses on taking action to address climate change. Respondents were initially
asked who within the EU they think is responsible for tackling climate change and whether they
themselves have taken any personal action to fight it. They were then given a list of
environmentally-friendly actions, such as recycling, and asked whether they do any of these things.

1 Responsibility for tackling climate change

- Over four in ten respondents say that responsibility for tackling climate change lies
with national governments -

Respondents were asked to say who within the EU they believe is responsible for tackling climate
change. They were able to choose as many responses as they wished, from a list of options
presented to them16.

National governments is the most commonly given answer, mentioned by at least four in ten
respondents (43%). Nearly four in ten respondents say that the European Union (39%) and
business and industry (38%) are responsible for tackling climate change, while just over one in
five respondents (22%) mention regional and local authorities or say that they are personally
responsible. Environmental groups are mentioned by just over one in five respondents (21%).

Meanwhile, one in five respondents (20%) say that responsibility for tackling climate change lies
with all of the actors listed.

The proportion of people who think that environmental groups (+7 percentage points), regional and
local authorities (+6 pp), the European Union (+4 pp), business and industry (+3 pp), or all of actors
(+4 pp) have responsibility for tackling climate change has increased substantially since 2015. The
proportion believing that they are personally responsible has also risen marginally since 2015 (+3
pp). The proportion of individuals mentioning national governments (+1 pp) remains stable.

																																																								
16 QC3: In your opinion, who within the EU is responsible for tackling climate change? (MULTIPLE ANSWERS POSSIBLE)

	

24

Climate Change

March 2017

Report

Special Eurobarometer 459

	
MULTIPLE ANSWERS POSSIBLE

	

QC3 In	your	opinion,	who	within	the	EU	is	responsible	for	tackling	climate	change?
	 (%	-	EU28)

43

39

38

22

22

21

1

20

1

5

42

35

35

16

19

14

2

16

1

4

48

39

41

19

25

19

1

10

1

4

41

35

35

17

21

1

23

1

5

NATIONAL	GOVERNMENTS

THE	EUROPEAN	UNION

BUSINESS	AND	INDUSTRY

REGIONAL	AND	LOCAL	AUTHORITIES

YOU	PERSONALLY

ENVIRONMENTAL	 GROUPS

OTHER	(SPONTANEOUS)

ALL	OF	THEM	(SPONTANEOUS)

NONE	(SPONTANEOUS)

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

25

Climate Change

March 2017

Report

Special Eurobarometer 459

At national level, respondents are most likely to say that national governments are responsible
for tackling climate change in 10 Member States, led by Sweden (69%). National governments is
also the most cited answer together with the European Union in the Netherlands (68%) and Spain
(47%). In Bulgaria (42%) and Estonia (34%), national governments is the most mentioned answer
together with business and industry. An absolute majority in Malta (56%) share this opinion. At the
other extreme, respondents in the United Kingdom (31%), Germany (33%), Estonia and Hungary
(both 34%) are the least likely to cite this answer.

Respondents are most likely to say business and industry are responsible for tackling climate
change in 12 Member States, most strikingly in the Netherlands (63%), Finland (59%) and Slovakia
(56%). Conversely, this answer is given the least in the United Kingdom (19%), Poland (28%) and
Italy (29%).

A majority of respondents think that the European Union is responsible for tackling climate
change in only two Member States. The Netherlands aside (68%), this answer is cited most in
Sweden (67%) and Belgium (56%) and least in the United Kingdom, Estonia and Latvia (all 23%).

Regional and local authorities are most likely to be seen as being responsible for tackling
climate change in Sweden (41%), Romania (37%) and Portugal (36%). Fewer than one in six
respondents mention them in the United Kingdom (12%), Germany, Estonia and Latvia (all 15%).

Around six in ten respondents in Sweden (59%) think that they personally have responsibility for
tackling climate change, as do more than half in the Netherlands (55%) and over four in ten in
Luxembourg (44%). On the other hand, relatively few people agree in Italy (9%), Bulgaria (11%) and
Poland (12%).

Environmental groups are most likely to be seen as responsible for tackling climate change in
Lithuania (39%), Austria (37%) and France (33%), and least so in the United Kingdom and Germany
(both 13%) and Hungary (16%).

In one Member State, the UK, a relative majority of respondents say that all of the actors listed
are responsible for tackling climate change (37%). The same proportion of respondents give this
answer in Germany (37%), while just under a quarter in Bulgaria (24%) do so. Respondents in the
Netherlands (3%), France (4%) and Slovakia and Belgium (both 6%) are the least likely to say that
all the actors are responsible.

MULTIPLE ANSWERS POSSIBLE

QC3 In	your	opinion,	who	within	the	EU	is	responsible	for	tackling	climate	change?
(%	-	THE	MOST	MENTIONED	ANSWER	BY	COUNTRY)

69 68

56 54 53 53
50 49 47

43 42 42 41

34
31

68

47

56

37
42

34

59
56 55

52
49 49 48 47

44 42 40 38

SE NL MT EL DK FR PT IE ES EU28 BG IT PL EE UK BE HR FI SK CZ LU HU AT SI CY LT RO LV DE

National	Governments The	European	Union Business	and	industry

	

26

Climate Change

March 2017

Report

Special Eurobarometer 459

	
MULTIPLE ANSWERS POSSIBLE

	
	

QC3

N
at
io
na
l	g
ov
er
nm

en
ts

Th
e	
Eu

ro
pe

an
	U
ni
on

Bu
si
ne

ss
	a
nd

	in
du

st
ry

Re
gi
on

al
	a
nd

	lo
ca
l	a
ut
ho

ri
ti
es

Yo
u	
pe

rs
on

al
ly

En
vi
ro
nm

en
ta
l	g
ro
up

s

O
th
er
	(S
PO

N
TA

N
EO

U
S)

A
ll	
of
	t
he

m
	(S
PO

N
TA

N
EO

U
S)

N
on

e	
(S
PO

N
TA

N
EO

U
S)

D
on

't
	k
no

w

EU28 43 39 38 22 22 21 1 20 1 5

BE 47 56 50 29 40 31 1 6 0 1

BG 42 31 42 25 11 21 1 24 1 12

CZ 54 39 55 22 17 24 2 7 1 4

DK 53 52 47 28 39 23 1 17 0 2

DE 33 35 38 15 23 13 1 37 1 3

EE 34 23 34 15 15 21 2 20 2 10

IE 49 44 34 30 36 29 2 11 0 3

EL 54 44 51 25 17 19 1 22 0 0

ES 47 47 43 25 21 18 0 21 1 4

FR 53 51 43 26 33 33 1 4 1 5

HR 36 37 34 20 15 26 1 13 0 4

IT 42 31 29 19 9 17 3 19 2 8

CY 44 37 47 26 32 25 2 16 2 3

LV 35 23 40 15 17 30 4 8 3 3

LT 41 34 44 27 28 39 3 17 2 2

LU 44 49 52 25 44 31 1 12 1 3

HU 34 28 49 18 13 16 1 14 4 4

MT 56 53 33 32 29 31 0 21 1 3

NL 68 68 63 26 55 21 1 3 0 1

AT 45 45 49 33 31 37 2 17 0 2

PL 41 33 28 23 12 20 2 17 2 8

PT 50 38 48 36 19 24 1 20 0 5

RO 38 32 42 37 18 29 2 7 2 6

SI 35 34 48 20 16 24 2 18 1 2

SK 46 35 56 20 19 17 2 6 0 5

FI 50 46 59 25 42 28 1 13 0 2

SE 69 67 52 41 59 28 2 7 1 1

UK 31 23 19 12 14 13 0 37 2 10

In	your	opinion,	who	within	the	EU	is	responsible	for	tackling	climate	change?	
(MULTIPLE	ANSWERS	POSSIBLE)
(%)

Highest	percentage	per	country

Highest	percentage	per	item

Lowest	percentage	per	country

Lowest	percentage	per	item

	

27

Climate Change

March 2017

Report

Special Eurobarometer 459

Since 2015, there have been some changes in results at national level across the EU.

Since the previous survey, respondents in the Netherlands (68%, +17 percentage points), Sweden
(69%, +11 pp), Austria (45%, +11 pp) and France (53%, +11 pp) have become more likely to think
that national governments have responsibility for tackling climate change. Conversely, fewer
respondents now cite national governments in the United Kingdom (31%, -11 pp), Germany (33%,
-6 pp) and Greece, but over half of those in Greece still consider national governments to be
responsible (54%, -7 pp).

There is a growing trend in some Member States for respondents to think that the European Union
is responsible for tackling climate change, especially in Sweden (67%, +20 percentage points). The
largest decline in the proportion assigning responsibility to the EU is found in Italy (31%, -4 pp) and
Germany (35%, -3 pp).

Since the previous survey, the sharpest rises in the proportion of respondents who say that
responsibility for tackling climate change lies with business and industry are observed in Sweden
(52%, +22 percentage points), Malta (33%, +17 pp) and Luxembourg (52%, +16 pp). The biggest
falls are seen in Germany (38%, -9 pp), Italy (29%, -7 pp) and Greece (51%, -4 pp) - where over
half of respondents still see business and industry as having responsibility.

The proportion of people who think that responsibility for tackling climate change lies with regional
and local authorities has increased noticeably since 2015 in Malta (32%, +23 percentage points),
Cyprus (26%, +20 pp) and Sweden (41%, +19 pp). It has fallen the most in Greece (25%, -4 pp).

Compared with the last survey, respondents in Sweden (59%, +17 percentage points), Luxembourg
(44%, +12 pp), Belgium (40%, +12 pp) and the Netherlands (55%, +12 pp) are now more likely to
think that they personally have responsibility for tackling climate change. Respondents in Greece
(17%, -5 pp), the United Kingdom (14%, -4 pp), Slovenia (16%, -3 pp) and Italy (9%, -3 pp) are less
likely than in 2015 to do so, however.

The proportion believing that environmental groups are responsible for tackling climate change
has risen in Sweden (28%, +23 percentage points), Luxembourg (31%, +19 pp), France (33%, +18
pp) and Belgium (31%, +18 pp). A very small decrease is observed in Poland (20%, -2 pp).

The United Kingdom (37%, +14 percentage points), Italy (19%, +12 pp), Germany (37%, +9 pp) and
Poland (17%, +9 pp) all have an increase in the share of respondents believing that all actors
listed have responsibility, while the biggest decrease is in Sweden (7%, -12 pp), Luxembourg (12%,
-10 pp) and Belgium (6%, -6 pp).

	

28

Climate Change

March 2017
Report

Special Eurobarometer 459

	
	

	
MULTIPLE ANSWERS POSSIBLE

QC3

N
at
io
na
l	g
ov
er
nm

en
ts

20
17
	-

20
15

Th
e	
Eu

ro
pe

an
	U
ni
on

20
17
	-

20
15

Bu
sin

es
s	a

nd
	in
du

st
ry

20
17
	-

20
15

Re
gi
on

al
	a
nd

	lo
ca
l	a
ut
ho

rit
ie
s

20
17
	-

20
15

Yo
u	
pe

rs
on

al
ly

20
17
	-

20
15

En
vi
ro
nm

en
ta
l	g
ro
up

s

20
17
	-

20
15

O
th
er
	(S
PO

N
TA

N
EO

US
)

20
17
	-

20
15

Al
l	o
f	t
he

m
	(S
PO

N
TA

N
EO

US
)

20
17
	-

20
15

N
on

e	
(S
PO

N
TA

N
EO

US
)

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 43 1 39 4 38 3 22 6 22 3 21 7 1 1 20 4 1 = 5

BE 47 7 56 13 50 14 29 13 40 12 31 18 1 1 6 6 0 1 1
BG 42 6 31 7 42 5 25 5 11 4 21 6 1 = 24 3 1 1 12
CZ 54 4 39 5 55 2 22 1 17 3 24 8 2 = 7 2 1 1 4
DK 53 1 52 5 47 6 28 15 39 5 23 15 1 2 17 5 0 = 2
DE 33 6 35 3 38 9 15 = 23 1 13 2 1 = 37 9 1 = 3
EE 34 = 23 = 34 4 15 5 15 1 21 1 2 1 20 7 2 2 10
IE 49 4 44 10 34 11 30 12 36 6 29 9 2 1 11 1 0 = 3
EL 54 7 44 1 51 4 25 4 17 5 19 = 1 4 22 7 0 = 0
ES 47 5 47 16 43 12 25 11 21 1 18 10 0 3 21 1 1 1 4
FR 53 11 51 8 43 10 26 16 33 11 33 18 1 2 4 5 1 1 5
HR 36 = 37 1 34 2 20 1 15 2 26 = 1 2 13 6 0 = 4
IT 42 2 31 4 29 7 19 2 9 3 17 1 3 = 19 12 2 1 8
CY 44 6 37 6 47 14 26 20 32 4 25 11 2 = 16 1 2 2 3
LV 35 2 23 5 40 6 15 2 17 6 30 2 4 1 8 4 3 1 3
LT 41 9 34 11 44 6 27 15 28 1 39 11 3 = 17 8 2 1 2
LU 44 9 49 7 52 16 25 14 44 12 31 19 1 2 12 10 1 1 3
HU 34 2 28 1 49 = 18 2 13 2 16 1 1 3 14 4 4 3 4
MT 56 6 53 10 33 17 32 23 29 9 31 15 0 2 21 6 1 = 3
NL 68 17 68 19 63 14 26 14 55 12 21 13 1 2 3 4 0 1 1
AT 45 11 45 11 49 3 33 12 31 3 37 12 2 2 17 1 0 = 2
PL 41 1 33 2 28 7 23 2 12 5 20 2 2 = 17 9 2 1 8
PT 50 5 38 5 48 14 36 18 19 3 24 5 1 1 20 3 0 1 5
RO 38 1 32 2 42 12 37 10 18 10 29 6 2 2 7 1 2 1 6
SI 35 3 34 = 48 = 20 1 16 3 24 6 2 2 18 1 1 = 2
SK 46 2 35 3 56 8 20 7 19 7 17 3 2 1 6 1 0 1 5
FI 50 1 46 8 59 6 25 9 42 4 28 14 1 1 13 1 0 = 2
SE 69 11 67 20 52 22 41 19 59 17 28 23 2 = 7 12 1 1 1
UK 31 11 23 2 19 2 12 4 14 4 13 3 0 2 37 14 2 1 10

In	your	opinion,	who	within	the	EU	is	responsible	for	tackling	climate	change?	(MULTIPLE	ANSWERS	POSSIBLE)
(%)

	

29

Climate Change

March 2017

Report

Special Eurobarometer 459

According to the socio-demographic results:

§ Men (41%) are more likely than women (36%) to say that the European Union is
responsible for tackling climate change.

§ People aged 40 or over are more likely to believe that national governments are
responsible for tackling climate change (44-45% vs. 39-42% of other age groups).
Respondents aged 25-54 are the most likely to say that the European Union (40-41% vs.
36-37%), regional and local authorities (24-25% vs. 18-20%) and business and
industry (40-41% vs. 35-36%) are responsible.

§ Respondents who finished their full-time education aged 20 or over are the most likely to
name five out of the six actors listed as responsible. For example, 29% of this group cite
personal responsibility, compared with only 14% of those who left school before the age of
15.

§ Managers (30%) are more likely than house persons (16%) to say they are personally
responsible for tackling climate change and to cite the European Union (45% vs. 33% of
house persons), regional and local authorities (26% vs. 18%) and business and industry
(43% vs. 35%). Managers, together with the self-employed, are also the most likely to name
national governments (both 47% vs. 37% of house persons). Students (24%) are more
likely than unemployed and retired people (both 18%) to say that all of these actors are
responsible.

§ Respondents who never or almost never have difficulties paying their bills are the most likely
to think that they have personal responsibility for tackling climate change (24% vs. 18-20%
of those who often or sometimes have difficulties paying bills). Those who struggle to pay
their bills most of the time are the most likely to mention regional and local authorities
(26%), especially compared with those who never or almost never have this problem (21%).
Those who never or almost never have difficulties paying bills are the most likely to say that
all of the actors have responsibility for tackling climate change (21% vs. 16% of those who
struggle to pay their bills most of the time).

§ Respondents who think that climate change is the single biggest or one of the most serious
problems facing the world are more likely than those who do not consider it among the most
serious global problems to see all of the actors as responsible.

§ Respondents who have taken personal action to fight climate change are more likely than
those who have not to think that all actors are responsible.

	

30

Climate Change

March 2017

Report

Special Eurobarometer 459

MULTIPLE ANSWERS POSSIBLE
	

QC3

Na
tio

na
l	g
ov
er
nm

en
ts

Th
e	
Eu

ro
pe

an
	U
ni
on

Bu
sin

es
s	a

nd
	in
du

st
ry

Re
gi
on

al
	a
nd

	lo
ca
l	a
ut
ho

rit
ie
s

Yo
u	
pe

rs
on

al
ly

En
vi
ro
nm

en
ta
l	g
ro
up

s

Al
l	o
f	t
he

m
	(S
PO

NT
AN

EO
US

)

EU28 43 39 38 22 22 21 20

Gender
Man 45 41 39 21 21 19 19
Woman 42 36 38 23 23 22 21

Age
15-24 39 37 35 18 24 23 21
25-39 42 40 40 25 26 23 21
40-54 45 41 41 24 23 21 20
55	+ 44 36 36 20 19 18 19

Education	(End	of)
15- 41 33 35 18 14 16 19
16-19 42 37 38 22 20 21 20
20+ 47 45 41 26 29 22 20
Still	studying 39 39 36 19 23 23 24

Socio-professional	category
Self-employed 47 42 42 25 26 19 20
Managers 47 45 43 26 30 21 22
Other	white	collars 45 40 42 25 23 21 20
Manual	workers 42 39 39 23 23 22 20
House	persons 37 33 35 18 16 20 22
Unemployed 42 38 36 21 19 22 18
Retired 43 36 36 20 19 19 18
Students 39 39 36 19 23 23 24

Difficulties	paying	bills
Most	of	the	time 46 36 39 26 20 22 16
From	time	to	time 43 36 37 24 18 22 18
Almost	never/	Never 43 40 39 21 24 20 21

Climate	change
Biggest	problem 46 45 42 24 32 24 22
One	of	the	problems 47 44 42 24 28 23 23
Not	a	problem 40 34 35 20 17 19 18

Has	taken	action	to	fight	climate	change
Yes 47 43 43 26 30 23 24
No 40 35 33 19 15 19 15

In your opinion, who within the EU is responsible for tackling climate change?
(MULTIPLE	ANSWERS	POSSIBLE)
(%	-	EU)

	

31

Climate Change

March 2017

Report

Special Eurobarometer 459

2 Personal action to tackle climate change

- Half of respondents say they take personal action to fight climate change -

Following the question on where responsibility for tackling climate change lies, respondents were
asked if they have taken any personal action to fight climate change in the past six months.17

Nearly half of respondents (49%) say they have taken personal action in the past six months, while
just under half (47%) say they have not. These proportions are unchanged since 2015. However, the
share of respondents saying they take action has decreased by four percentage points since 2011.

	
	
	 	

																																																								
17 QC5: Have you personally taken any action to fight climate change over the past six months?

QC5 Have	you	personally	taken	any	action	to	fight	climate	change	over	the	past	six	months?

	 (%	-	EU28)

49

47

4

49

47

4

50

46

4

53

41

6

YES

NO

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

32

Climate Change

March 2017

Report

Special Eurobarometer 459

Absolute majorities say they have personally taken action to fight climate change over the past six
months in 13 Member States, led by Sweden (79%), Malta (75%) and Luxembourg (74%). In
Ireland, a relative majority say they have done so (50% vs. 49%), while in Greece the proportions
are equally split. However, in 13 Member States a minority say they have taken personal action,
with the lowest proportions in Romania (20%), Bulgaria (21%) and Poland (30%).

	

	

33

Climate Change

March 2017

Report

Special Eurobarometer 459

Since the previous survey in 2015, there has been a rise in the share of respondents who say they
have personally taken action to fight climate change in 16 Member States, with a decline in nine.

The largest increases are recorded in Malta (75%, +17 percentage points), the Netherlands (59%,
+12 pp), Greece (50%, +10 pp) and Lithuania (48%, +10 pp). The proportions have fallen the most
in Slovenia (66%, -6 pp), where nearly two-thirds of respondents have taken personal action,
followed by the United Kingdom (40%, -5 pp) and Romania (20%, -5 pp).

