
	Ipsos MORI/J27495

Climate Change and Taxing Air Travel
Topline Results

· 2,050 respondents aged 15+ across Great Britain

· Interviews carried out face-to-face, in home
· Fieldwork conducted between 8 – 12 June 2006
· There were two versions of this questionnaire; respondents on Version 1 were read an introduction regarding climate change and air travel, and respondents for Version 2 were read no introduction. The results shown for Version 1 are based on 1,001 individuals and for Version 2 are based on 1,049, unless otherwise stated

· Results are weighted to the known GB population profile

· An asterisk (*) denotes a finding of less than 0.5%, but greater than zero

· Where figures do not add up to 100%, this is due to multiple coding or computer rounding
INTRO (Split Sample: V1 - with intro, V2 - without intro):
Most leading scientists believe that environmental pollution is responsible for climate change. According to the UK’s Chief Scientist, unless action is taken, climate change will lead to millions of people worldwide being made homeless or killed by extreme weather conditions, over the next 100 years.
Air travel is set to become one of the main causes of climate change due to the emission of carbon into the atmosphere.
	Q1
	SHOWCARD A (R) [Bearing this in mind,] to what extent would you support or oppose a policy aimed at slowing down the growth in air travel? SINGLE CODE ONLY.
	

	
	
	
	V1
	V2
	
	

	
	
	
	%
	%
	
	

	
	
	Strongly support
	26
	12
	
	

	
	
	Tend to support
	32
	25
	
	

	
	
	Neither support nor oppose
	21
	34
	
	

	
	
	Tend to oppose
	11
	14
	
	

	
	
	Strongly oppose
	6
	8
	
	

	
	
	Don’t know/ no opinion
	5
	7
	
	

	Q2
	SHOWCARD B (R) Which of these statements about the way airlines operate do you most agree with? SINGLE CODE ONLY. ROTATE ORDER.
	

	
	
	
	V1
	V2
	
	

	
	
	
	%
	%
	
	

	
	
	 Protecting the environment should be given priority, even at the risk of slowing down economic growth in the air travel industry
	68
	68
	
	

	
	
	Economic growth in the air travel industry should be given priority, even if the environment suffers to some extent
	12
	11
	
	

	
	
	DO NOT SHOW

Both should be given equal priority
	13
	13
	
	

	
	
	Don’t know/ no opinion
	7
	8
	
	

Split Sample V1 (with and without intro, n=500 each), V2 (with and without intro, n=500 each)
	Q3-4.
	There is currently no tax levied on aviation fuel, unlike for petrol and diesel for cars, and no VAT on air tickets. The existing government Air Passenger Duty is £5 on most flights to Europe and £20 on a flight to Australia.
SHOWCARD A (R) To what extent would you support or oppose… ROTATE ORDER. SINGLE CODE ONLY
	

	
	
	
	
	
	
	
	

	
	
	Strongly support
	Tend to support
	Neither support nor oppose
	Tend to oppose
	Strongly oppose
	Don’t know

	
	
	%
	%
	%
	%
	%
	%

	Q3
	Airlines paying higher taxes to reflect the environmental damage done by aircraft even if it means higher air fares
	
	
	
	
	
	

	
	V1 (with tax preamble) n=432
	27
	38
	13
	11
	6
	5

	
	V1 (without tax preamble) n=569
	28
	31
	17
	14
	6
	4

	
	V2 (with tax preamble) n=589
	18
	37
	16
	13
	8
	7

	
	V2 (without tax preamble) n=460
	21
	38
	19
	10
	6
	5

	Q4
	Doubling the air passenger duty to reflect the environmental damage done by aircraft
	
	
	
	
	
	

	
	V1 (with tax preamble) n=432
	22
	35
	15
	15
	7
	6

	
	V1 (without tax preamble) n=569
	24
	28
	20
	15
	7
	6

	
	V2 (with tax preamble) n=589
	16
	32
	18
	17
	10
	7

	
	V2 (without tax preamble) n=460
	14
	33
	20
	17
	9
	6

ASK ALL

	Q5-8
	SHOWCARD A (R) Suppose taxes on flying were raised so as to add about £20 to the cost of a return flight to Paris and around £200 to a return flight to Australia
If this were the case, to what extent would you support or oppose higher tax on air travel if all the money raised: READ OUT EACH STATEMENT. SINGLE CODE ONLY FOR EACH STATEMENT. ROTATE START. Please consider each statement in isolation.

	

	
	
	Strongly support
	Tend to support
	Neither support nor oppose
	Tend to oppose
	Strongly oppose
	Don’t know

	
	
	%
	%
	%
	%
	%
	%

	Q5
	went towards cutting income tax
	
	
	
	
	
	

	
	V1
	14
	25
	23
	22
	11
	5

	
	V2
	12
	26
	25
	20
	11
	7

	Q6
	went towards improving the environment
	
	
	
	
	
	

	
	V1
	40
	34
	12
	6
	4
	4

	
	V2
	35
	36
	13
	6
	3
	6

	Q7
	went towards education and the health service
	
	
	
	
	
	

	
	V1
	26
	34
	16
	13
	7
	5

	
	V2
	25
	32
	18
	12
	7
	6

	Q8
	went towards improving high speed rail services
	
	
	
	
	
	

	
	V1
	13
	27
	24
	21
	9
	5

	
	V2
	10
	26
	25
	22
	10
	6

	Q9
	Can you please tell me how many flights you have taken in the last 12 months. Please count each journey to an end destination but not any changes of flight en route to that destination. A return flight would count as 2 flights? SINGLE CODE ONLY.
	

	
	
	
	
	
	
	

	
	
	
	V1 %
	V