	
	

QC5

Ye
s

20
17
	-

20
15 N
o

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 49 = 47 = 4

MT 75 17 25 16 0
NL 59 12 41 12 0
EL 50 10 50 9 0
LT 48 10 50 10 2
LV 31 8 67 7 2
DK 60 7 36 9 4
AT 60 6 34 6 6
CY 54 6 45 6 1
EE 34 6 58 9 8
PT 60 4 38 4 2
SE 79 3 19 4 2
LU 74 3 25 3 1
CZ 38 2 58 1 4
BG 21 2 67 6 12
FR 58 1 41 = 1
SK 44 1 51 1 5
HR 38 = 60 3 2
IT 34 = 64 2 2
PL 30 = 63 = 7
DE 65 1 25 = 10
FI 65 1 33 1 2
IE 50 2 49 2 1
ES 62 4 37 4 1
HU 48 4 51 4 1
BE 47 4 53 7 0
UK 40 5 55 1 5
RO 20 5 77 6 3
SI 66 6 31 10 3

Have you personally taken any action to fight climate change
over	the	past	six	months?
(%)

	

34

Climate Change

March 2017

Report

Special Eurobarometer 459

The following socio-demographic groups are comparatively more likely to say they have taken
personal action to fight climate change:

§ Women (51%), compared with a slightly smaller proportion of men (48%);

§ Respondents aged 40 to 54 (54%), particularly compared with respondents in the 15 to 24
age group (41%);

§ Respondents who finished full-time education at the age of 20 or over (60%) particularly
when compared with those who left school at the age of 15 or under (40%);

§ Managers (60%), particularly when compared with unemployed people (43%);

§ Those who never or almost never have difficulties paying bills (54%) compared with those
who face difficulties paying their bills most of the time or from time to time (42%).

As in the 2015 survey, there is a close correlation between those who think that climate change is a
serious problem and those who say that they have taken personal action:

§ Respondents who think climate change is the biggest problem facing the world (64%) are
more likely to have taken some action, particularly compared with respondents who do not
mention it among the most serious global issues (41%);

§ Respondents who view climate change as a very serious problem (55%) are more likely to
have taken some action than those who think climate change is not a serious problem (32%).

	

	

35

Climate Change

March 2017

Report

Special Eurobarometer 459

	

QC5

Yes No Don't	know

EU28 49 47 4

Man 48 49 3
Woman 51 45 4

15-24 41 55 4
25-39 51 45 4
40-54 54 42 4
55	+ 47 48 5

15- 40 57 3
16-19 46 49 5
20+ 60 37 3
Still	studying 46 49 5

Self-employed 58 39 3
Managers 60 36 4
Other	white	collars 51 45 4
Manual	workers 48 48 4
House	persons 44 53 3
Unemployed 43 54 3
Retired 46 50 4
Students 46 49 5

Most	of	the	time 42 56 2
From	time	to	time 42 55 3
Almost	never/	Never 54 42 4

Biggest	problem 64 33 3
One	of	the	problems 60 36 4
Not	a	problem 41 55 4

Not	a	serious	problem 32 66 2
A	fairly	serious	problem 37 58 5
A	very	serious	problem 55 42 3

Climate	change

Perception	of	climate	change

Have	you	personally	taken	any	action	to	fight	climate	change	over	
the	past	six	months?	
(%	-	EU)

Gender

Age

Education	(End	of)

Socio-professional	category

Difficulties	paying	bills

	

36

Climate Change

March 2017

Report

Special Eurobarometer 459

3 Types of individual action

- 90% of respondents have taken at least one personal action that helps tackle
climate change -

All respondents, including those who say they have taken no personal action to fight climate change
in answer to the previous question, were shown a list of actions and asked which, if any, apply to
them18.

This question, which was also asked in 2015 and 2013, was changed slightly for this survey, with
the introduction of two new actions (“You have bought an electric car” and “You have installed solar
panels in your home”)19.

At least seven in ten respondents (71%) try to reduce their waste and regularly separate it for
recycling. Nearly six in ten (56%) try to cut down on their consumption of disposable items, such as
plastic bags from the supermarket and excessive packaging. More than four in ten respondents
(41%) say they try to buy locally produced and seasonal food. Almost one in five (18%) have better
insulated their home to reduce their energy consumption, and one in ten (10%) try to avoid taking
short-haul flights. Fewer than one in ten (9%) have bought a new car partly for its low fuel
consumption, switched to an energy supplier which offers a greater share of energy from renewable
sources than their previous supplier (7%) or installed solar panels in their home (4%). Finally, fewer
than one in twenty respondents have bought a low-energy home (3%) or an electric car (1%).

Fewer than one in ten individuals (9%) say that they have taken none of the listed actions, while
fewer than one in twenty respondents (3%) say they have taken other actions.

It is interesting to compare these responses with those given to the previous question. Nearly half
(49%) of all respondents say they have taken personal action to fight climate change - and this
rises to nine in ten (90%) when they are asked about particular steps they may have taken.

When it comes to the evolution of the responses, however, while it should be noted that the
question and possible answers have been modified, we see a general decrease in all actions for
which comparison with the 2015 survey is possible, while the proportion who mention none of these
measures has risen by 3 pp. The decrease is particularly clear among those who regularly use
environmentally-friendly alternatives to their private car (-10 percentage points) and those who buy
locally produced and seasonal food whenever possible (-8 pp). A decrease of 5 pp or more is
recorded for all of the other actions compared with 2015.

																																																								
18 QC6: Which of the following actions, if any, apply to you? (MULTIPLE ANSWERS POSSIBLE)
19 Two actions were also slightly modified since 2015: "When buying a new household appliance e.g. washing machine, fridge or TV, you
choose it mainly because it was more energy efficient than other models" was changed to "When buying a new household appliance e.g.
washing machine, fridge or TV, lower energy consumption is an important factor in your choice"; and "You have installed equipment in
your home to control and reduce your energy consumption" was changed to "You have installed equipment in your home to control and
reduce your energy consumption (e.g. smart meter)".

	

37

Climate Change

March 2017

Report

Special Eurobarometer 459

MULTIPLE ANSWERS POSSIBLE (*Heavily modified item/**New items)

	

QC6 Which	of	the	following	actions,	if	any,	apply	to	you?	(MULTIPLE	ANSWERS	POSSIBLE)

	 (%	-	EU28)

71

56

41

37

26

18

10

9

8

7

4

3

1

3

9

1

74

57

49

42

36

23

13

13

9

5

3

6

1

69

51

36

34

28

21

9

11

7

4

2

10

1

66

46

36

30

26

18

9

10

7

3

3

13

2

YOU	TRY	TO	REDUCE	YOUR	WASTE	AND

YOU	REGULARLY	SEPARATE	 IT	FOR	RECYCLING

YOU	TRY	TO	CUT	DOWN	ON	YOUR	CONSUMPTION	OF	DISPOSABLE	ITEMS	

WHENEVER	 POSSIBLE,	E.G.	PLASTIC	BAGS

FROM	THE	SUPERMARKET,	 EXCESSIVE	PACKAGING

YOU	BUY	LOCALLY	PRODUCED	AND	SEASONAL	 FOOD

WHENEVER	 POSSIBLE

WHEN	BUYING	A	NEW	HOUSEHOLD	APPLIANCE

E.G.	WASHING	MACHINE,	FRIDGE	OR	TV,	LOWER	ENERGY	 CONSUMPTION	IS	AN	

IMPORTANT	 FACTOR	IN	YOUR	CHOICE

YOU	REGULARLY	USE	ENVIRONMENTALLY-FRIENDLY	 ALTERNATIVES	 TO	YOUR	

PRIVATE	CAR	SUCH	AS	WALKING,	CYCLING,	TAKING	PUBLIC	TRANSPORT	OR	CAR-

SHARING

YOU	HAVE	 INSULATED	YOUR	HOME	BETTER

TO	REDUCE	YOUR	ENERGY	 CONSUMPTION

YOU	AVOID	TAKING	SHORT-HAUL	FLIGHTS	WHENEVER	 POSSIBLE

YOU	HAVE	BOUGHT	A	NEW	CAR	AND	ITS	LOW	FUEL	CONSUMPTION	WAS	AN	

IMPORTANT	 FACTOR	IN	YOUR	CHOICE

YOU	HAVE	 INSTALLED	EQUIPMENT	 IN	YOUR	HOME

TO	CONTROL	AND	REDUCE	YOUR	ENERGY

CONSUMPTION	(E.G.	SMART	METER)*

YOU	HAVE	 SWITCHED	TO	AN	ENERGY	 SUPPLIER

WHICH	OFFERS	A	GREATER	 SHARE	OF	ENERGY

FROM	RENEWABLE	 SOURCES	THAN	YOUR	PREVIOUS	ONE

YOU	HAVE	 INSTALLED	SOLAR	PANELS	IN	YOUR	HOME**

YOU	HAVE	BOUGHT	A	LOW-ENERGY	HOME

YOU	HAVE	BOUGHT	AN	ELECTRIC	CAR**

OTHER	(SPONTANEOUS)

NONE	(SPONTANEOUS)

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

38

Climate Change

March 2017

Report

Special Eurobarometer 459

At national level, trying to reduce waste and regularly separating it for recycling is the most
frequently taken action by respondents in 24 Member States. The exceptions are Denmark, Latvia,
Bulgaria and Romania.

MULTIPLE ANSWERS POSSIBLE

Respondents in Sweden (88%), Luxembourg (87%) and the Netherlands and Slovenia (both 84%)
are the most likely to try to reduce waste and regularly separate it for recycling. At the
other end of the scale, those in Bulgaria (25%), Romania (30%) and Latvia (43%) are the least
likely to do so.

Respondents in the Netherlands (76%), Luxembourg (73%) and Denmark (72%) are the most likely
to try to cut down on consumption of disposable items, while those in Romania (29%),
Bulgaria and Greece (both 37%) are the least likely to do so.

Respondents in Sweden (63%), Slovenia (62%) and Austria (58%) are the most likely to say they
buy locally produced and seasonal food whenever possible. At the lower end of the scale,
those in Poland (23%), Hungary (25%) and the Czech Republic (30%) are the least likely to do so.

The highest proportions of respondents who say that lower energy consumption is an
important factor when buying a new household appliance are recorded in the Netherlands
(65%), Denmark (55%) and Slovenia (50%), while the lowest can be found in Croatia (20%), Poland
(26%) and the UK (27%).

The highest proportions of people who regularly use environmentally-friendly alternatives to
their private car such as walking, cycling, taking public transport or car-sharing are found
in Sweden and the Netherlands (both 56%) and Denmark (47%). The lowest are seen in Croatia and
Cyprus (both 11%) and Hungary (12%).

Individuals in Slovenia (35%), Estonia (34%) and Netherlands, Denmark, Luxembourg and Belgium
(all 29%) are the most likely to have insulated their home better to reduce energy
consumption. Respondents in Spain (7%), Italy and Malta (both 8%) are the least likely to do so.

Respondents in Sweden (38%), Austria (28%) and Germany (23%) are the most likely to say they
try to avoid taking short-haul flights. At the opposite end of the scale, this answer is cited the
least in Portugal and Poland (both 2%) and Slovakia, Spain and Malta (all 3%).

QC6 Which	of	the	following	actions,	if	any,	apply	to	you?	(MULTIPLE	ANSWERS	POSSIBLE)

(%	-	THE	MOST	MENTIONED	ANSWER	BY	COUNTRY)

88 87
84 84 83 83

79 78 77 77
75 74 73

71 71 70 70 70 69 68 67

63
61

54 54

72

49

44

32

SE LU NL SI FR MT IE LT DE ES FI UK BE EU28 AT CZ CY SK IT PT EL HU EE HR PL DK LV BG RO

You	try	to	reduce	your	waste	and	you	regularly	separate	 it	for	recycling

You	try	to	cut	down	on	your	consumption	of	disposable	items	whenever	possible,	e.g.	plastic	bags	from	the	supermarket,	excessive packaging

You	buy	locally	produced	and	seasonal	food	whenever	possible

When	buying	a	new	household	appliance	e.g.	washing	machine,	fridge	or	TV,	lower	energy	consumption	is	an	important	factor	in	your	choice

	

39

Climate Change

March 2017

Report

Special Eurobarometer 459

Respondents in Denmark (26%) and Luxembourg and Sweden (both 22%) are the most likely to
have bought a new car partly for its low fuel consumption. Respondents in Bulgaria, Portugal
and Poland (all 3%) are least likely to have done so.

Individuals in the Netherlands (25%) and Denmark and Luxembourg (both 18%) are the most likely
to have installed equipment in their home to control and reduce their energy
consumption (e.g. smart meter), while respondents in Bulgaria (1%), Cyprus and Greece (both
2%) are the least likely to have done so.

The highest proportions of individuals saying they have switched to an energy supplier which
offers a greater share of energy from renewable sources than their previous one are
found in Sweden (24%), the Netherlands (22%), Austria and Belgium (both 17%), while the lowest
are recorded in Bulgaria and Lithuania (both 0%) and Greece, Malta and Poland (all 1%).

Just over one in five respondents in Cyprus (21%) have installed solar panels in their home, as
have just under one in six in the Netherlands (15%) and Greece and Malta (both 14%). However,
very small minorities of respondents in Sweden, Slovakia, Romania, Poland, Estonia, Spain, Hungary,
Lithuania and Croatia (all 1%) say they have done so.

At least one in ten respondents in the Netherlands (11%) and Luxembourg (10%) have bought a
low-energy home, while only 1% in nine Member States say they have done so.

Meanwhile, less than 5% in all Member States have bought an electric car.

Finally, more than one in ten respondents in 11 Member States have not done any of these actions,
notably in Romania (25%), Bulgaria (20%) and France and Hungary (both 16%).

	

	

40

Climate Change

March 2017

Report

Special Eurobarometer 459

MULTIPLE ANSWERS POSSIBLE

	

QC6

Yo
u	
tr
y	
to
	re

du
ce
	y
ou

r	w
as
te
	a
nd

	
yo
u	
re
gu
la
rly

	se
pa
ra
te
	it
	fo

r	r
ec
yc
lin
g

Yo
u	
tr
y	
to
	c
ut
	d
ow

n	
on

	y
ou

r	c
on

su
m
pt
io
n	
of

di
sp
os
ab
le
	it
em

s	w
he

ne
ve
r	p

os
sib

le
,	e
.g
.	p
la
st
ic
	

ba
gs
	fr
om

	th
e	
su
pe

rm
ar
ke
t,	
ex
ce
ss
iv
e	
pa
ck
ag
in
g

Yo
u	
bu

y	
lo
ca
lly
	p
ro
du

ce
d	
an
d	

se
as
on

al
	fo

od
	w
he

ne
ve
r	p

os
sib

le

W
he

n	
bu

yi
ng
	a
	n
ew

	h
ou

se
ho

ld
	a
pp

lia
nc
e	
e.
g.
	

w
as
hi
ng
	m

ac
hi
ne

,	f
rid

ge
	o
r	T

V,
	lo
w
er
	e
ne

rg
y	

co
ns
um

pt
io
n	
is	
an
	im

po
rt
an
t	f
ac
to
r	i
n	
yo
ur
	c
ho

ic
e

Yo
u	
re
gu
la
rly

	u
se
	e
nv
iro

nm
en

ta
lly
-fr
ie
nd

ly
	

al
te
rn
at
iv
es
	to

	y
ou

r	p
riv

at
e	
ca
r	s
uc
h	
as
	w
al
ki
ng
,	

cy
cl
in
g,
	ta

ki
ng
	p
ub

lic
	tr
an
sp
or
t	o

r	c
ar
-s
ha
rin

g

Yo
u	
ha
ve
	in
su
la
te
d	
yo
ur
	h
om

e	
be

tt
er

to
	re

du
ce
	y
ou

r	e
ne

rg
y	
co
ns
um

pt
io
n

Yo
u	
av
oi
d	
ta
ki
ng
	sh

or
t-
ha
ul
	fl
ig
ht
s	w

he
ne

ve
r	p

os
sib

le

Yo
u	
ha
ve
	b
ou

gh
t	a

	n
ew

	c
ar
	a
nd

	it
s	l
ow

	fu
el

co
ns
um

pt
io
n	
w
as
	a
n	
im

po
rt
an
t	f
ac
to
r	i
n	
yo
ur
	c
ho

ic
e

Yo
u	
ha
ve
	in
st
al
le
d	
eq

ui
pm

en
t	i
n	
yo
ur
	h
om

e	
to
	c
on

tr
ol

an
d	
re
du

ce
	y
ou

r	e
ne

rg
y	
co
ns
um

pt
io
n	
(e
.g
.	s
m
ar
t	m

et
er
)

Yo
u	
ha
ve
	sw

itc
he

d	
to
	a
n	
en

er
gy
	su

pp
lie
r	w

hi
ch
	

of
fe
rs
	a
	g
re
at
er
	sh

ar
e	
of
	e
ne

rg
y	
fr
om

	re
ne

w
ab
le
	so

ur
ce
s	

th
an
	y
ou

r	p
re
vi
ou

s	o
ne

Yo
u	
ha
ve
	in
st
al
le
d	
so
la
r	p

an
el
s	i
n	
yo
ur
	h
om

e

Yo
u	
ha
ve
	b
ou

gh
t	a

	lo
w
-e
ne

rg
y	
ho

m
e

Yo
u	
ha
ve
	b
ou

gh
t	a

n	
el
ec
tr
ic
	c
ar

O
th
er
	(S
PO

N
TA

N
EO

U
S)

N
on

e	
(S
PO

N
TA

N
EO

U
S)

Do
n'
t	k

no
w

EU28 71 56 41 37 26 18 10 9 8 7 4 3 1 3 9 1

BE 73 59 42 46 30 29 9 12 9 17 11 6 4 2 1 0
BG 25 37 44 36 17 25 4 3 1 0 3 1 0 3 20 3
CZ 70 47 30 41 21 19 14 8 6 5 3 2 1 3 7 1
DK 70 72 46 55 47 29 13 26 18 11 5 5 1 4 5 1
DE 77 71 56 43 41 17 23 14 7 14 9 3 1 1 5 2
EE 61 57 45 44 30 34 6 14 7 4 1 5 0 2 5 3
IE 79 66 40 31 23 25 9 12 10 11 4 4 0 2 3 2
EL 67 37 35 32 20 18 5 4 2 1 14 1 0 4 14 0
ES 77 58 32 30 19 7 3 4 8 2 1 1 0 3 10 0
FR 83 60 53 43 25 24 6 11 10 4 2 5 1 3 4 0
HR 54 44 35 20 11 15 5 4 3 2 1 1 0 5 16 2
IT 69 48 37 35 13 8 8 7 5 3 5 2 1 3 9 2
CY 70 40 39 41 11 18 7 11 2 3 21 3 1 3 13 1
LV 43 46 49 49 36 19 7 9 9 3 2 1 0 3 10 1
LT 78 62 33 29 18 18 6 6 5 0 1 1 1 2 7 1
LU 87 73 51 45 31 29 17 22 18 10 10 10 2 2 2 1
HU 63 53 25 37 12 14 8 4 4 3 1 3 1 2 16 0
MT 83 68 54 46 18 8 3 9 15 1 14 5 0 2 5 1
NL 84 76 41 65 56 29 14 15 25 22 15 11 1 4 1 0
AT 71 61 58 40 34 15 28 9 8 17 10 4 2 5 4 0
PL 54 45 23 26 13 10 2 3 5 1 1 2 0 7 13 2
PT 68 55 31 33 13 13 2 3 4 2 2 2 0 3 13 0
RO 30 29 31 32 23 24 5 4 5 2 1 1 0 5 25 4
SI 84 65 62 50 35 35 8 16 11 11 5 5 0 2 4 0
SK 70 53 35 30 18 14 3 4 4 2 1 1 0 6 7 3
FI 75 67 42 38 43 16 22 14 15 12 2 1 1 2 6 2
SE 88 69 63 47 56 13 38 22 8 24 1 2 1 2 1 0
UK 74 50 36 27 25 27 7 13 15 10 3 3 1 0 10 2

Which	of	the	following	actions,	if	any,	apply	to	you?	(MULTIPLE	ANSWERS	POSSIBLE)
(%)

Highest	percentage	per	country Lowest	percentage	per	country
Highest	percentage	per	item Lowest	percentage	per	item

	

41

Climate Change

March 2017

Report

Special Eurobarometer 459

Although the question and list of answers were modified from the 2015 survey, where comparison
is possible, a number of changes in responses can be seen across the Member States.

§ The largest increases in the proportion of respondents who try to reduce their waste and
regularly separate it for recycling are recorded in Lithuania (78%, +11 percentage points),
Malta (83%, +5 pp) and Hungary (63%, +5 pp).

§ Respondents in Bulgaria (25%, -12 percentage points) and Estonia (61%, -10 pp) are much
less likely to try to reduce their waste and regularly separate it for recycling than they were in
2015.

§ The share of people who try to cut down their consumption of disposable items such as
supermarket plastic bags and excessive packaging has increased markedly since 2015 in
Lithuania (62%, +19 percentage points) and Malta (68%, +12 pp). Respondents in Bulgaria
(37%, -11 pp), Slovenia (65%, -8 pp) and Estonia (57%, -8 pp) are now much less likely to
give this answer.

§ Since the previous survey, the proportion of respondents who buy locally produced and
seasonal food has fallen most notably in Latvia (49%, -15 percentage points), Slovakia (35%,
-14 pp), Italy (37%, -14 pp) and Portugal (31%, -14 pp).

§ Since 2015, the proportion who have better insulated their home to reduce their energy
consumption has decreased or remained stable in all but one Member State, with the biggest
falls in the United Kingdom (27%, -14 percentage points), Luxembourg (29%, -9 pp), Ireland
(25%, -9 pp), Romania (24%, -9 pp) and Slovakia (14%, -9 pp). Slovenia is the exception,
seeing a five-point increase in the share of respondents who have better insulated their
homes (35%).

§ Individuals in Cyprus (7%, +3 percentage points) and Romania (5%, +2 pp) are now slightly
more likely to avoid taking short-haul flights when possible. Conversely, Slovenia (8%, -8
percentage points), Luxembourg (17%, -6 pp) and Sweden (38%, -6 pp) saw a drop in the
proportion of people doing this.

§ The largest decreases in the share of respondents buying a new car partly for its low fuel
consumption can be seen in Luxembourg (22%, -13 percentage points), the United Kingdom
(13%, -9 pp) and Malta (9%, -9 pp).

§ People in the Netherlands (22%, +4 percentage points) are now slightly more likely to switch
to an energy supplier offering a greater share of supply from renewable sources. The
proportion of respondents doing so has declined most in Ireland (11%, -6 pp) and Italy (3%, -
6 pp).

§ Respondents in Hungary (3%, -5 percentage points), Luxembourg (10%, -4 pp) and Belgium
(6%, -4 pp) are now somewhat less likely to have bought a low-energy home.

§ The proportion of respondents mentioning none of these actions has risen in Romania (25%,
+14 percentage points), Bulgaria (20%, +10 pp) and Latvia (10%, +6 pp).

§ Since 2015, the share of individuals who take other personal actions has somewhat
increased in Poland (7%, +5 percentage points), Slovakia (6%, +4 pp) and Austria (5%, +3 pp).

	

42

Climate Change

March 2017
Report

Special Eurobarometer 459

MULTIPLE ANSWERS POSSIBLE

QC6

Yo
u	
tr
y	
to
	re

du
ce
	y
ou

r	w
as
te
	a
nd

	
yo
u	
re
gu
la
rly

	se
pa
ra
te
	it
	fo

r	r
ec
yc
lin
g

20
17
	-

20
15

Yo
u	
tr
y	
to
	c
ut
	d
ow

n	
on

	y
ou

r	c
on

su
m
pt
io
n	
of

di
sp
os
ab
le
	it
em

s	w
he

ne
ve
r	p

os
sib

le
,	e
.g
.	p
la
st
ic
	

ba
gs
	fr
om

	th
e	
su
pe

rm
ar
ke
t,	
ex
ce
ss
iv
e	
pa
ck
ag
in
g

20
17
	-

20
15

Yo
u	
bu

y	
lo
ca
lly
	p
ro
du

ce
d	
an
d	

se
as
on

al
	fo

od
	w
he

ne
ve
r	p

os
sib

le

20
17
	-

20
15

W
he

n	
bu

yi
ng
	a
	n
ew

	h
ou

se
ho

ld
	a
pp

lia
nc
e	
e.
g.
	

w
as
hi
ng
	m

ac
hi
ne

,	f
rid

ge
	o
r	T

V,
	lo
w
er
	e
ne

rg
y	

co
ns
um

pt
io
n	
is	
an
	im

po
rt
an
t	f
ac
to
r	i
n	
yo
ur
	c
ho

ic
e

20
17
	-

20
15

Yo
u	
re
gu
la
rly

	u
se
	e
nv
iro

nm
en

ta
lly
-fr
ie
nd

ly
al
te
rn
at
iv
es
	to

	y
ou

r	p
riv

at
e	
ca
r	s
uc
h	
as
	w
al
ki
ng
,

cy
cl
in
g,
	ta

ki
ng
	p
ub

lic
	tr
an
sp
or
t	o

r	c
ar
-s
ha
rin

g

20
17
	-

20
15

Yo
u	
ha
ve
	in
su
la
te
d	
yo
ur
	h
om

e	
be

tt
er
	

to
	re

du
ce
	y
ou

r	e
ne

rg
y	
co
ns
um

pt
io
n

20
17
	-

20
15

Yo
u	
av
oi
d	
ta
ki
ng
	sh

or
t-h

au
l	f
lig
ht
s	

w
he

ne
ve
r	p

os
sib

le

20
17
	-

20
15

Yo
u	
ha
ve
	b
ou

gh
t	a

	n
ew

	c
ar
	a
nd

	it
s	l
ow

	
fu
el
	c
on

su
m
pt
io
n	
w
as
	a
n	
im

po
rt
an
t	

fa
ct
or
	in
	y
ou

r	c
ho

ic
e

20
17
	-

20
15

Yo
u	
ha
ve
	in
st
al
le
d	
eq

ui
pm

en
t	i
n	
yo
ur
	

ho
m
e	
to
	c
on

tr
ol
	a
nd

	re
du

ce
	y
ou

r	e
ne

rg
y	

co
ns
um

pt
io
n	
(e
.g
.	s
m
ar
t	m

et
er
)*

Yo
u	
ha
ve
	sw

itc
he

d	
to
	a
n	
en

er
gy
	su

pp
lie
r

w
hi
ch
	o
ffe

rs
	a
	g
re
at
er
	sh

ar
e	
of
	e
ne

rg
y	
fr
om

	
re
ne

w
ab
le
	so

ur
ce
s	t
ha
n	
yo
ur
	p
re
vi
ou

s	o
ne

20
17
	-

20
15

Yo
u	
ha
ve
	in
st
al
le
d	
so
la
r	p

an
el
s	

in
	y
ou

r	h
om

e*
*

Yo
u	
ha
ve
	b
ou

gh
t	a

	lo
w
-e
ne

rg
y	
ho

m
e

20
17
	-

20
15

Yo
u	
ha
ve
	b
ou

gh
t	a

n	
el
ec
tr
ic
	c
ar
**

O
th
er
	(S
PO

N
TA

N
EO

US
)

20
17
	-

20
15

N
on

e	
(S
PO

N
TA

N
EO

US
)

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 71 3 56 1 41 8 37 5 26 10 18 5 10 3 9 4 8 7 2 4 3 2 1 3 = 9 3 1

BE 73 5 59 3 42 8 46 11 30 13 29 8 9 4 12 8 9 17 1 11 6 4 4 2 1 1 1 0
BG 25 12 37 11 44 9 36 3 17 6 25 2 4 2 3 2 1 0 1 3 1 2 0 3 1 20 10 3
CZ 70 9 47 7 30 8 41 6 21 11 19 4 14 = 8 4 6 5 2 3 2 1 1 3 2 7 4 1
DK 70 2 72 6 46 7 55 10 47 6 29 = 13 5 26 = 18 11 1 5 5 1 1 4 3 5 2 1
DE 77 4 71 2 56 4 43 10 41 11 17 3 23 4 14 1 7 14 = 9 3 1 1 1 1 5 3 2
EE 61 10 57 8 45 9 44 3 30 8 34 3 6 4 14 3 7 4 1 1 5 2 0 2 = 5 1 3
IE 79 5 66 1 40 11 31 12 23 10 25 9 9 2 12 3 10 11 6 4 4 3 0 2 1 3 1 2
EL 67 2 37 3 35 12 32 1 20 13 18 1 5 3 4 1 2 1 1 14 1 1 0 4 2 14 4 0
ES 77 1 58 1 32 7 30 5 19 16 7 6 3 2 4 = 8 2 1 1 1 3 0 3 1 10 3 0
FR 83 4 60 5 53 8 43 3 25 8 24 5 6 3 11 4 10 4 = 2 5 2 1 3 2 4 1 0
HR 54 2 44 3 35 5 20 6 11 13 15 1 5 1 4 4 3 2 3 1 1 = 0 5 1 16 3 2
IT 69 1 48 1 37 14 35 3 13 8 8 3 8 3 7 2 5 3 6 5 2 1 1 3 = 9 2 2
CY 70 8 40 3 39 9 41 2 11 16 18 2 7 3 11 5 2 3 1 21 3 1 1 3 2 13 5 1
LV 43 2 46 2 49 15 49 1 36 15 19 3 7 = 9 = 9 3 1 2 1 2 0 3 1 10 6 1
LT 78 11 62 19 33 8 29 6 18 = 18 1 6 = 6 4 5 0 1 1 1 2 1 2 = 7 1 1
LU 87 = 73 3 51 11 45 13 31 17 29 9 17 6 22 13 18 10 3 10 10 4 2 2 = 2 2 1
HU 63 5 53 1 25 8 37 1 12 6 14 6 8 1 4 2 4 3 1 1 3 5 1 2 = 16 5 0
MT 83 5 68 12 54 6 46 2 18 2 8 5 3 4 9 9 15 1 1 14 5 = 0 2 1 5 2 1
NL 84 = 76 4 41 4 65 8 56 3 29 4 14 1 15 6 25 22 4 15 11 1 1 4 = 1 1 0
AT 71 7 61 1 58 6 40 9 34 17 15 4 28 1 9 8 8 17 1 10 4 1 2 5 3 4 2 0
PL 54 8 45 = 23 12 26 4 13 8 10 6 2 2 3 4 5 1 2 1 2 = 0 7 5 13 4 2
PT 68 1 55 = 31 14 33 7 13 10 13 = 2 3 3 2 4 2 1 2 2 = 0 3 1 13 3 0
RO 30 7 29 4 31 11 32 2 23 4 24 9 5 2 4 5 5 2 1 1 1 2 0 5 2 25 14 4
SI 84 2 65 8 62 4 50 9 35 17 35 5 8 8 16 = 11 11 1 5 5 1 0 2 3 4 4 0
SK 70 = 53 2 35 14 30 7 18 11 14 9 3 5 4 4 4 2 = 1 1 1 0 6 4 7 3 3
FI 75 5 67 = 42 11 38 2 43 3 16 4 22 4 14 1 15 12 1 2 1 1 1 2 2 6 4 2
SE 88 1 69 2 63 = 47 2 56 6 13 7 38 6 22 4 8 24 1 1 2 1 1 2 4 1 = 0
UK 74 5 50 2 36 7 27 11 25 13 27 14 7 3 13 9 15 10 3 3 3 3 1 0 2 10 2 2

Which	of	the	following	actions,	if	any,	apply	to	you?	(MULTIPLE	ANSWERS	POSSIBLE)
(%)

	

43

Climate Change

March 2017

Report

Special Eurobarometer 459

The results by socio-demographic group for the four most-cited personal actions reveal a number
of patterns20. Respondents who are most likely to say that they have taken each of these actions
are:

§ Women: this is especially the case for buying locally produced and seasonal food (45% vs.
37% of men);

§ Those aged between 40 and 54 years: for instance, 46% take lower energy consumption into
account when buying a new household appliance (vs. 18-39% of the other age groups);

§ People who have completed full-time education at the age of 20 or over, especially in
comparison with those who left school aged 15 or under: this is particularly the case for
taking energy consumption into account when buying a new household appliance (49% vs.
25%);

§ Managers or self-employed people: for instance, 52% of managers and 45% of self-
employed people buy locally produced and seasonal food, compared with 33% of students;

§ Those who never or almost never have difficulties paying bills, particularly compared with
those who do most of the time: for example, 75% of those never having difficulties try to
reduce their waste and regularly separate it for recycling, compared with 57% of respondents
with financial problems most of the time;

§ Those who think climate change is either the single biggest problem or among the most
serious problems facing the world: this particularly applies to buying locally produced and
seasonal food (50-52% vs. 34% of those who do not identify climate change as one of the
most serious global issues).

																																																								
20 The four most-cited actions are: "You try to reduce your waste and you regularly separate it for recycling"; "You try to cut down on your
consumption of disposable items whenever possible, e.g. plastic bags from the supermarket, excessive packaging"; "You buy locally
produced and seasonal food whenever possible"; and "When buying a new household appliance, e.g. washing machine, fridge or TV, you
choose lower energy consumption is an important factor in your choice".

	

44

Climate Change

March 2017

Report

Special Eurobarometer 459

MULTIPLE ANSWERS POSSIBLE

	

QC6

Yo
u	
tr
y	
to
	re

du
ce
	y
ou

r	w
as
te
	a
nd

	y
ou

	
re
gu
la
rly

	se
pa
ra
te
	it
	fo

r	r
ec
yc
lin
g

Yo
u	
tr
y	
to
	c
ut
	d
ow

n	
on

	y
ou

r	c
on

su
m
pt
io
n	

of
	d
isp

os
ab
le
	it
em

s	w
he

ne
ve
r	p

os
sib

le
,	

e.
g.
	p
la
st
ic
	b
ag
s	f
ro
m
	th

e	
su
pe

rm
ar
ke
t,	

ex
ce
ss
iv
e	
pa
ck
ag
in
g

Yo
u	
bu

y	
lo
ca
lly
	p
ro
du

ce
d	
an
d	
se
as
on

al
	

fo
od

	w
he

ne
ve
r	p

os
sib

le

W
he

n	
bu

yi
ng
	a
	n
ew

	h
ou

se
ho

ld
	a
pp

lia
nc
e	

e.
g.
	w
as
hi
ng
	m

ac
hi
ne

,	f
rid

ge
	o
r	T

V,
	lo
w
er
	

en
er
gy
	c
on

su
m
pt
io
n	
is	
an
	im

po
rt
an
t	

fa
ct
or
	in
	y
ou

r	c
ho

ic
e	

N
on

e	
(S
PO

N
TA

N
EO

U
S)

To
ta
l	'
At
	le
as
t	o

ne
	a
ct
io
n'

EU28 71 56 41 37 9 90

Gender
Man 68 52 37 36 9 89
Woman 73 59 45 37 8 91

Age
15-24 64 48 30 18 15 83
25-39 70 55 39 39 8 90
40-54 73 58 45 46 6 93
55	+ 72 57 43 36 9 90

Education	(End	of)
15- 67 49 36 25 13 86
16-19 70 54 40 37 8 90
20+ 76 64 49 49 4 95
Still	studying 67 52 33 18 12 86

Socio-professional	category
Self-employed 76 62 45 46 6 94
Managers 74 62 52 51 5 94
Other	white	collars 70 57 40 45 5 93
Manual	workers 70 55 38 36 9 90
House	persons 67 52 37 31 9 89
Unemployed 68 47 35 29 14 85
Retired 72 56 43 35 10 89
Students 67 52 33 18 12 86

Difficulties	paying	bills
Most	of	the	time 57 46 34 28 15 83
From	time	to	time 65 48 36 32 10 88
Almost	never/	Never 75 60 44 40 7 92

Climate	change
Biggest	problem 78 66 52 43 4 95
One	of	the	problems 78 65 50 44 5 94
Not	a	problem 66 49 34 31 12 87

Which	of	the	following	actions,	if	any,	apply	to	you?	(MULTIPLE	ANSWERS	POSSIBLE)
(%	-	EU)

	

45

Climate Change

March 2017

Report

Special Eurobarometer 459

III. ATTITUDES TOWARDS FIGHTING CLIMATE CHANGE AND TRANSITION TO
CLEAN ENERGIES

Respondents were asked whether they agree or disagree with five statements relating to the fight
against climate change, energy use, energy efficiency and the use of fossil fuel. The list of
statements was modified from the 2015 survey, to read:

§ “Fighting climate change and using energy more efficiently can boost the economy and jobs
in the EU”;

§ “Promoting EU expertise in new clean technologies to countries outside the EU can benefit
the EU economically” (new);

§ “Reducing fossil fuel imports from outside the EU can benefit the EU economically”;

§ “Reducing fossil fuel imports from outside the EU can increase the security of EU energy
supplies”;

§ “More public financial support should be given to the transition to clean energies even if it
means subsidies to fossil fuels should be reduced” (new).

1 Attitudes towards fighting climate change

- Around eight in ten respondents think fighting climate change and using energy more
efficiently can boost the economy and jobs in the EU -

Almost eight respondents in ten (79%, -2 percentage points from 2015) agree that fighting climate
change and using energy more efficiently can boost the economy and jobs in the EU21. Just over a
third (34%, -3 pp) totally agree with this statement and over four in ten respondents (45%, +1 pp)
tend to agree. One in ten respondents (10% -1 pp) disagree and fewer than one in twenty (2%, no
change) totally disagree.

Responses to this question have remained stable since 2011, with the proportion of respondents
agreeing with the statement only one percentage point higher in 2017 than it was in 2011.

																																																								
21 QC4.1: To what extent do you agree or disagree with each of the following statements? Fighting climate change and using energy more
efficiently can boost the economy and jobs in the EU.

	

46

Climate Change

March 2017

Report

Special Eurobarometer 459

	
	
- Majority in all Member States say fighting climate change can boost economic growth -

In all Member States, a strong majority of respondents agree that fighting climate change and
using energy more efficiently can boost the economy and jobs in the EU. More than eight in ten
respondents agree in Sweden and Ireland (both 88%) and Greece and Portugal (both 87%). At the
other end of the scale, nearly six in ten respondents in Estonia (58%) and nearly two-thirds in
Latvia and the Czech Republic (both 65%) agree – these are still relatively high shares.

Nearly six in ten people in Sweden (58%) and nearly half in Spain (48%) and Denmark (47%) totally
agree that fighting climate change and using energy more efficiently can boost the economy and
jobs in the EU. In contrast, only one in five respondents or less in Estonia (14%), the Czech Republic
(19%) and Latvia (20%) totally agree with this statement.

	

QC4.1 To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Fighting	climate	change	and	using	energy	more	efficiently	can	boost	the	economy	and	
jobs	in	the	EU	(%	-	EU28)

34

45

8

2

11

37

44

9

2

8

31

49

11

3

6

29

49

10

3

9

TOTALLY	AGREE

TEND	TO	AGREE

TEND	TO	DISAGREE

TOTALLY	DISAGREE

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013 June	2011

	

47

Climate Change

March 2017

Report

Special Eurobarometer 459

At national level, the proportion of people who agree that fighting climate change and using energy
more efficiently can boost the economy and jobs in the EU has risen in eight Member States, led by
the Netherlands (82%, +9 percentage points) and Denmark (86%, +7 pp). In 15 Member States,
especially in Slovakia (73%, -10 pp), Hungary (73%, -9 pp), the Czech Republic (65%, -9 pp),
Slovenia (79%, -8 pp), Italy (76%, -8 pp) and Bulgaria (70%, -8 pp), respondents are less likely to
agree with this statement now than they were in 2015.

	

48

Climate Change

March 2017
Report

Special Eurobarometer 459

	

	 	

QC4.1

To
ta
lly
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	d
isa

gr
ee

20
17
	-

20
15

To
ta
lly
	d
isa

gr
ee

20
17
	-

20
15

To
ta
l	'
Ag

re
e'

20
17
	-

20
15

To
ta
l	'
Di
sa
gr
ee
'

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 34 3 45 1 8 1 2 = 79 2 10 1 11

NL 37 11 45 2 11 4 2 2 82 9 13 6 5
DK 47 14 39 7 5 5 1 1 86 7 6 6 8
AT 33 1 47 5 13 2 2 2 80 4 15 4 5
HR 33 6 51 9 7 1 3 = 84 3 10 1 6
FI 35 2 49 1 7 1 2 = 84 3 9 1 7
BE 30 3 50 1 12 2 3 1 80 2 15 1 5
IE 46 2 42 1 5 1 0 1 88 1 5 2 7
LT 23 5 52 6 8 4 2 1 75 1 10 5 15
DE 31 = 48 = 9 4 3 1 79 = 12 1 9
FR 38 = 44 = 7 1 3 = 82 = 10 1 8
CY 43 10 42 10 5 1 1 = 85 = 6 3 9
LV 20 3 45 3 15 1 5 2 65 = 20 1 11
PL 25 4 51 4 11 = 2 1 76 = 13 1 15
EE 14 5 44 4 14 1 5 2 58 1 19 3 23
EL 38 12 49 9 6 1 1 = 87 3 7 1 6
ES 48 10 37 7 2 = 0 1 85 3 2 1 6
LU 36 7 46 4 7 3 2 1 82 3 9 1 13
RO 30 13 42 10 14 6 2 1 72 3 16 2 9
SE 58 10 30 13 4 = 2 1 88 3 6 5 12
MT 41 9 41 5 4 = 2 = 82 4 6 = 12
PT 44 6 43 1 2 1 0 = 87 7 2 1 11
UK 30 2 43 5 8 2 2 = 73 7 10 2 17
BG 33 9 37 1 5 = 1 3 70 8 6 5 9
IT 31 8 45 = 7 1 3 1 76 8 10 2 14
SI 39 9 40 1 10 5 2 = 79 8 12 3 24
CZ 19 11 46 2 17 = 3 = 65 9 20 5 9
HU 28 9 45 = 14 4 4 1 73 9 18 = 15
SK 25 8 48 2 9 = 1 = 73 10 10 = 17

To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Fighting	climate	change	and	using	energy	more	efficiently	can	boost	the	economy	and	jobs	in	the	EU	(%)

	

49

Climate Change

March 2017

Report

Special Eurobarometer 459

There are not many differences in opinion on these statements between socio-demographic groups.
In each category, around seven in ten or more respondents agree that fighting climate change and
using energy more efficiently can boost the economy and jobs in the EU. The main difference
concerns the ‘don’t know’ answer, which ranks higher among older respondents and respondents
who left school before the age of 15.

However, a pattern can be observed between responses to this question and respondents' views on
the seriousness of climate change:

§ Respondents who see climate change as the single biggest or one of the most serious
problems facing the world are more likely to agree with this statement than those who do not
(87% vs. 72%);

§ Respondents who view climate change as a very serious problem are more likely to agree
with this statement than respondents who do not think it is a serious problem (84% vs. 52%).

QC4.1
To

ta
l	'
Ag

re
e'

To
ta
l	'
D
is
ag
re
e'

D
on

't	
kn
ow

EU28 79 10 11

Gender
Man 80 12 8
Woman 77 9 14

Age
15-24 80 11 9
25-39 81 10 9
40-54 81 11 8
55	+ 75 10 15

Education	(End	of)
15- 68 10 22
16-19 78 12 10
20+ 85 9 6
Still	studying 81 10 9

Climate	change
Biggest	problem 87 7 6
One	of	the	problems 86 7 7
Not	a	problem 72 13 15

Perception	of	climate	change
Not	a	serious	problem 52 32 16
A	fairly	serious	problem 72 14 14
A	very	serious	problem 84 7 9

To what extent do you agree or disagree with each of the
following	statements?	
Fighting	climate	change	and	using	energy	more	efficiently	can	
boost	the	economy	and	jobs	in	the	EU	(%	-	EU)

	

50

Climate Change

March 2017

Report

Special Eurobarometer 459

2 Attitudes towards reducing fossil fuel imports

- Nearly two-thirds of respondents think reducing fossil fuel imports from outside the EU
can benefit the EU economically -

There has been no change in the proportion of people who agree that reducing fossil fuel imports
from outside the EU can benefit the EU economically: nearly two-thirds of respondents (65%, no
change from 2015) agree that reducing fossil fuel imports from outside the EU can benefit the EU
economically22. A quarter (25%, -1 percentage point) totally agree and four in ten (40%, +1 pp) tend
to agree. Almost one in five individuals (17%, -1 pp) disagree with this statement, while less than
one in twenty (3%, -1 pp) totally disagree.

Almost one in five respondents (18%, +1 pp) do not know if reducing fossil fuel imports from
outside the EU can benefit the EU economically.

	
	 	

																																																								
22 QC4.3: To what extent do you agree or disagree with each of the following statements? Reducing fossil fuel imports from outside the
EU can benefit the EU economically.

QC4.3 To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Reducing	fossil	fuel	imports	from	outside	the	EU	can	benefit	the	EU	economically	(%	-	EU28)

25

40

14

3

18

26

39

14

4

17

26

44

14

4

12

TOTALLY	AGREE

TEND	TO	AGREE

TEND	TO	DISAGREE

TOTALLY	DISAGREE

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013

	

51

Climate Change

March 2017

Report

Special Eurobarometer 459

A majority of respondents in all Member States but one agree that reducing fossil fuel imports from
outside the EU can benefit the EU economically. This proportion is the highest in Portugal and
Ireland (both 79%) and Italy (75%). Individuals in Estonia (38%), Latvia (51%) and Luxembourg
(52%) are the least likely to agree with this statement.

Nearly four in ten respondents in Portugal and Ireland (both 39%) and Malta (36%) totally agree
that reducing fossil fuel imports from outside the EU can benefit the EU economically. At the
opposite end of the scale, respondents in Estonia (9%) and Latvia, Belgium and Luxembourg (all
15%) are the least likely to do so.

	
	
Since 2015, there have been a number of changes in national trends. Respondents in 10 Member
States, especially Sweden (64%, +13 percentage points), Finland (65%, +9 pp), Cyprus (69%, +6 pp)
and Latvia (51%, +6 pp), are now more likely to agree that reducing fossil fuel imports from outside
the EU can benefit the EU economically.

The share of respondents who agree with this statement has decreased in 15 Member States,
notably the United Kingdom (58%, -9 pp) and Slovenia (59%, -7 pp), where nearly six in ten still
agree.

	

52

Climate Change

March 2017
Report

Special Eurobarometer 459

	

	 	

QC4.3

To
ta
lly
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	d
isa

gr
ee

20
17
	-

20
15

To
ta
lly
	d
isa

gr
ee

20
17
	-

20
15

To
ta
l	'
Ag

re
e'

20
17
	-

20
15

To
ta
l	'
Di
sa
gr
ee
'

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 25 1 40 1 14 = 3 1 65 = 17 1 18

SE 27 12 37 1 15 6 6 = 64 13 21 7 15
FI 21 5 44 4 15 5 3 1 65 9 18 1 17
CY 29 = 40 6 7 12 4 4 69 6 11 6 20
LV 15 4 36 2 19 3 6 1 51 6 25 = 24
IE 39 4 40 1 7 14 2 1 79 5 9 4 12
PL 21 2 48 7 13 2 3 1 69 5 16 1 15
DK 26 8 35 4 12 2 6 1 61 4 18 2 18
HR 27 = 43 4 14 3 5 = 70 4 19 2 11
LT 18 1 43 3 13 7 4 1 61 4 17 3 21
MT 36 2 35 2 8 8 3 2 71 4 11 5 22
NL 24 8 37 4 23 11 4 4 61 4 27 3 12
EE 9 1 29 2 17 8 8 1 38 3 25 1 10
FR 18 3 39 = 16 7 5 1 57 3 21 1 22
AT 30 1 43 4 14 4 3 = 73 3 17 1 37
DE 27 1 38 1 16 1 4 1 65 2 20 6 15
BE 15 = 45 = 27 6 4 1 60 = 31 = 21
BG 26 = 31 = 7 6 3 6 57 = 10 5 9
ES 34 7 36 7 7 1 2 1 70 = 9 9 33
IT 29 7 46 6 7 15 3 1 75 1 10 1 15
SK 20 4 41 1 13 2 3 1 61 3 16 = 23
EL 24 12 47 8 12 1 3 = 71 4 15 1 14
CZ 16 3 38 2 19 16 5 1 54 5 24 1 17
LU 15 4 37 1 19 11 7 2 52 5 26 9 16
HU 21 6 38 1 15 1 7 1 59 5 22 3 19
PT 39 2 40 3 3 11 1 1 79 5 4 1 22
RO 24 11 39 6 17 2 4 = 63 5 21 = 22
SI 26 6 33 1 21 1 6 1 59 7 27 4 14
UK 21 1 37 8 15 3 3 2 58 9 18 1 24

To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Reducing	fossil	fuel	imports	from	outside	the	EU	can	benefit	the	EU	economically	(%)

	

53

Climate Change

March 2017

Report

Special Eurobarometer 459

There are few significant differences between socio-demographic groups concerning this statement.
The main difference is the share of “don’t know” answers.

Once again, however, there is a strong correlation between the belief that climate change is a
serious problem and agreement that reducing fossil fuel imports from outside the EU can benefit
the EU economically:

• Respondents who see climate change as the biggest or one of the most serious problems
facing the world are more likely to agree with this statement than those who do not (69-
70% vs 61%);

• Respondents who view climate change as a very serious problem (69%) are more likely to
agree than those who think it is a not serious problem (49%).

	
	

QC4.3

To
ta
l	'
Ag

re
e'

To
ta
l	'
D
is
ag
re
e'

D
on

't	
kn
ow

EU28 65 17 18

Gender
Man 67 20 13
Woman 62 15 23

Age
15-24 66 19 15
25-39 69 16 15
40-54 68 17 15
55	+ 60 17 23

Education	(End	of)
15- 56 15 29
16-19 65 18 17
20+ 69 18 13
Still	studying 66 19 15

Climate	change
Biggest	problem 70 17 13
One	of	the	problems 69 17 14
Not	a	problem 61 18 21

Perception	of	climate	change
Not	a	serious	problem 49 33 18
A	fairly	serious	problem 58 21 21
A	very	serious	problem 69 15 16

To what extent do you agree or disagree with each of the following
statements?	
Reducing fossil fuel imports from outside the EU can benefit the EU
economically	(%	-	EU)

	

54

Climate Change

March 2017

Report

Special Eurobarometer 459

- Around two-thirds of respondents agree that reducing fossil fuel imports from outside
the EU can increase the security of EU energy supplies -

Nearly two-thirds of respondents (64%, -1 percentage point compared to 2015) agree that reducing
fossil fuel imports from outside the EU can increase the security of EU energy supplies23. A quarter
(25%, -1 pp) totally agree, while just under four in ten (39%, no change) tend to agree.

Almost one in five respondents (17%, +1 pp) disagree that reducing fossil fuel imports from outside
the EU can increase the security of EU energy supplies, with just over one in ten (13%, -1 pp)
tending to disagree and fewer than one in twenty (4%, no change) totally disagreeing.

Meanwhile, almost one in five (19%, +2 pp) expressed no opinion on this statement.

	 	

																																																								
23 QA4.4: To what extent do you agree or disagree with each of the following statements? Reducing fossil fuel imports from outside the
EU can increase the security of EU energy supplies.

QC4.4 To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?

Reducing fossil fuel imports from outside the EU can increase the security of EU energy

supplies	(%	-	EU28)

(Mar.	2017	-	May-June	2015)

Totally	agree

25	(-1)

Tend	to	agree

39	(=)

Tend	to	disagree

13	(-1)

Totally	disagree

4	(=)

Don't	know

19	(+2)

	

55

Climate Change

March 2017

Report

Special Eurobarometer 459

In 25 Member States, a majority of respondents agree that reducing fossil fuel imports from
outside the EU can increase the security of EU energy supplies, led by Ireland (78%), Portugal
(77%), Spain and Italy (both 72%). At the other end of the scale, around four in ten respondents in
Estonia (39%) and nearly half in Luxembourg (47%) and the Netherlands (49%) also agree with this
statement.

Nearly four in ten respondents in Ireland (39%), Portugal and Spain (both 37%) totally agree with
this statement, while respondents are least likely to totally agree in Estonia (10%), Belgium (14%)
and Latvia, the Czech Republic and Luxembourg (all 16%).

	
	
There have been increases in 14 Member States since 2015 in the proportion of respondents who
agree that reducing fossil fuel imports from outside the EU can increase the security of EU energy
supplies, especially Finland (60%, +10 percentage points), Lithuania (64%, +8 pp) and Latvia (56%,
+8 pp).

The share of respondents agreeing with this statement has fallen in 13 Member States, notably
Portugal (77%, -8 pp), Greece (67%, -8 pp) - though over two-thirds of respondents still agree - and
Luxembourg (47%, -8 pp), where nearly half still agree.

	

56

Climate Change

March 2017
Report

Special Eurobarometer 459

	

	

QC4.4

To
ta
lly
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	a
gr
ee

20
17
	-

20
15

Te
nd

	to
	d
isa

gr
ee

20
17
	-

20
15

To
ta
lly
	d
isa

gr
ee

20
17
	-

20
15

To
ta
l	'
Ag

re
e'

20
17
	-

20
15

To
ta
l	'
Di
sa
gr
ee
'

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 25 1 39 = 13 1 4 = 64 1 17 1 19

FI 17 1 43 9 19 = 4 1 60 10 23 1 18
LV 16 2 40 6 14 2 4 4 56 8 18 8 16
LT 20 4 44 4 10 6 4 2 64 8 14 6 14
DK 29 7 37 2 12 2 4 1 66 5 16 3 13
FR 19 6 38 1 12 2 5 1 57 5 17 3 33
SE 36 11 31 6 14 4 6 1 67 5 20 3 16
IE 39 5 39 1 8 2 2 = 78 4 10 2 12
MT 34 2 37 6 7 2 2 2 71 4 9 4 28
HR 25 1 44 4 14 3 5 1 69 3 19 2 38
BG 25 1 31 3 8 4 3 5 56 2 11 9 22
EE 10 1 29 3 17 2 6 1 39 2 23 1 26
DE 27 1 39 = 17 4 4 1 66 1 21 1 18
ES 37 3 35 4 5 = 2 1 72 1 7 5 12
NL 18 3 31 2 27 1 8 3 49 1 35 2 17
PL 21 2 45 2 17 4 3 = 66 = 20 4 17
AT 26 7 45 6 14 1 3 = 71 1 17 1 9
CY 24 4 36 2 9 1 3 5 60 2 12 1 13
SK 22 1 41 1 12 1 2 = 63 2 14 6 26
BE 14 1 43 4 28 9 6 1 57 3 34 = 17
IT 29 6 43 3 9 1 2 1 72 3 11 8 21
HU 22 5 40 1 15 3 6 = 62 4 21 8 23
RO 25 10 38 6 16 8 4 = 63 4 20 3 12
CZ 16 4 38 2 20 4 5 1 54 6 25 5 26
SI 28 4 34 2 20 7 6 2 62 6 26 3 21
UK 22 1 38 6 11 2 3 = 60 7 14 2 23
EL 24 11 43 3 14 3 3 1 67 8 17 1 20
LU 16 2 31 6 23 1 7 3 47 8 30 4 12
PT 37 6 40 2 4 1 1 = 77 8 5 4 17

To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Reducing	fossil	fuel	imports	from	outside	the	EU	can	increase	the	security	of	EU	energy	supplies	(%)

	

57

Climate Change

March 2017

Report

Special Eurobarometer 459

Again, there are no major differences between socio-demographic categories. The main differences
relate to the proportion of “don’t know” answers, which are higher among women, older
respondents, and respondents with a lower level of education.

However, the more respondents believe climate change is a serious issue, the more likely they are
to agree that reducing fossil fuel imports from outside the EU can increase the security of EU
energy supplies.

QC4.4

To
ta
l	'
A
gr
ee
'

To
ta
l	'
D
is
ag
re
e'

D
on

't
	k
no

w

EU28 64 17 19

Gender

Man 67 20 13

Woman 62 14 24

Age

15-24 67 17 16

25-39 69 15 16

40-54 67 17 16

55	+ 59 18 23

Education	(End	of)

15- 57 13 30

16-19 65 17 18

20+ 68 19 13

Still	studying 70 16 14

Perception	of	climate	change

Not	a	serious	problem 48 34 18

A	fairly	serious	problem 59 20 21

A	very	serious	problem 68 15 17

To what extent do you agree or disagree with each of the following
statements?	
Reducing fossil fuel imports from outside the EU can increase the
security	of	EU	energy	supplies	(%	-	EU)

	

58

Climate Change

March 2017

Report

Special Eurobarometer 459

3 Attitudes towards the economic benefits of promoting EU
expertise in clean technologies outside the EU

- Over three-quarters of respondents agree that promoting EU expertise in new clean
technologies to third countries can benefit the EU economically -

Over three-quarters of respondents (77%) agree that promoting EU expertise in new clean
technologies to countries outside the EU can benefit the EU economically, with a third (33%) totally
agreeing24.

Fewer than one in ten respondents (9%) disagree with this statement, including just 2% who totally
disagree. Over one in ten (14%) expressed no opinion on the statement.

	
	 	

																																																								
24 QC4.4: To what extent do you agree or disagree with each of the following statements? Promoting EU expertise in new clean
technologies to countries outside the EU can benefit the EU economically.

QC4.2 To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
Promoting	EU	expertise	in	new	clean	technologies	to	countries	outside	the	EU	can	benefit	the	EU	
economically	(%	-	EU28)

Totally	agree
33

Tend	to	agree
44

Tend	to	disagree
7

Totally	disagree
2

Don't	know
14

	

59

Climate Change

March 2017

Report

Special Eurobarometer 459

In all Member States, a majority of respondents agree that promoting EU expertise in new clean
technologies to countries outside the EU can benefit the EU economically. Over nine in ten
respondents in the Netherlands (91%) agree with this statement as do over eight in ten in Ireland
(87%) Sweden and Finland (both 85%). At the lower end of the scale, around two-thirds of
respondents in Estonia (65%), Romania (68%), Latvia, the Czech Republic and Italy (all 69%) share
this opinion; yet, these are still significantly high shares.

Nearly half of respondents in Sweden (49%) and Denmark and the Netherlands (both 47%) totally
agree that promoting EU expertise in new clean technologies to countries outside the EU can benefit
the EU economically. At the other end of the scale, this statement is agreed to the least by
respondents in Estonia (19%), the Czech Republic (21%) and Latvia (23%).

	
	
	 	

	

60

Climate Change

March 2017

Report

Special Eurobarometer 459

Again, there is a relatively wide consensus across socio-demographic groups on this question. Over
seven in ten respondents in almost every socio-demographic group agree that promoting EU
expertise in new clean technologies to countries outside the EU can benefit the EU economically. As
for the previous questions, the main differences concern the rate of “don’t know” responses.

For example, 85% of respondents who finished education at the age of 20 or above agree with the
statement, while 62% of those who left school at age 15 or earlier agree. The longest-educated
respondents are much less likely to answer “don’t know” those who left school earliest (8% vs.
28%). Therefore, there is only a small difference between disagreement levels in these two groups
(7% vs. 10%).

	

QC4.2

To
ta
l	'
Ag

re
e'

To
ta
l	'
D
is
ag
re
e'

D
on

't	
kn
ow

EU28 77 9 14

Gender
Man 80 10 10
Woman 74 8 18

Age
15-24 80 8 12
25-39 79 9 12
40-54 81 9 10
55	+ 72 9 19

Education	(End	of)
15- 62 10 28
16-19 76 10 14
20+ 85 7 8
Still	studying 83 7 10

To what extent do you agree or disagree with each of the following
statements?	
Promoting EU expertise in new clean technologies to countries
outside	the	EU	can	benefit	the	EU	economically		(%	-	EU)

	

61

Climate Change

March 2017

Report

Special Eurobarometer 459

4 Attitudes towards public financial support to clean energies vis-à-
vis subsidies to fossil fuels

- Nearly eight in ten respondents agree that more public financial support should go to
the transition to clean energies even if it means reducing fossil fuel subsidies -

Nearly eight in ten respondents (79%) agree that more public financial support should be given to
the transition to clean energies even if it means subsidies to fossil fuels are reduced25. Just under
four in ten respondents (39%) totally agree and four in ten (40%) tend to agree. Less than one in
ten respondents (9%) disagree with this idea, including just 2% who totally disagree.

Over one in ten respondents (12%) expressed no opinion on this statement.

	
	
	
	 	

																																																								
25 QC4.5: To what extent do you agree or disagree with each of the following statements? More public financial support should be given
to the transition to clean energies even if it means subsidies to fossil fuels should be reduced.

QC4.5 To	what	extent	do	you	agree	or	disagree	with	each	of	the	following	statements?
More public financial support should be given to the transition to clean energies even if it
means	subsidies	to	fossil	fuels	should	be	reduced	(%	-	EU28)

Totally	agree
39

Tend	to	agree
40

Tend	to	disagree
7

Totally	disagree
2

Don't	know
12

	

62

Climate Change

March 2017

Report

Special Eurobarometer 459

In all Member States, a majority of respondents agree that more public financial support should be
given to the transition to clean energies, even if it means subsidies to fossil fuels are reduced.
Respondents are most likely to agree with this statement in Malta (90%), Greece (89%) and Ireland
(88%) and least likely to agree in Bulgaria (65%), Estonia (68%) and Romania (70%).

Six in ten respondents in Sweden (60%) totally agree with this statement, as do at least half in
Spain (53%), the Netherlands and Cyprus (both 50%). At the other end of the scale, just over a
quarter of respondents in the Czech Republic, Slovakia and Estonia (all 27%) totally agree.

	
	
	

	

63

Climate Change

March 2017

Report

Special Eurobarometer 459

Views on this statement again reveal few differences among socio-demographic groups. In almost
all categories, at least seven in ten respondents agree that more public financial support should be
given to the transition to clean energies even if it means reducing subsidies to fossil fuels.

However, the more respondents think climate change is a serious problem, the more they agree
with this statement: 84% of respondents who say climate change is a very serious problem agree,
compared with 60% of respondents who do not think it is a serious issue.

	 	

QC4.5

To
ta
l	'
A
gr
ee
'

To
ta
l	'
D
is
ag
re
e'

D
on

't
	k
no

w

EU28 79 9 12

Gender

Man 81 11 8

Woman 76 9 15

Age

15-24 79 10 11

25-39 82 9 9

40-54 82 9 9

55	+ 76 9 15

Education	(End	of)

15- 70 9 21

16-19 78 10 12

20+ 85 9 6

Still	studying 82 10 8

Perception	of	climate	change

Not	a	serious	problem 60 25 15

A	fairly	serious	problem 71 15 14

A	very	serious	problem 84 7 9

To what extent do you agree or disagree with each of the following
statements?	
More public financial support should be given to the transition to
clean energies even if it means subsidies to fossil fuels should be
reduced		(%	-	EU)

	

64

Climate Change

March 2017

Report

Special Eurobarometer 459

IV. LOOKING TO THE FUTURE

In the final question of the survey, respondents were asked for their views on the importance of
government involvement in tackling climate change over the period up to 2030.

1 Targets for renewable energy

- Around nine in ten respondents say it is important for national government to set
targets to increase renewable energy use by 2030 -

Respondents were asked how important they think it is for their national government to set targets
to increase the amount of renewable energy used by 203026.

§ Almost nine in ten respondents (89%, -2 percentage points compared to 2015) think it is
important; more than half of respondents (51%, -1 pp) believe it is very important.

§ Fewer than one in ten respondents (7%, +1 pp) say it is not important, including just one in
twenty who say it is not very important (5%, no change) and one in fifty who say it is not
important at all (2%, +1 pp).

Results for this question have remained stable since 2013.

		

																																																								
26 QC7: How important do you think it is that the (NATIONALITY) government sets targets to increase the amount of renewable energy
used, such as wind or solar power, by 2030?

QC7 How	important	do	you	think	it	is	that	the	(NATIONALITY)	government	sets	targets	to	
increase	the	amount	of	renewable	energy	used,	such	as	wind	or	solar	power,	by	2030?
	 (%	-	EU28)

51

38

5

2

4

52

39

5

1

3

49

41

6

2

2

VERY	IMPORTANT

FAIRLY	IMPORTANT	

NOT	VERY	 IMPORTANT

NOT	AT	ALL	IMPORTANT

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013

	

65

Climate Change

March 2017

Report

Special Eurobarometer 459

In all Member States, a majority of respondents say that it is important for their national
government to set targets to increase the amount of renewable energy used by 2030. Almost all
respondents in Malta (99%) and Cyprus and the Netherlands (both 97%) agree. Even at the lower
end of the scale, around eight in ten respondents in Bulgaria (77%) and Latvia, the Czech Republic
and Romania (all 82%) agree with this statement.

More than eight in ten respondents in Cyprus (81%) and three-quarters in the Netherlands and
Denmark (both 75%) also consider government targets very important. People in Slovakia and
Poland (both 32%) and the Czech Republic (35%) are the least likely to share this opinion.

	
	
Since 2015, the proportion who say it is important for their national government to set renewable
energy targets has somewhat risen in ten Member States, led by France (94%, +4 pp) and Lithuania
(93%, +4 pp). The share has decreased in 14 Member States, notably Romania (82%, -9 pp), Italy
(86%, -5 pp) and Croatia (89%, -4 pp), yet over eight in ten respondents in these Member States
still agree with this statement.

	

66

Climate Change

March 2017
Report

Special Eurobarometer 459

	
QC7

Ve
ry
	im

po
rt
an
t

20
17
	-

20
15

Fa
irl
y	
im

po
rt
an
t

20
17
	-

20
15

N
ot
	v
er
y	
im

po
rt
an
t

20
17
	-

20
15

N
ot
	a
t	a

ll	
im

po
rt
an
t

20
17
	-

20
15

To
ta
l	'
Im

po
rt
an
t'

20
17
	-

20
15

To
ta
l	'
N
ot
	

im
po

rt
an
t'

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 51 1 38 1 5 = 2 1 89 2 7 1 4

FR 52 8 42 4 3 3 1 1 94 4 4 4 2
LT 48 5 45 1 3 3 1 = 93 4 4 3 3
DK 75 12 21 10 2 2 0 1 96 2 2 2 1
LV 45 8 37 6 10 1 5 = 82 2 15 3 2
MT 73 11 26 13 0 2 0 = 99 2 0 1 1
AT 53 3 40 1 4 3 1 = 93 2 5 3 2
PL 32 2 53 = 8 2 1 = 85 2 9 2 6
SI 68 11 26 9 4 1 1 = 94 2 5 1 3
IE 63 3 33 2 1 2 0 = 96 1 1 2 3
ES 58 = 36 1 2 1 0 = 94 1 2 1 4
EE 40 7 45 7 7 2 2 = 85 = 9 = 0
LU 57 = 37 = 3 = 2 1 94 = 5 1 1
NL 75 6 22 6 2 1 1 1 97 = 3 = 3
PT 48 3 46 3 2 1 1 1 94 = 3 2 6
BG 39 2 38 3 4 2 2 3 77 1 6 = 2
CY 81 2 16 1 1 = 0 = 97 1 1 1 1
SE 74 8 18 9 4 1 3 2 92 1 7 5 17
EL 64 4 30 2 4 1 1 1 94 2 5 2 1
HU 56 1 37 1 3 = 2 1 93 2 5 1 2
UK 61 1 28 1 4 1 1 1 89 2 5 2 6
BE 52 2 37 5 10 3 1 = 89 3 11 3 1
CZ 35 1 47 2 11 2 3 = 82 3 14 3 0
DE 48 7 40 4 6 1 2 = 88 3 8 1 4
SK 32 4 51 1 6 1 3 1 83 3 9 = 8
FI 51 2 41 5 6 2 1 1 92 3 7 2 4
HR 50 1 39 3 7 3 2 1 89 4 9 4 2
IT 43 7 43 2 7 2 1 = 86 5 8 2 6
RO 53 1 29 10 11 6 3 3 82 9 14 9 4

How	important	do	you	think	it	is	that	the	(NATIONALITY)	government	sets	targets	to	increase	the	amount	of	renewable	energy	used,	
such	as	wind	or	solar	power,	by	2030?
(%)

	

67

Climate Change

March 2017

Report

Special Eurobarometer 459

Socio-demographic differences on this issue are not very marked. In all categories, around nine in
ten respondents think that their national government should set targets to increase the amount of
renewable energy used by 2030.

However, there are some differences between socio-demographic groups in terms of “very
important” responses. Those who finished education at or after the age of 20 are much more likely
to think that it is very important than those who left school at or before the age of 15 (59% vs.
43%). Meanwhile, six in ten respondents who are managers or self-employed (60%) think it is very
important, compared to only 43% of house persons.

As in 2015, perceptions of the seriousness of climate change also have an impact on views on
governments setting national targets to increase the amount of renewable energy used by 2030:

• Respondents who see climate change as the biggest problem facing the world are more
likely to think that it is very important than those who do not believe climate change is
among the most serious issues (67% vs. 42%);

• Respondents who view climate change as a very serious problem are more likely to think
that it is very important than those who think it is not a serious problem (58% vs. 32%).

	

68

Climate Change

March 2017

Report

Special Eurobarometer 459

	
	

QC7

V
e
ry
	im

p
o
rt
an
t

Fa
ir
ly
	im

p
o
rt
an
t

N
o
t	
ve
ry
	im

p
o
rt
an
t

N
o
t	
at
	a
ll	
im

p
o
rt
an
t

D
o
n
't
	k
n
o
w

EU28 51 38 5 2 4

Man 52 37 6 2 3

Woman 51 39 4 1 5

15-24 51 40 4 2 3

25-39 54 38 4 1 3

40-54 53 38 6 1 2

55	+ 49 38 5 2 6

15- 43 40 6 2 9

16-19 49 40 6 1 4

20+ 59 34 4 1 2

Still	studying 54 39 4 1 2

Self-employed 60 32 4 1 3

Managers 60 34 4 1 1

Other	white	collars 54 37 6 1 2

Manual	workers 49 41 5 2 3

House	persons 43 43 7 1 6

Unemployed 50 37 5 2 6

Retired 48 38 6 2 6

Students 54 39 4 1 2

Biggest	problem 67 27 3 1 2

One	of	the	problems 63 31 3 1 2

Not	a	problem 42 44 7 2 5

Not	a	serious	problem 32 37 17 8 6

A	fairly	serious	problem 35 48 10 2 5

A	very	serious	problem 58 36 3 0 3

Perception	of	climate	change

How important do you think it is that the (NATIONALITY) government sets targets to

increase	the	amount	of	renewable	energy	used,	such	as	wind	or	solar	power,	by	2030?	

(%	-	EU)

Gender

Age

Education	(End	of)

Socio-professional	category

Climate	change

	

69

Climate Change

March 2017

Report

Special Eurobarometer 459

2 Energy efficiency targets

- Almost nine in ten respondents think it is important for their national government to
support improved energy efficiency by 2030 -

Finally, respondents were asked how important they think it is for their national government to
support energy efficiency measures27.

This question was modified slightly from 2015, when it read: "How important do you think it is that
the [NATIONALITY] government provides support for energy efficiency (for example, by encouraging
people to insulate their home or purchase low energy light bulbs) by 2030?". This time, it read: "How
important do you think it is that the (NATIONALITY) government provides support for improving
energy efficiency by 2030 (e.g. by encouraging people to insulate their home or buy electric cars)?"

§ An absolute majority of respondents (88%, -4 percentage points since 2015) think it is
important; nearly half (48%) think this is very important and four in ten (40%) think it is fairly
important.

§ Fewer than one in ten respondents (8%, +2 pp) think that it is not important, including 2%
who think it is not important at all.

The proportion of respondents who think it is very important has decreased by 4 percentage points
since 2015, while the share seeing it as fairly important has remained the same.

	

																																																								
27 QC8: How important do you think it is that the (NATIONALITY) government provides support for improving energy efficiency by 2030
(e.g. by encouraging people to insulate their home or buy electric cars)?

QC8 How important do you think it is that the (NATIONALITY) government provides support

for improving energy efficiency by 2030 (e.g. by encouraging people to insulate their

home	or	buy	electric	cars)?

	 (%	-	EU28)

48

40

6

2

4

52

40

5

1

2

51

41

5

1

2

VERY	IMPORTANT

FAIRLY	IMPORTANT	

NOT	VERY	 IMPORTANT

NOT	AT	ALL	IMPORTANT

DON'T	KNOW

Mar.	2017 May-June	2015 Nov.-Dec.	2013

	

70

Climate Change

March 2017

Report

Special Eurobarometer 459

In all Member States, an overwhelming majority of respondents think that it is important for their
national government to provide support to improve energy efficiency by 2030. Nearly all
respondents in Malta and Cyprus (both 97%) and Denmark (96%) agree and - at the lower end of
the scale - more than eight in ten respondents in Bulgaria (81%) and the Czech Republic, Romania
and Estonia (all 83%) do so.

At least three-quarters of respondents in Cyprus (77%) think it is very important for their national
government to provide support for improving energy efficiency by 2030. At least two-thirds agree in
Malta (70%) and the Netherlands (67%). At the lower end of the scale, respondents in Poland
(30%), Slovakia (33%) and the Czech Republic (35%) are the least likely to say such support is very
important.

Since 2015, the share of respondents who think it is important for their national government to
provide support for improving energy efficiency by 2030 has increased by one or two percentage
points in five Member States. Conversely, the proportion has fallen in 20 Member States,
particularly Romania (83%, -10 pp), Bulgaria (81%, -7 pp), the Czech Republic (83%, -6 pp),
Slovakia (84%, -6 pp) and Italy (86%, -6 pp), yet over eight in ten respondents in all of these
Member States still agree with the statement.

It should be noted that this question was modified slightly from 2015, with the example of
encouraging the purchase of low energy light bulbs replaced by the example of encouraging people
to buy electric cars.

	

71

Climate Change

March 2017
Report

Special Eurobarometer 459

QC8

Ve
ry
	im

po
rt
an
t

20
17
	-

20
15

Fa
irl
y	
im

po
rt
an
t

20
17
	-

20
15

N
ot
	v
er
y	
im

po
rt
an
t

20
17
	-

20
15

N
ot
	a
t	a

ll	
im

po
rt
an
t

20
17
	-

20
15

To
ta
l	'
Im

po
rt
an
t'

20
17
	-

20
15

To
ta
l	'
N
ot
	

im
po

rt
an
t'

20
17
	-

20
15

Do
n'
t	k

no
w

EU28 48 4 40 = 6 1 2 1 88 4 8 2 4

LT 48 8 44 6 4 2 1 1 92 2 5 3 3
DK 65 7 31 6 2 2 0 = 96 1 2 2 2
FR 49 = 44 1 3 2 1 = 93 1 4 2 3
AT 51 5 38 4 7 2 1 1 89 1 8 3 3
PL 30 = 56 1 8 = 1 1 86 1 9 1 5
BE 50 3 41 3 8 1 1 = 91 = 9 1 1
ES 51 3 41 3 3 1 1 = 92 = 4 1 4
NL 67 7 28 7 4 = 0 1 95 = 4 1 0
IE 63 3 32 2 3 = 0 = 95 1 3 = 2
MT 70 14 27 13 1 = 0 = 97 1 1 = 2
PT 44 3 49 4 3 1 1 1 93 1 4 = 3
FI 44 2 46 1 8 1 1 = 90 1 9 1 1
SE 63 6 30 7 4 = 2 1 93 1 6 1 1
HR 48 = 41 2 8 3 1 = 89 2 9 1 1
CY 77 5 20 3 2 1 0 = 97 2 2 2 1
LV 41 = 43 2 11 3 2 = 84 2 13 2 1
LU 54 = 38 2 5 2 1 = 92 2 6 2 2
HU 59 1 34 3 4 1 2 1 93 2 6 3 2
SI 62 2 31 4 5 1 1 1 93 2 6 3 3
UK 60 5 30 2 3 = 1 1 90 3 4 1 6
DE 45 8 41 4 8 1 3 1 86 4 11 2 3
EE 38 1 45 6 9 1 2 1 83 5 11 5 1
EL 61 1 29 6 8 5 1 = 90 5 9 2 6
CZ 35 8 48 2 10 3 3 1 83 6 13 3 5
IT 40 11 46 5 7 2 2 1 86 6 9 2 7
SK 33 7 51 1 6 = 3 2 84 6 9 4 4
BG 46 3 35 4 3 1 2 = 81 7 5 1 14
RO 53 3 30 7 11 7 3 3 83 10 14 10 3

How	important	do	you	think	it	is	that	the	(NATIONALITY)	government	provides	support	for	improving	energy	efficiency	by	2030	(e.g.	by	
encouraging	people	to	insulate	their	home	or	buy	electric	cars)?
(%)

	

72

Climate Change

March 2017

Report

Special Eurobarometer 459

Again, there are few socio-demographic differences on this issue. In most groups, more than eight
respondents in ten agree that it is important for their national government to provide support for
improving energy efficiency by 2030.

As with previous questions, attitudes towards climate change have an influence on this issue:

§ Respondents who think climate change is either the biggest problem or among the most
serious problems facing the world (93%) are more likely to think government support is
important than those who do not consider climate change a serious global problem (86%).
The difference is even more striking in the case of respondents answering “very important”:
61% of those who think climate change is one of the biggest global problems also say that
government support is very important, compared with 41% of those who do not think climate
change is among the most serious issues facing the world.

§ Those who think climate change is a very serious problem (93%) are more likely to think it is
important than respondents who think climate change is not a serious problem (71%).

	

QC8

Ve
ry
	im

po
rt
an
t

Fa
irl
y	
im

po
rt
an
t

N
ot
	v
er
y	
im

po
rt
an
t

N
ot
	a
t	a

ll	
im

po
rt
an
t

D
on

't	
kn
ow

EU28 48 40 6 2 4

Man 50 39 6 2 3
Woman 48 41 5 1 5

15-24 50 41 5 1 3
25-39 50 41 5 1 3
40-54 51 39 6 1 3
55	+ 46 40 6 2 6

15- 40 43 7 2 8
16-19 47 41 6 2 4
20+ 56 37 5 1 1
Still	studying 51 41 5 1 2

Biggest	problem 61 32 4 1 2
One	of	the	problems 59 34 4 1 2
Not	a	problem 41 45 7 2 5

Not	a	serious	problem 32 39 17 8 4
A	fairly	serious	problem 33 50 10 2 5
A	very	serious	problem 55 38 4 1 2

How important do you think it is that the (NATIONALITY) government provides support for improving
energy	efficiency	by	2030	(e.g.	by	encouraging	people	to	insulate	their	home	or	buy	electric	cars)?	
(%	-	EU)

Gender

Age

Education	(End	of)

Climate	change

Perception	of	climate	change

	

73

Climate Change

March 2017

Report

Special Eurobarometer 459

CONCLUSION

This Eurobarometer survey comes a year after the United Nations Climate Change Conference
(COP21) in Paris in December 2015, when 195 countries agreed on the first ever legally-binding
global climate agreement. The results of this survey show that climate change is seen by EU
citizens as one of the three most serious challenges facing the world as a whole.

Climate change is now seen as the third most serious global problem, after poverty, hunger and
lack of drinking water and international terrorism. A notable change since the previous
Eurobarometer on climate change in 2015 is the decline of the economic situation and the rise of
international terrorism among EU citizens' top concerns, with climate change (third) now ranked
above the economic situation (fifth).

An overwhelming majority of Europeans now see climate change as a serious problem. Nearly
three-quarters (74%) consider it to be a very serious problem, up from 69% in 2015, and over nine
in ten (92%) consider it a serious problem.

Some geographical trends are also noticeable. In general, climate change is seen as a serious global
challenge by a majority of respondents in Nordic Member States, while respondents in Eastern and
Southern Member States are less likely to consider climate change to be a serious problem.

As in 2015, Europeans think that national governments, the EU and business and industry are the
main actors responsible for tackling climate change within the EU. It should be noted that all three
actors are more likely to be cited as being responsible for tackling climate change than in 2015.
Around one-fifth also believe they are personally responsible for taking action.

Although around half of respondents say they have taken personal action to fight climate change,
this rises to nine in ten when they are asked about particular actions that they may have taken.
However, this share has declined since 2015 and they are now less likely to undertake all of the
actions tested in this study. However, around seven in ten try to reduce their waste and regularly
separate it for recycling and more than half try to cut down their consumption of disposable items.

A consistent majority of EU citizens appear to have a positive attitude towards the transition to
clean energies, and feel that fighting climate change and using energy more efficiently, reducing
fossil fuel imports and promoting EU expertise in new clean technologies outside the EU can all
benefit the EU economically. Nearly eight in ten believe this transition should also be supported by
more public funds, even if this means a reduction of public subsidies for fossil fuels.

The importance attached to fighting climate change, its perceived seriousness and the fact that
national governments are considered to be most responsible for tackling climate change are all
reflected in EU citizens' views on actions to be taken in future. An overwhelming majority of them
say it is important for national governments to set targets to increase the amount of renewable
energy used (89%) and provide support for improving energy efficiency by 2030 (88%).

	

◊

TS1

Climate Change

March 2017

Technical
specifications

Special Eurobarometer 459

TECHNICAL SPECIFICATIONS

Between the 18th and the 27th of March 2017, TNS opinion & social, a consortium created between TNS
political & social, TNS UK and TNS opinion, carried out the wave 87.1 of the EUROBAROMETER survey, at
the request of the European Commission, Directorate-General for Communication, “Media monitoring and
analysis” Unit.

The wave 87.1 includes the SPECIAL EUROBAROMETER 459 and covers the population of the respective
nationalities of the European Union Member States, resident in each of the 28 Member States and aged
15 years and over.

N° POPULATION PROPORTION
INTERVIEWS 15+ EU28

BE Belgium TNS Dimarso 1,023 18/03/2017 27/03/2017 9,693,779 2.25%
BG Bulgaria TNS BBSS 1,044 18/03/2017 27/03/2017 6,537,535 1.52%
CZ Czech Rep. TNS Aisa 1,058 18/03/2017 27/03/2017 9,238,431 2.14%
DK Denmark TNS Gallup DK 1,000 18/03/2017 27/03/2017 4,838,729 1.12%
DE Germany TNS Infratest 1,537 18/03/2017 27/03/2017 70,160,634 16.26%
EE Estonia TNS Emor 1,017 18/03/2017 27/03/2017 1,160,064 0.27%
IE Ireland Behaviour & Attitudes 1,021 18/03/2017 27/03/2017 3,592,162 0.83%
EL Greece TNS ICAP 1,010 18/03/2017 27/03/2017 9,937,810 2.30%
ES Spain TNS Spain 1,024 18/03/2017 27/03/2017 39,445,245 9.14%
FR France TNS Sofres 1,004 18/03/2017 27/03/2017 54,097,255 12.54%
HR Croatia HENDAL 1,048 18/03/2017 26/03/2017 3,796,476 0.88%
IT Italy TNS Italia 1,022 18/03/2017 25/03/2017 52,334,536 12.13%
CY Rep. Of Cyprus CYMAR 501 18/03/2017 25/03/2017 741,308 0.17%
LV Latvia TNS Latvia 1,004 18/03/2017 27/03/2017 1,707,082 0.40%
LT Lithuania TNS LT 1,001 18/03/2017 27/03/2017 2,513,384 0.58%
LU Luxembourg TNS ILReS 510 18/03/2017 25/03/2017 457,127 0.11%
HU Hungary TNS Hoffmann 1,053 18/03/2017 27/03/2017 8,781,161 2.04%
MT Malta MISCO 500 18/03/2017 27/03/2017 364,171 0.08%
NL Netherlands TNS NIPO 1,015 18/03/2017 27/03/2017 13,979,215 3.24%
AT Austria ipr Umfrageforschung 1,001 18/03/2017 27/03/2017 7,554,711 1.75%
PL Poland TNS Polska 1,008 18/03/2017 27/03/2017 33,444,171 7.75%
PT Portugal TNS Portugal 1,061 18/03/2017 26/03/2017 8,480,126 1.97%
RO Romania TNS CSOP 1,033 18/03/2017 27/03/2017 16,852,701 3.91%
SI Slovenia Mediana 1,027 18/03/2017 27/03/2017 1,760,032 0.41%
SK Slovakia TNS Slovakia 1,014 18/03/2017 26/03/2017 4,586,024 1.06%
FI Finland TNS Gallup Oy 1,012 18/03/2017 27/03/2017 4,747,810 1.10%
SE Sweden TNS Sifo 1,007 18/03/2017 27/03/2017 7,998,763 1.85%
UK United Kingdom TNS UK 1,346 18/03/2017 27/03/2017 52,651,777 12.20%

27,901 18/03/2017 27/03/2017 431,452,219 100%*

COUNTRIES
DATES

FIELDWORK
INSTITUTES

* It should be noted that the total percentage shown in this table may exceed 100% due to rounding

TOTAL EU28

	

◊

TS2

Climate Change

March 2017

Technical
specifications

Special Eurobarometer 459

The basic sample design applied in all states is a multi-stage, random (probability) one. In each country, a
number of sampling points was drawn with probability proportional to population size (for a total
coverage of the country) and to population density.

In order to do so, the sampling points were drawn systematically from each of the "administrative regional
units", after stratification by individual unit and type of area. They thus represent the whole territory of
the countries surveyed according to the EUROSTAT NUTS II1 (or equivalent) and according to the
distribution of the resident population of the respective nationalities in terms of metropolitan, urban and
rural areas.

In each of the selected sampling points, a starting address was drawn, at random. Further addresses
(every Nth address) were selected by standard "random route" procedures, from the initial address. In each
household, the respondent was drawn, at random (following the "closest birthday rule"). All interviews
were conducted face-to-face in people's homes and in the appropriate national language. As far as the
data capture is concerned, CAPI (Computer Assisted Personal Interview) was used in those countries where
this technique was available.

For each country a comparison between the sample and the universe was carried out. The Universe
description was derived from Eurostat population data or from national statistics offices. For all countries
surveyed, a national weighting procedure, using marginal and intercellular weighting, was carried out
based on this Universe description. In all countries, gender, age, region and size of locality were introduced
in the iteration procedure. For international weighting (i.e. EU averages), TNS opinion & social applies the
official population figures as provided by EUROSTAT or national statistic offices. The total population
figures for input in this post-weighting procedure are listed here.

Readers are reminded that survey results are estimations, the accuracy of which, everything being equal,
rests upon the sample size and upon the observed percentage. With samples of about 1,000 interviews,
the real percentages vary within the following confidence limits:

																																																								
1 Figures updated in August 2015

various sample sizes are in rows various observed results are in columns

5% 10% 15% 20% 25% 30% 35% 40% 45% 50%
95% 90% 85% 80% 75% 70% 65% 60% 55% 50%

N=50 6.0 8.3 9.9 11.1 12.0 12.7 13.2 13.6 13.8 13.9 N=50
N=500 1.9 2.6 3.1 3.5 3.8 4.0 4.2 4.3 4.4 4.4 N=500

N=1000 1.4 1.9 2.2 2.5 2.7 2.8 3.0 3.0 3.1 3.1 N=1000
N=1500 1.1 1.5 1.8 2.0 2.2 2.3 2.4 2.5 2.5 2.5 N=1500
N=2000 1.0 1.3 1.6 1.8 1.9 2.0 2.1 2.1 2.2 2.2 N=2000
N=3000 0.8 1.1 1.3 1.4 1.5 1.6 1.7 1.8 1.8 1.8 N=3000
N=4000 0.7 0.9 1.1 1.2 1.3 1.4 1.5 1.5 1.5 1.5 N=4000
N=5000 0.6 0.8 1.0 1.1 1.2 1.3 1.3 1.4 1.4 1.4 N=5000
N=6000 0.6 0.8 0.9 1.0 1.1 1.2 1.2 1.2 1.3 1.3 N=6000
N=7000 0.5 0.7 0.8 0.9 1.0 1.1 1.1 1.1 1.2 1.2 N=7000
N=7500 0.5 0.7 0.8 0.9 1.0 1.0 1.1 1.1 1.1 1.1 N=7500
N=8000 0.5 0.7 0.8 0.9 0.9 1.0 1.0 1.1 1.1 1.1 N=8000
N=9000 0.5 0.6 0.7 0.8 0.9 0.9 1.0 1.0 1.0 1.0 N=9000

N=10000 0.4 0.6 0.7 0.8 0.8 0.9 0.9 1.0 1.0 1.0 N=10000
N=11000 0.4 0.6 0.7 0.7 0.8 0.9 0.9 0.9 0.9 0.9 N=11000
N=12000 0.4 0.5 0.6 0.7 0.8 0.8 0.9 0.9 0.9 0.9 N=12000
N=13000 0.4 0.5 0.6 0.7 0.7 0.8 0.8 0.8 0.9 0.9 N=13000
N=14000 0.4 0.5 0.6 0.7 0.7 0.8 0.8 0.8 0.8 0.8 N=14000
N=15000 0.3 0.5 0.6 0.6 0.7 0.7 0.8 0.8 0.8 0.8 N=15000

5% 10% 15% 20% 25% 30% 35% 40% 45% 50%
95% 90% 85% 80% 75% 70% 65% 60% 55% 50%

Statistical Margins due to the sampling process
(at the 95% level of confidence)

◊

Q1

Climate Change

March 2017

Questionnaire

Special Eurobarometer 459

QUESTIONNAIRE

QC1a Which of the following do you consider to be the single most serious
problem facing the world as a whole?

 (SHOW SCREEN – READ OUT – ONE ANSWER ONLY)

 Climate change 1

 International terrorism 2

 Poverty, hunger and lack of drinking water 3

 Spread of infectious diseases 4

 The economic situation 5

 Proliferation of nuclear weapons 6

 Armed conflicts 7

 The increasing global population 8

 Other (SPONTANEOUS) 9

 None (SPONTANEOUS) 10

 DK 11

 EB83.4 QA1a

 QC1b: DO NOT ASK QC1b IF CODE 10 OR 11 IN QC1a

QC1b: EXCLUDE ANSWER GIVEN IN QC1a FROM LIST OF ANSWERS
FOR QC1b, EXCEPT FOR ANSWER 9

QC1b Which others do you consider to be serious problems?
 (SHOW SCREEN – READ OUT – MAX. 3 ANSWERS)

 Climate change 1,

 International terrorism 2,

 Poverty, hunger and lack of drinking water 3,

 Spread of infectious diseases 4,

 The economic situation 5,

 Proliferation of nuclear weapons 6,

 Armed conflicts 7,

 The increasing global population 8,

 Other (SPONTANEOUS) 9,

 None (SPONTANEOUS) 10,

 DK 11,

 EB83.4 QA1b

◊

Q2

Climate Change

March 2017

Questionnaire

Special Eurobarometer 459

QC2 And how serious a problem do you think climate change is at this
moment? Please use a scale from 1 to 10, with '1' meaning it is "not
at all a serious problem" and '10' meaning it is "an extremely serious
problem".

 (SHOW SCREEN - ONE ANSWER ONLY)

1 Not at all
a serious
problem

10 An
extremely

serious
problem

1 2 3 4 5 6 7 8 9 10

 DK 11

 EB83.4 QA2

QC3 In your opinion, who within the EU is responsible for tackling climate

change?
 (SHOW SCREEN – READ OUT – MULTIPLE ANSWERS POSSIBLE)

 National governments 1,

 The European Union 2,

 Regional and local authorities 3,

 Business and industry 4,

 You personally 5,

 Environmental groups 6,

 Other (SPONTANEOUS) 7,

 All of them (SPONTANEOUS) 8,

 None (SPONTANEOUS) 9,

 DK 10,

 EB83.4 QA3

◊

Q3

Climate Change

March 2017

Questionnaire

Special Eurobarometer 459

QC4 To what extent do you agree or disagree with each of the following
statements?

 (SHOW SCREEN – READ OUT – ONE ANSWER PER LINE)

To
ta

lly
 a

gr
ee

Te
nd

 t
o

ag
re

e

Te
nd

 t
o

di
sa

gr
ee

To
ta

lly
 d

is
ag

re
e

D
K

1 Fighting climate change and
using energy more efficiently can
boost the economy and jobs in
the EU

1 2 3 4 5

2 Promoting EU expertise in new
clean technologies to countries
outside the EU can benefit the EU
economically (N)

1 2 3 4 5

3 Reducing fossil fuel imports from
outside the EU can benefit the EU
economically

1 2 3 4 5

4 Reducing fossil fuel imports from
outside the EU can increase the
security of EU energy supplies

1 2 3 4 5

5 More public financial support
should be given to the transition
to clean energies even if it means
subsidies to fossil fuels should be
reduced (N)

1 2 3 4 5

 EB83.4 QA4 MODIFIED

QC5

Have you personally taken any action to fight climate change over
the past six months?

 (ONE ANSWER ONLY)

 Yes 1

 No 2

 DK 3

 EB83.4 QA5

◊

Q4

Climate Change

March 2017

Questionnaire

Special Eurobarometer 459

QC6 Which of the following actions, if any, apply to you?
 (SHOW SCREEN – READ OUT – MULTIPLE ANSWERS POSSIBLE)

You have bought a new car and its low fuel consumption
was an important factor in your choice

1,

 You have bought an electric car (N) 2,

You regularly use environmentally-friendly alternatives to
your private car such as walking, cycling, taking public
transport or car-sharing (M)

3,

You have insulated your home better to reduce your
energy consumption

4,

 You have bought a low-energy home 5,

When buying a new household appliance e.g. washing
machine, fridge or TV, lower energy consumption is an
important factor in your choice (M)

6,

You have switched to an energy supplier which offers a
greater share of energy from renewable sources than
your previous one

7,

You have installed equipment in your home to control and
reduce your energy consumption (e.g. smart meter) (M)

8,

 You have installed solar panels in your home (N) 9,

You buy locally produced and seasonal food whenever
possible

10,

You avoid taking short-haul flights whenever possible 11,

You try to reduce your waste and you regularly separate it
for recycling

12,

You try to cut down on your consumption of disposable
items whenever possible, e.g. plastic bags from the
supermarket, excessive packaging

13,

 Other (SPONTANEOUS) 14,

 None (SPONTANEOUS) 15,

 DK 16,

 EB83.4 QA6 MODIFIED

◊

Q5

Climate Change

March 2017

Questionnaire

Special Eurobarometer 459

 READ OUT: Now let’s look ahead to the future.
QC7 How important do you think it is that the (NATIONALITY) government

sets targets to increase the amount of renewable energy used, such
as wind or solar power, by 2030?

 (READ OUT – ONE ANSWER ONLY)

 Very important 1

 Fairly important 2

 Not very important 3

 Not at all important 4

 DK 5

 EB83.4 QA7

QC8 How important do you think it is that the (NATIONALITY) government

provides support for improving energy efficiency by 2030 (e.g. by
encouraging people to insulate their home or buy electric cars)? (M)

 (READ OUT – ONE ANSWER ONLY)

 Very important 1

 Fairly important 2

 Not very important 3

 Not at all important 4

 DK 5

 EB83.4 QA8

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC1a

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 12 -3 24 5 28 -2 3 0 9 -7 6 4

BE 17 2 23 -4 28 -1 2 1 8 -6 4 1

BG 7 -6 29 14 27 1 4 1 9 -16 7 4

CZ 6 -2 39 15 19 -3 4 -1 7 -10 9 5

DK 29 -1 20 2 21 -7 1 0 2 -2 4 3

DE 14 -12 21 1 32 4 2 1 2 -3 6 4

EE 9 3 32 14 17 -1 2 0 5 -12 4 2

IE 13 -2 23 8 34 -7 5 1 11 -3 4 2

EL 4 -5 11 6 35 -6 2 0 36 0 3 2

ES 13 5 14 6 40 -11 2 1 18 -8 3 2

FR 14 -4 24 0 37 1 3 1 4 -8 5 4

HR 8 -9 22 12 34 0 3 0 13 -14 5 3

IT 7 -2 32 8 17 0 5 0 21 -11 6 3

CY 8 -3 20 8 36 5 5 1 17 -17 5 3

LV 9 2 20 6 20 -3 7 3 9 -7 8 6

LT 8 -4 22 11 24 -2 5 1 12 -9 10 6

LU 12 -6 21 0 38 0 2 1 4 -2 7 4

HU 10 -4 20 11 35 1 9 2 6 -14 4 1

MT 13 -3 44 4 22 -1 6 1 2 -4 4 2

NL 27 11 17 -5 30 -1 1 0 1 -5 1 0

AT 16 -3 17 6 26 1 4 -2 11 -8 5 2

PL 6 -5 30 10 16 -2 4 0 4 -9 13 8

PT 4 -1 30 22 34 -13 3 0 12 -10 4 1

RO 9 -3 20 10 26 -10 9 2 14 -10 5 3

SI 11 -14 22 13 35 0 2 1 10 -8 5 3

SK 8 -5 23 7 31 3 4 0 8 -11 6 4

FI 20 -6 18 4 27 3 3 0 3 -3 8 3

SE 38 1 14 2 23 -5 1 -1 2 -1 4 3

UK 14 0 25 -3 26 -4 3 0 4 -2 6 5

Which of the following do you consider to be the single most serious problem facing the world as a whole?
(%)

Cl
im

at
e

ch
an

ge

In
te

rn
at

io
na

l t
er

ro
ris

m

Po
ve

rt
y,

 h
un

ge
r a

nd
 la

ck
 o

f
dr

in
ki

ng
 w

at
er

Sp
re

ad
 o

f i
nf

ec
tio

us
 d

is
ea

se
s

Th
e

ec
on

om
ic

 s
itu

at
io

n

Pr
ol

ife
ra

tio
n

of

nu
cl

ea
r w

ea
po

ns

T1

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC1a

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EU28 9 0 6 2 1 0 1 1 1

BE 7 1 9 5 2 1 0 0 0
BG 11 0 3 1 1 1 0 0 2
CZ 11 -3 5 -1 0 0 0 0 0
DK 9 0 11 4 1 0 1 1 1
DE 12 1 9 4 1 -1 0 0 1
EE 18 -7 9 1 2 0 0 0 2
IE 6 0 3 1 0 0 0 0 1
EL 5 2 2 0 2 1 0 0 0
ES 6 4 2 1 1 0 0 0 1
FR 7 3 6 3 0 0 0 0 0
HR 10 5 3 1 0 0 1 1 1
IT 6 0 3 1 1 0 1 1 1
CY 8 4 1 -1 0 0 0 0 0
LV 19 -7 6 3 1 0 0 -1 1
LT 15 -3 3 0 0 0 0 0 1
LU 8 1 5 0 2 1 0 0 1
HU 7 4 8 -1 0 -1 1 1 0
MT 4 0 3 -1 2 2 0 0 0
NL 8 -4 14 4 1 0 0 0 0
AT 10 0 9 3 2 1 0 0 0
PL 18 -6 3 1 1 0 1 1 4
PT 7 -2 2 1 3 2 0 0 1
RO 9 4 6 4 1 0 0 0 1
SI 8 5 5 1 1 -1 1 1 0
SK 13 0 4 0 1 1 0 0 2
FI 11 -2 9 1 1 0 0 0 0
SE 10 0 7 0 1 1 0 0 0
UK 8 0 9 1 1 0 1 1 3

N
on

e
(S

PO
N

TA
N

EO
U

S)

Which of the following do you consider to be the single most serious problem facing the world as a whole?
(%)

Ar
m

ed
 c

on
fli

ct
s

Th
e

in
cr

ea
si

ng

gl
ob

al
 p

op
ul

at
io

n

O
th

er
 (S

PO
N

TA
N

EO
U

S)

T2

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC1T

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 43 -4 62 6 70 -1 22 0 34 -13 27 11

BE 53 2 62 0 65 -2 16 1 31 -11 26 9

BG 30 -13 68 12 62 -4 32 6 37 -24 36 16

CZ 22 -7 76 11 58 -4 31 4 24 -23 42 14

DK 69 -4 61 7 73 -2 19 -3 20 -5 25 12

DE 53 -12 60 1 79 7 15 0 16 -11 32 17

EE 31 7 68 17 59 6 17 0 28 -20 20 9

IE 42 -8 56 4 72 -5 28 -2 32 -14 24 10

EL 34 -14 52 13 80 -7 29 -2 81 -1 29 9

ES 42 1 58 13 81 -8 13 -3 59 -8 17 5

FR 50 -2 65 2 78 1 17 1 31 -16 25 10

HR 35 -8 61 18 71 -5 23 5 47 -18 31 14

IT 33 -4 70 7 54 0 32 6 58 -14 27 12

CY 35 2 69 24 81 -3 24 -12 61 -12 24 9

LV 29 4 60 16 57 2 37 11 31 -17 27 11

LT 29 -9 64 22 64 5 35 5 38 -15 36 14

LU 52 -5 64 7 75 0 18 -3 23 -10 33 15

HU 42 -7 58 20 73 1 43 9 28 -28 27 9

MT 49 3 77 4 72 8 33 4 14 -18 30 13

NL 71 17 61 -3 80 1 17 0 15 -14 24 8

AT 50 -3 57 14 70 0 23 -2 36 -20 30 9

PL 27 0 62 10 52 0 24 0 23 -16 37 10

PT 27 0 71 25 79 -12 18 -16 49 -10 25 1

RO 35 -4 53 12 62 -8 39 6 42 -20 24 12

SI 46 -15 60 17 71 -5 20 -3 38 -27 25 13

SK 31 -10 59 7 68 1 30 5 26 -25 26 10

FI 60 -3 60 13 73 6 26 0 20 -9 36 13

SE 76 0 53 0 81 1 25 4 16 -9 26 12

UK 44 -2 61 0 66 -5 20 -8 21 -11 24 12

Which of the following do you consider to be the single most serious problem facing the world as a whole? Which
others do you consider to be serious problems? (MAX. 4 ANSWERS)
(%)

Cl
im

at
e

ch
an

ge

In
te

rn
at

io
na

l t
er

ro
ris

m

Po
ve

rt
y,

 h
un

ge
r a

nd

la
ck

 o
f d

rin
ki

ng
 w

at
er

Sp
re

ad
 o

f i
nf

ec
tio

us
 d

is
ea

se
s

Th
e

ec
on

om
ic

 s
itu

at
io

n

Pr
ol

ife
ra

tio
n

of

nu
cl

ea
r w

ea
po

ns

T3

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC1T

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EU28 42 1 23 4 2 -1 1 0 1

BE 41 5 28 6 3 1 0 -1 0
BG 48 -3 18 7 2 1 1 1 3
CZ 56 -1 25 0 1 0 0 -1 0
DK 44 3 39 4 2 -2 1 1 1
DE 51 5 32 7 1 -2 1 0 1
EE 58 -6 30 6 3 -2 1 -1 2
IE 32 1 22 7 1 0 0 0 1
EL 36 3 17 2 4 -1 0 0 0
ES 39 8 10 2 5 1 1 0 1
FR 35 6 21 4 1 0 1 0 0
HR 44 15 14 7 1 -1 0 0 1
IT 33 -2 17 4 2 -1 1 0 1
CY 38 8 6 0 0 -2 0 0 0
LV 52 -7 15 5 1 -1 2 0 1
LT 59 0 10 -3 1 0 0 -1 1
LU 40 7 26 7 2 -2 0 -1 1
HU 34 7 30 1 0 -1 1 1 0
MT 31 13 14 0 3 0 0 0 0
NL 50 -5 38 8 2 -3 0 0 0
AT 46 2 37 9 3 1 0 0 0
PL 60 -2 14 6 1 0 1 -1 4
PT 39 -4 10 4 3 0 0 0 1
RO 32 0 20 10 2 0 1 1 1
SI 35 15 19 2 3 -2 2 1 0
SK 47 1 22 4 1 0 0 0 2
FI 47 -3 32 -3 1 -2 0 0 0
SE 56 4 26 0 2 -1 0 0 0
UK 37 -4 28 -3 1 -1 3 1 3

N
on

e
(S

PO
N

TA
N

EO
U

S)

Which of the following do you consider to be the single most serious problem facing the world as a whole? Which
others do you consider to be serious problems? (MAX. 4 ANSWERS)
(%)

Ar
m

ed
 c

on
fli

ct
s

Th
e

in
cr

ea
si

ng

gl
ob

al
 p

op
ul

at
io

n

O
th

er
 (S

PO
N

TA
N

EO
U

S)

T4

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC2

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 1 -1 1 0 2 0 2 -1 9 -2 9 -2 16 -3

BE 0 -1 1 0 3 1 2 -1 9 -3 14 1 19 -3

BG 1 0 0 -1 2 1 2 0 7 2 9 2 14 0

CZ 1 0 1 0 4 0 5 -1 17 3 13 2 17 -2

DK 0 -1 1 0 2 -1 3 -1 9 -5 8 -5 16 -5

DE 2 0 1 1 3 0 3 -1 9 0 7 -3 13 -4

EE 5 -1 3 0 5 -3 6 -2 19 -5 10 -2 17 3

IE 1 0 1 0 3 0 3 -1 12 -3 11 -3 19 -4

EL 1 0 0 -1 0 -1 1 0 5 1 7 1 13 -3

ES 1 1 0 0 1 0 1 -2 5 0 4 -6 17 -3

FR 1 0 0 -1 1 -1 1 -1 9 -4 8 -4 16 -5

HR 1 -1 1 0 4 1 5 2 8 -4 9 0 15 -4

IT 1 1 1 0 1 -1 1 -1 4 0 9 0 15 -1

CY 0 -1 1 0 1 -1 2 -1 13 3 5 -1 11 -4

LV 4 0 3 1 4 -3 4 -3 17 -7 13 -3 17 -1

LT 1 -2 1 -1 3 0 3 -1 13 -2 8 -1 12 -6

LU 2 0 1 1 1 -1 1 -3 10 -2 8 -1 14 -4

HU 0 0 1 0 1 -1 1 -2 7 -2 6 -5 17 0

MT 1 -1 0 0 2 1 1 -1 9 -1 7 -6 12 -7

NL 1 -1 0 -1 2 -1 2 -2 7 -5 9 -10 23 -6

AT 1 0 1 0 3 -1 5 2 9 -1 12 1 18 -2

PL 2 -1 1 -1 2 -1 5 1 16 0 10 -4 16 -2

PT 0 0 0 -1 0 -1 1 -1 8 1 6 -4 19 2

RO 1 0 0 0 2 1 4 2 10 -1 13 5 15 -1

SI 2 1 1 0 2 -1 2 -1 12 -3 8 -2 13 -2

SK 1 0 0 -1 1 -2 2 -1 12 2 14 2 16 -3

FI 2 1 1 0 3 0 2 -2 9 -2 8 -6 17 -4

SE 1 1 1 0 1 -2 1 -1 6 -5 8 -3 19 -6

UK 3 -1 1 -1 3 -1 3 -2 12 -6 10 -2 16 -3

And how serious a problem do you think climate change is at this moment? Please use a scale from 1 to 10, with '1'
meaning it is "not at all a serious problem" and '10' meaning it is "an extremely serious problem".
(%)

1
N

ot
 a

t a
ll

a
se

rio
us

 p
ro

bl
em

2 3 4 5 6 7

T5

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC2

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 20 -1 11 2 27 7 2 6 -2 18 -4 74 5 7.7 0.4

BE 20 -1 10 2 21 5 1 6 -1 23 -2 70 3 7.5 0.3

BG 18 2 11 -1 29 -9 7 5 0 16 4 72 -8 7.9 -3,0

CZ 16 0 6 -2 19 0 1 11 -1 30 5 58 -4 6.9 -0.1

DK 21 -3 8 2 32 19 0 6 -3 17 -10 77 13 7.9 0.9

DE 21 0 10 1 30 5 1 9 0 16 -3 74 2 7.7 0.2

EE 14 4 4 0 13 7 4 19 -6 29 -7 48 14 6.3 0.6

IE 21 2 9 2 19 8 1 8 -1 23 -6 68 8 7.3 0.5

EL 25 4 21 2 27 -3 0 2 -2 12 2 86 0 8.2 0.0

ES 24 -3 15 4 30 8 2 3 -1 9 -6 86 6 8.2 0.4

FR 16 -4 9 2 38 17 1 3 -3 17 -8 79 10 8.1 0.8

HR 16 -2 8 -2 31 9 2 11 2 17 -4 70 1 7.5 0.2

IT 22 -5 14 -1 30 7 2 4 -1 13 0 81 0 8.1 0.2

CY 21 2 13 -2 31 4 2 4 -3 18 2 76 0 7.9 0.1

LV 15 7 5 1 16 9 2 15 -5 30 -10 53 16 6.6 0.8

LT 17 1 12 5 29 8 1 8 -4 21 -3 70 8 7.6 0.6

LU 19 -3 13 4 30 9 1 5 -3 18 -3 76 6 7.8 0.5

HU 22 3 13 3 31 3 1 3 -3 13 -7 83 9 8.1 0.4

MT 26 4 11 1 30 10 1 4 -1 16 -7 79 8 8.0 0.6

NL 26 6 12 7 17 13 1 5 -5 16 -15 78 20 7.6 1.0

AT 17 -3 10 2 23 2 1 10 1 21 0 68 -1 7.4 0.1

PL 19 3 8 0 15 1 6 10 -2 26 -4 58 2 7.0 0.2

PT 24 -4 14 3 26 4 2 1 -3 14 -3 83 5 8.0 0.2

RO 14 0 9 -1 30 -4 2 7 3 23 4 68 -6 7.6 -0.3

SI 18 1 10 0 30 6 2 7 -1 20 -5 71 5 7.6 0.2

SK 18 -4 12 3 21 2 3 4 -4 26 4 67 -2 7.5 0.2

FI 25 0 12 0 20 12 1 8 -1 17 -8 74 8 7.5 0.5

SE 21 -2 10 0 31 18 1 4 -2 14 -8 81 10 8.0 0.7

UK 20 3 8 2 20 9 4 10 -5 22 -8 64 11 7.2 0.7

10
 A

n
ex

tr
em

el
y

se
rio

us
 p

ro
bl

em

To
ta

l '
N

ot
 a

 s
er

io
us

pr

ob
le

m
 (1

-4
)'

To
ta

l '
A

fa
irl

y
se

rio
us

pr

ob
le

m
 (5

-6
)'

To
ta

l '
A

ve
ry

 s
er

io
us

pr

ob
le

m
 (7

-1
0)

'

Av
er

ag
e

And how serious a problem do you think climate change is at this moment? Please use a scale from 1 to 10, with '1'
meaning it is "not at all a serious problem" and '10' meaning it is "an extremely serious problem".
(%)

8 9

T6

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC3

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 43 1 39 4 22 6 38 3 22 3

BE 47 7 56 13 29 13 50 14 40 12

BG 42 6 31 7 25 5 42 5 11 4

CZ 54 4 39 5 22 1 55 2 17 3

DK 53 1 52 5 28 15 47 6 39 5

DE 33 -6 35 -3 15 0 38 -9 23 -1

EE 34 0 23 0 15 5 34 4 15 1

IE 49 4 44 10 30 12 34 11 36 6

EL 54 -7 44 -1 25 -4 51 -4 17 -5

ES 47 5 47 16 25 11 43 12 21 1

FR 53 11 51 8 26 16 43 10 33 11

HR 36 0 37 1 20 1 34 2 15 -2

IT 42 2 31 -4 19 -2 29 -7 9 -3

CY 44 6 37 6 26 20 47 14 32 4

LV 35 2 23 5 15 2 40 6 17 6

LT 41 9 34 11 27 15 44 6 28 1

LU 44 9 49 7 25 14 52 16 44 12

HU 34 -2 28 1 18 2 49 0 13 -2

MT 56 6 53 10 32 23 33 17 29 9

NL 68 17 68 19 26 14 63 14 55 12

AT 45 11 45 11 33 12 49 3 31 3

PL 41 1 33 -2 23 2 28 7 12 5

PT 50 5 38 5 36 18 48 14 19 3

RO 38 -1 32 2 37 10 42 12 18 10

SI 35 3 34 0 20 1 48 0 16 -3

SK 46 -2 35 3 20 7 56 8 19 7

FI 50 -1 46 8 25 9 59 6 42 4

SE 69 11 67 20 41 19 52 22 59 17

UK 31 -11 23 2 12 4 19 2 14 -4

N
at

io
na

l g
ov

er
nm

en
ts

Th
e

Eu
ro

pe
an

 U
ni

on

Re
gi

on
al

 a
nd

 lo
ca

l a
ut

ho
rit

ie
s

Bu
si

ne
ss

 a
nd

 in
du

st
ry

Yo
u

pe
rs

on
al

ly

In your opinion, who within the EU is responsible for tackling climate change? (MULTIPLE ANSWERS POSSIBLE)
(%)

T7

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC3

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EU28 21 7 1 -1 20 4 1 0 5

BE 31 18 1 -1 6 -6 0 -1 1
BG 21 6 1 0 24 3 1 -1 12
CZ 24 8 2 0 7 -2 1 1 4
DK 23 15 1 -2 17 5 0 0 2
DE 13 2 1 0 37 9 1 0 3
EE 21 -1 2 -1 20 7 2 -2 10
IE 29 9 2 1 11 -1 0 0 3
EL 19 0 1 -4 22 7 0 0 0
ES 18 10 0 -3 21 -1 1 1 4
FR 33 18 1 -2 4 -5 1 1 5
HR 26 0 1 -2 13 6 0 0 4
IT 17 1 3 0 19 12 2 1 8
CY 25 11 2 0 16 -1 2 2 3
LV 30 2 4 -1 8 4 3 1 3
LT 39 11 3 0 17 8 2 1 2
LU 31 19 1 -2 12 -10 1 1 3
HU 16 1 1 -3 14 4 4 3 4
MT 31 15 0 -2 21 6 1 0 3
NL 21 13 1 -2 3 -4 0 -1 1
AT 37 12 2 -2 17 -1 0 0 2
PL 20 -2 2 0 17 9 2 1 8
PT 24 5 1 -1 20 -3 0 -1 5
RO 29 6 2 -2 7 1 2 1 6
SI 24 6 2 -2 18 -1 1 0 2
SK 17 3 2 -1 6 -1 0 -1 5
FI 28 14 1 -1 13 1 0 0 2
SE 28 23 2 0 7 -12 1 1 1
UK 13 3 0 -2 37 14 2 1 10

In your opinion, who within the EU is responsible for tackling climate change? (MULTIPLE ANSWERS POSSIBLE)
(%)

En
vi

ro
nm

en
ta

l g
ro

up
s

O
th

er
 (S

PO
N

TA
N

EO
U

S)

Al
l o

f t
he

m
 (S

PO
N

TA
N

EO
U

S)

N
on

e
(S

PO
N

TA
N

EO
U

S)

T8

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC4.1

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 34 -3 45 1 8 -1 2 0 11 79 -2 10 -1

BE 30 3 50 -1 12 -2 3 1 5 80 2 15 -1

BG 33 -9 37 1 5 0 1 -3 24 70 -8 6 -3

CZ 19 -11 46 2 17 0 3 0 15 65 -9 20 0

DK 47 14 39 -7 5 -5 1 -1 8 86 7 6 -6

DE 31 0 48 0 9 -4 3 1 9 79 0 12 -3

EE 14 -5 44 4 14 -1 5 -2 23 58 -1 19 -3

IE 46 2 42 -1 5 -1 0 -1 7 88 1 5 -2

EL 38 -12 49 9 6 1 1 0 6 87 -3 7 1

ES 48 -10 37 7 2 0 0 -1 13 85 -3 2 -1

FR 38 0 44 0 7 -1 3 0 8 82 0 10 -1

HR 33 -6 51 9 7 -1 3 0 6 84 3 10 -1

IT 31 -8 45 0 7 1 3 1 14 76 -8 10 2

CY 43 -10 42 10 5 -1 1 0 9 85 0 6 -1

LV 20 -3 45 3 15 1 5 -2 15 65 0 20 -1

LT 23 -5 52 6 8 -4 2 -1 15 75 1 10 -5

LU 36 -7 46 4 7 -3 2 1 9 82 -3 9 -2

HU 28 -9 45 0 14 4 4 1 9 73 -9 18 5

MT 41 -9 41 5 4 0 2 0 12 82 -4 6 0

NL 37 11 45 -2 11 -4 2 -2 5 82 9 13 -6

AT 33 -1 47 5 13 -2 2 -2 5 80 4 15 -4

PL 25 -4 51 4 11 0 2 -1 11 76 0 13 -1

PT 44 -6 43 -1 2 1 0 0 11 87 -7 2 1

RO 30 -13 42 10 14 6 2 -1 12 72 -3 16 5

SI 39 -9 40 1 10 5 2 0 9 79 -8 12 5

SK 25 -8 48 -2 9 0 1 0 17 73 -10 10 0

FI 35 2 49 1 7 -1 2 0 7 84 3 9 -1

SE 58 10 30 -13 4 0 2 1 6 88 -3 6 1

UK 30 -2 43 -5 8 -2 2 0 17 73 -7 10 -2

To
ta

lly
 a

gr
ee

Te
nd

 to
 a

gr
ee

Te
nd

 to
 d

is
ag

re
e

To
ta

lly
 d

is
ag

re
e

To
ta

l '
Ag

re
e'

To
ta

l '
D

is
ag

re
e'

To what extent do you agree or disagree with each of the following statements?
Fighting climate change and using energy more efficiently can boost the economy and jobs in the EU
(%)

T9

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC4.2

To
ta

lly
 a

gr
ee

Te
nd

 to
 a

gr
ee

Te
nd

 to
 d

is
ag

re
e

To
ta

lly
 d

is
ag

re
e

D
on

't
kn

ow

To
ta

l '
Ag

re
e'

To
ta

l '
D

is
ag

re
e'

EU28 33 44 7 2 14 77 9

BE 25 54 12 3 6 79 15
BG 36 36 3 1 24 72 4
CZ 21 48 11 3 17 69 14
DK 47 35 5 1 12 82 6
DE 38 45 6 2 9 83 8
EE 19 46 7 2 26 65 9
IE 43 44 4 1 8 87 5
EL 26 51 7 2 14 77 9
ES 44 37 3 0 16 81 3
FR 30 41 9 4 16 71 13
HR 32 50 9 2 7 82 11
IT 28 41 6 2 23 69 8
CY 35 41 5 1 18 76 6
LV 23 46 10 3 18 69 13
LT 29 48 5 1 17 77 6
LU 28 44 10 2 16 72 12
HU 27 48 11 3 11 75 14
MT 42 40 2 0 16 82 2
NL 47 44 4 1 4 91 5
AT 31 50 9 2 8 81 11
PL 27 53 8 2 10 80 10
PT 43 41 2 0 14 84 2
RO 28 40 15 4 13 68 19
SI 38 40 10 2 10 78 12
SK 25 46 8 2 19 71 10
FI 35 50 4 1 10 85 5
SE 49 36 5 1 9 85 6
UK 33 43 4 2 18 76 6

To what extent do you agree or disagree with each of the following statements?
Promoting EU expertise in new clean technologies to countries outside the EU can benefit the EU economically
(%)

T10

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC4.3

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 25 -1 40 1 14 0 3 -1 18 65 0 17 -1

BE 15 0 45 0 27 6 4 -1 9 60 0 31 5

BG 26 0 31 0 7 -3 3 -6 33 57 0 10 -9

CZ 16 -3 38 -2 19 0 5 -1 22 54 -5 24 -1

DK 26 8 35 -4 12 -4 6 1 21 61 4 18 -3

DE 27 1 38 1 16 -5 4 -1 15 65 2 20 -6

EE 9 1 29 2 17 2 8 -1 37 38 3 25 1

IE 39 4 40 1 7 -3 2 -1 12 79 5 9 -4

EL 24 -12 47 8 12 1 3 0 14 71 -4 15 1

ES 34 -7 36 7 7 1 2 -1 21 70 0 9 0

FR 18 3 39 0 16 0 5 -1 22 57 3 21 -1

HR 27 0 43 4 14 2 5 0 11 70 4 19 2

IT 29 -7 46 6 7 -2 3 1 15 75 -1 10 -1

CY 29 0 40 6 7 -2 4 -4 20 69 6 11 -6

LV 15 4 36 2 19 1 6 -1 24 51 6 25 0

LT 18 1 43 3 13 -4 4 -1 22 61 4 17 -5

LU 15 -4 37 -1 19 -2 7 2 22 52 -5 26 0

HU 21 -6 38 1 15 2 7 1 19 59 -5 22 3

MT 36 2 35 2 8 0 3 -2 18 71 4 11 -2

NL 24 8 37 -4 23 1 4 -4 12 61 4 27 -3

AT 30 -1 43 4 14 -1 3 0 10 73 3 17 -1

PL 21 -2 48 7 13 0 3 -1 15 69 5 16 -1

PT 39 -2 40 -3 3 0 1 -1 17 79 -5 4 -1

RO 24 -11 39 6 17 9 4 0 16 63 -5 21 9

SI 26 -6 33 -1 21 5 6 -1 14 59 -7 27 4

SK 20 -4 41 1 13 -1 3 1 23 61 -3 16 0

FI 21 5 44 4 15 0 3 -1 17 65 9 18 -1

SE 27 12 37 1 15 -7 6 0 15 64 13 21 -7

UK 21 -1 37 -8 15 3 3 -2 24 58 -9 18 1

To
ta

lly
 a

gr
ee

Te
nd

 to
 a

gr
ee

Te
nd

 to
 d

is
ag

re
e

To
ta

lly
 d

is
ag

re
e

To
ta

l '
Ag

re
e'

To
ta

l '
D

is
ag

re
e'

To what extent do you agree or disagree with each of the following statements?
Reducing fossil fuel imports from outside the EU can benefit the EU economically (%)

T11

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC4.4

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 25 -1 39 0 13 -1 4 0 19 64 -1 17 -1

BE 14 1 43 -4 28 9 6 -1 9 57 -3 34 8

BG 25 -1 31 3 8 -4 3 -5 33 56 2 11 -9

CZ 16 -4 38 -2 20 4 5 -1 21 54 -6 25 3

DK 29 7 37 -2 12 -2 4 -1 18 66 5 16 -3

DE 27 1 39 0 17 -4 4 -1 13 66 1 21 -5

EE 10 -1 29 3 17 2 6 -1 38 39 2 23 1

IE 39 5 39 -1 8 -2 2 0 12 78 4 10 -2

EL 24 -11 43 3 14 3 3 1 16 67 -8 17 4

ES 37 -3 35 4 5 0 2 -1 21 72 1 7 -1

FR 19 6 38 -1 12 -2 5 -1 26 57 5 17 -3

HR 25 -1 44 4 14 3 5 -1 12 69 3 19 2

IT 29 -6 43 3 9 1 2 -1 17 72 -3 11 0

CY 24 -4 36 2 9 -1 3 -5 28 60 -2 12 -6

LV 16 2 40 6 14 -2 4 -4 26 56 8 18 -6

LT 20 4 44 4 10 -6 4 -2 22 64 8 14 -8

LU 16 -2 31 -6 23 1 7 3 23 47 -8 30 4

HU 22 -5 40 1 15 3 6 0 17 62 -4 21 3

MT 34 -2 37 6 7 -2 2 -2 20 71 4 9 -4

NL 18 3 31 -2 27 1 8 -3 16 49 1 35 -2

AT 26 -7 45 6 14 -1 3 0 12 71 -1 17 -1

PL 21 -2 45 2 17 4 3 0 14 66 0 20 4

PT 37 -6 40 -2 4 1 1 0 18 77 -8 5 1

RO 25 -10 38 6 16 8 4 0 17 63 -4 20 8

SI 28 -4 34 -2 20 7 6 -2 12 62 -6 26 5

SK 22 -1 41 -1 12 -1 2 0 23 63 -2 14 -1

FI 17 1 43 9 19 0 4 -1 17 60 10 23 -1

SE 36 11 31 -6 14 -4 6 1 13 67 5 20 -3

UK 22 -1 38 -6 11 -2 3 0 26 60 -7 14 -2

To
ta

lly
 a

gr
ee

Te
nd

 to
 a

gr
ee

Te
nd

 to
 d

is
ag

re
e

To
ta

lly
 d

is
ag

re
e

To
ta

l '
Ag

re
e'

To
ta

l '
D

is
ag

re
e'

To what extent do you agree or disagree with each of the following statements?
Reducing fossil fuel imports from outside the EU can increase the security of EU energy supplies (%)

T12

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC4.5

To
ta

lly
 a

gr
ee

Te
nd

 to
 a

gr
ee

Te
nd

 to
 d

is
ag

re
e

To
ta

lly
 d

is
ag

re
e

D
on

't
kn

ow

To
ta

l '
Ag

re
e'

To
ta

l '
D

is
ag

re
e'

EU28 39 40 7 2 12 79 9

BE 31 49 14 2 4 80 16
BG 30 35 5 2 28 65 7
CZ 27 44 12 4 13 71 16
DK 47 33 7 2 11 80 9
DE 40 41 8 3 8 81 11
EE 27 41 6 4 22 68 10
IE 47 41 5 1 6 88 6
EL 40 49 3 1 7 89 4
ES 53 32 2 1 12 85 3
FR 36 40 8 3 13 76 11
HR 36 44 9 2 9 80 11
IT 35 42 6 2 15 77 8
CY 50 36 2 0 12 86 2
LV 29 42 9 3 17 71 12
LT 35 44 5 1 15 79 6
LU 31 43 9 2 15 74 11
HU 43 38 9 2 8 81 11
MT 48 42 1 0 9 90 1
NL 50 36 7 2 5 86 9
AT 38 47 9 2 4 85 11
PL 30 47 10 3 10 77 13
PT 45 37 3 1 14 82 4
RO 33 37 14 3 13 70 17
SI 46 36 8 2 8 82 10
SK 27 44 7 2 20 71 9
FI 41 44 5 2 8 85 7
SE 60 26 5 2 7 86 7
UK 37 40 7 2 14 77 9

To what extent do you agree or disagree with each of the following statements?
More public financial support should be given to the transition to clean energies even if it means subsidies to
fossil fuels should be reduced (%)

T13

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC5

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EU28 49 0 47 0 4

BE 47 -4 53 7 0
BG 21 2 67 -6 12
CZ 38 2 58 -1 4
DK 60 7 36 -9 4
DE 65 -1 25 0 10
EE 34 6 58 -9 8
IE 50 -2 49 2 1
EL 50 10 50 -9 0
ES 62 -4 37 4 1
FR 58 1 41 0 1
HR 38 0 60 3 2
IT 34 0 64 2 2
CY 54 6 45 -6 1
LV 31 8 67 -7 2
LT 48 10 50 -10 2
LU 74 3 25 -3 1
HU 48 -4 51 4 1
MT 75 17 25 -16 0
NL 59 12 41 -12 0
AT 60 6 34 -6 6
PL 30 0 63 0 7
PT 60 4 38 -4 2
RO 20 -5 77 6 3
SI 66 -6 31 10 3
SK 44 1 51 -1 5
FI 65 -1 33 1 2
SE 79 3 19 -4 2
UK 40 -5 55 1 5

Ye
s

N
o

Have you personally taken any action to fight climate change over the past six months?
(%)

T14

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC6

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 9 -4 1 1 26 -10 18 -5 3 -2 37 -5 7 -2 8 8

BE 12 -8 4 4 30 -13 29 -8 6 -4 46 -11 17 -1 9 9

BG 3 -2 0 0 17 -6 25 -2 1 -2 36 -3 0 -1 1 1

CZ 8 -4 1 1 21 -11 19 -4 2 -1 41 -6 5 -2 6 6

DK 26 0 1 1 47 -6 29 0 5 -1 55 -10 11 1 18 18

DE 14 -1 1 1 41 -11 17 -3 3 -1 43 -10 14 0 7 7

EE 14 -3 0 0 30 -8 34 -3 5 -2 44 -3 4 -1 7 7

IE 12 -3 0 0 23 -10 25 -9 4 -3 31 -12 11 -6 10 10

EL 4 -1 0 0 20 -13 18 -1 1 -1 32 1 1 -1 2 2

ES 4 0 0 0 19 -16 7 -6 1 -3 30 -5 2 -1 8 8

FR 11 -4 1 1 25 -8 24 -5 5 -2 43 -3 4 0 10 10

HR 4 -4 0 0 11 -13 15 -1 1 0 20 -6 2 -3 3 3

IT 7 -2 1 1 13 -8 8 -3 2 -1 35 -3 3 -6 5 5

CY 11 -5 1 1 11 -16 18 -2 3 -1 41 -2 3 -1 2 2

LV 9 0 0 0 36 -15 19 -3 1 -2 49 -1 3 1 9 9

LT 6 -4 1 1 18 0 18 -1 1 -2 29 -6 0 -1 5 5

LU 22 -13 2 2 31 -17 29 -9 10 -4 45 -13 10 -3 18 18

HU 4 -2 1 1 12 -6 14 -6 3 -5 37 -1 3 -1 4 4

MT 9 -9 0 0 18 -2 8 -5 5 0 46 -2 1 -1 15 15

NL 15 -6 1 1 56 -3 29 -4 11 -1 65 8 22 4 25 25

AT 9 -8 2 2 34 -17 15 -4 4 -1 40 -9 17 1 8 8

PL 3 -4 0 0 13 -8 10 -6 2 0 26 -4 1 -2 5 5

PT 3 -2 0 0 13 -10 13 0 2 0 33 7 2 -1 4 4

RO 4 -5 0 0 23 -4 24 -9 1 -2 32 -2 2 -1 5 5

SI 16 0 0 0 35 -17 35 5 5 1 50 9 11 1 11 11

SK 4 -4 0 0 18 -11 14 -9 1 -1 30 -7 2 0 4 4

FI 14 -1 1 1 43 -3 16 -4 1 -1 38 -2 12 -1 15 15

SE 22 -4 1 1 56 -6 13 -7 2 -1 47 -2 24 1 8 8

UK 13 -9 1 1 25 -13 27 -14 3 -3 27 -11 10 -3 15 15

Which of the following actions, if any, apply to you? (MULTIPLE ANSWERS POSSIBLE)
(%)

Yo
u

ha
ve

 b
ou

gh
t a

 n
ew

 c
ar

 a
nd

its

 lo
w

 fu
el

 c
on

su
m

pt
io

n
w

as
 a

n
im

po
rt

an
t f

ac
to

r i
n

yo
ur

 c
ho

ic
e

Yo
u

ha
ve

 b
ou

gh
t a

n
el

ec
tr

ic
 c

ar

Yo
u

re
gu

la
rly

 u
se

 e
nv

iro
nm

en
ta

lly
-f

rie
nd

ly

al
te

rn
at

iv
es

 to
 y

ou
r p

riv
at

e
ca

r s
uc

h
as

 w
al

ki
ng

,
cy

cl
in

g,
 ta

ki
ng

 p
ub

lic
 tr

an
sp

or
t o

r c
ar

-s
ha

rin
g

Yo
u

ha
ve

 in
su

la
te

d
yo

ur
 h

om
e

be
tt

er

to
 re

du
ce

 y
ou

r e
ne

rg
y

co
ns

um
pt

io
n

Yo
u

ha
ve

 b
ou

gh
t a

 lo
w

-e
ne

rg
y

ho
m

e

W
he

n
bu

yi
ng

 a
 n

ew
 h

ou
se

ho
ld

 a
pp

lia
nc

e
e.

g.
 w

as
hi

ng
 m

ac
hi

ne
, f

rid
ge

 o
r T

V,
 lo

w
er

 e
ne

rg
y

co
ns

um
pt

io
n

is
 a

n
im

po
rt

an
t f

ac
to

r i
n

yo
ur

 c
ho

ic
e

Yo
u

ha
ve

 s
w

itc
he

d
to

 a
n

en
er

gy
 s

up
pl

ie
r

w
hi

ch
 o

ffe
rs

 a
 g

re
at

er
 s

ha
re

 o
f e

ne
rg

y
fr

om

re
ne

w
ab

le
 s

ou
rc

es
 th

an
 y

ou
r p

re
vi

ou
s

on
e

Yo
u

ha
ve

 in
st

al
le

d
eq

ui
pm

en
t

in
 y

ou
r h

om
e

to
 c

on
tr

ol
 a

nd
 re

du
ce

yo

ur
 e

ne
rg

y
co

ns
um

pt
io

n
(e

.g
. s

m
ar

t m
et

er
)

T15

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC6

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 4 4 41 -8 10 -3 71 -3 56 -1 3 0 9 3 1 90 -4

BE 11 11 42 -8 9 -4 73 -5 59 -3 2 -1 1 -1 0 98 1

BG 3 3 44 -9 4 -2 25 -12 37 -11 3 1 20 10 3 77 -11

CZ 3 3 30 -8 14 0 70 -9 47 -7 3 2 7 4 1 92 -4

DK 5 5 46 -7 13 -5 70 -2 72 6 4 -3 5 2 1 95 -2

DE 9 9 56 -4 23 -4 77 -4 71 2 1 -1 5 3 2 93 -5

EE 1 1 45 -9 6 -4 61 -10 57 -8 2 0 5 1 3 92 -3

IE 4 4 40 -11 9 -2 79 -5 66 -1 2 1 3 1 2 95 -2

EL 14 14 35 -12 5 -3 67 -2 37 -3 4 -2 14 4 0 86 -3

ES 1 1 32 -7 3 -2 77 1 58 1 3 -1 10 3 0 89 -4

FR 2 2 53 -8 6 -3 83 -4 60 -5 3 2 4 1 0 96 0

HR 1 1 35 -5 5 -1 54 2 44 -3 5 1 16 3 2 82 -2

IT 5 5 37 -14 8 -3 69 1 48 -1 3 0 9 2 2 89 -3

CY 21 21 39 -9 7 3 70 -8 40 3 3 2 13 5 1 87 -5

LV 2 2 49 -15 7 0 43 -2 46 2 3 1 10 6 1 89 -6

LT 1 1 33 -8 6 0 78 11 62 19 2 0 7 1 1 92 1

LU 10 10 51 -11 17 -6 87 0 73 3 2 0 2 2 1 97 -2

HU 1 1 25 -8 8 -1 63 5 53 1 2 0 16 5 0 84 -4

MT 14 14 54 -6 3 -4 83 5 68 12 2 -1 5 2 1 94 -1

NL 15 15 41 -4 14 1 84 0 76 4 4 0 1 -1 0 99 1

AT 10 10 58 -6 28 -1 71 -7 61 1 5 3 4 2 0 95 -3

PL 1 1 23 -12 2 -2 54 -8 45 0 7 5 13 4 2 85 -1

PT 2 2 31 -14 2 -3 68 1 55 0 3 -1 13 3 0 87 -2

RO 1 1 31 -11 5 2 30 -7 29 -4 5 2 25 14 4 71 -16

SI 5 5 62 4 8 -8 84 -2 65 -8 2 -3 4 4 0 96 -4

SK 1 1 35 -14 3 -5 70 0 53 2 6 4 7 3 3 90 -5

FI 2 2 42 -11 22 -4 75 -5 67 0 2 -2 6 4 2 93 -4

SE 1 1 63 0 38 -6 88 1 69 2 2 -4 1 0 0 98 -1

UK 3 3 36 -7 7 -3 74 -5 50 -2 0 -2 10 2 2 88 -4

To
ta

l '
At

 le
as

t o
ne

 a
ct

io
n'

Yo
u

bu
y

lo
ca

lly
 p

ro
du

ce
d

an
d

se
as

on
al

 fo
od

 w
he

ne
ve

r p
os

si
bl

e

Yo
u

av
oi

d
ta

ki
ng

 s
ho

rt
-h

au
l f

lig
ht

s
w

he
ne

ve
r p

os
si

bl
e

Yo
u

tr
y

to
 re

du
ce

 y
ou

r w
as

te
 a

nd

yo
u

re
gu

la
rly

 s
ep

ar
at

e
it

fo
r r

ec
yc

lin
g

Yo
u

tr
y

to
 c

ut
 d

ow
n

on
 y

ou
r c

on
su

m
pt

io
n

of
di

sp
os

ab
le

 it
em

s
w

he
ne

ve
r p

os
si

bl
e,

 e
.g

. p
la

st
ic

 b
ag

s
fr

om
 th

e
su

pe
rm

ar
ke

t,
ex

ce
ss

iv
e

pa
ck

ag
in

g

O
th

er
 (S

PO
N

TA
N

EO
U

S)

N
on

e
(S

PO
N

TA
N

EO
U

S)

Which of the following actions, if any, apply to you? (MULTIPLE ANSWERS POSSIBLE)
(%)

Yo
u

ha
ve

 in
st

al
le

d
so

la
r p

an
el

s
in

 y
ou

r h
om

e

T16

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC7

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 51 -1 38 -1 5 0 2 1 4 89 -2 7 1

BE 52 2 37 -5 10 3 1 0 0 89 -3 11 3

BG 39 2 38 -3 4 -2 2 -3 17 77 -1 6 -5

CZ 35 -1 47 -2 11 2 3 0 4 82 -3 14 2

DK 75 12 21 -10 2 -2 0 -1 2 96 2 2 -3

DE 48 -7 40 4 6 1 2 0 4 88 -3 8 1

EE 40 7 45 -7 7 -2 2 0 6 85 0 9 -2

IE 63 3 33 -2 1 -2 0 0 3 96 1 1 -2

EL 64 -4 30 2 4 1 1 1 1 94 -2 5 2

ES 58 0 36 1 2 -1 0 0 4 94 1 2 -1

FR 52 8 42 -4 3 -3 1 -1 2 94 4 4 -4

HR 50 -1 39 -3 7 3 2 1 2 89 -4 9 4

IT 43 -7 43 2 7 2 1 0 6 86 -5 8 2

CY 81 -2 16 1 1 0 0 0 2 97 -1 1 0

LV 45 8 37 -6 10 -1 5 0 3 82 2 15 -1

LT 48 5 45 -1 3 -3 1 0 3 93 4 4 -3

LU 57 0 37 0 3 0 2 1 1 94 0 5 1

HU 56 -1 37 -1 3 0 2 1 2 93 -2 5 1

MT 73 -11 26 13 0 -2 0 0 1 99 2 0 -2

NL 75 6 22 -6 2 -1 1 1 0 97 0 3 0

AT 53 3 40 -1 4 -3 1 0 2 93 2 5 -3

PL 32 2 53 0 8 -2 1 0 6 85 2 9 -2

PT 48 3 46 -3 2 -1 1 1 3 94 0 3 0

RO 53 1 29 -10 11 6 3 3 4 82 -9 14 9

SI 68 11 26 -9 4 -1 1 0 1 94 2 5 -1

SK 32 -4 51 1 6 -1 3 1 8 83 -3 9 0

FI 51 2 41 -5 6 2 1 1 1 92 -3 7 3

SE 74 8 18 -9 4 -1 3 2 1 92 -1 7 1

UK 61 -1 28 -1 4 -1 1 -1 6 89 -2 5 -2

Ve
ry

 im
po

rt
an

t

Fa
irl

y
im

po
rt

an
t

N
ot

 v
er

y
im

po
rt

an
t

N
ot

 a
t a

ll
im

po
rt

an
t

To
ta

l '
Im

po
rt

an
t'

To
ta

l '
N

ot
 im

po
rt

an
t'

How important do you think it is that the (NATIONALITY) government sets targets to increase the amount of renewable
energy used, such as wind or solar power, by 2030?
(%)

T17

Climate Change

March 2017

Tables

Special Eurobarometer 459

	
	
	
	
	
	
	
	
	
	
	
	
	 	

QC8

D
on

't
kn

ow

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EB
87

.1

D
iff

. E
B8

7.
1

-
83

.4

EU28 48 -4 40 0 6 1 2 1 4 88 -4 8 2

BE 50 -3 41 3 8 1 1 0 0 91 0 9 1

BG 46 -3 35 -4 3 -1 2 0 14 81 -7 5 -1

CZ 35 -8 48 2 10 3 3 1 4 83 -6 13 4

DK 65 7 31 -6 2 -2 0 0 2 96 1 2 -2

DE 45 -8 41 4 8 1 3 1 3 86 -4 11 2

EE 38 1 45 -6 9 1 2 1 6 83 -5 11 2

IE 63 -3 32 2 3 0 0 0 2 95 -1 3 0

EL 61 1 29 -6 8 5 1 0 1 90 -5 9 5

ES 51 -3 41 3 3 -1 1 0 4 92 0 4 -1

FR 49 0 44 1 3 -2 1 0 3 93 1 4 -2

HR 48 0 41 -2 8 3 1 0 2 89 -2 9 3

IT 40 -11 46 5 7 2 2 1 5 86 -6 9 3

CY 77 -5 20 3 2 1 0 0 1 97 -2 2 1

LV 41 0 43 -2 11 3 2 0 3 84 -2 13 3

LT 48 8 44 -6 4 -2 1 -1 3 92 2 5 -3

LU 54 0 38 -2 5 2 1 0 2 92 -2 6 2

HU 59 1 34 -3 4 1 2 1 1 93 -2 6 2

MT 70 -14 27 13 1 0 0 0 2 97 -1 1 0

NL 67 7 28 -7 4 0 0 -1 1 95 0 4 -1

AT 51 5 38 -4 7 -2 1 -1 3 89 1 8 -3

PL 30 0 56 1 8 0 1 -1 5 86 1 9 -1

PT 44 3 49 -4 3 -1 1 1 3 93 -1 4 0

RO 53 -3 30 -7 11 7 3 3 3 83 -10 14 10

SI 62 2 31 -4 5 1 1 1 1 93 -2 6 2

SK 33 -7 51 1 6 0 3 2 7 84 -6 9 2

FI 44 -2 46 1 8 1 1 0 1 90 -1 9 1

SE 63 6 30 -7 4 0 2 1 1 93 -1 6 1

UK 60 -5 30 2 3 0 1 -1 6 90 -3 4 -1

Ve
ry

 im
po

rt
an

t

Fa
irl

y
im

po
rt

an
t

N
ot

 v
er

y
im

po
rt

an
t

N
ot

 a
t a

ll
im

po
rt

an
t

To
ta

l '
Im

po
rt

an
t'

To
ta

l '
N

ot
 im

po
rt

an
t'

How important do you think it is that the (NATIONALITY) government provides support for improving energy efficiency
by 2030 (e.g. by encouraging people to insulate their home or buy electric cars)?
(%)

T18

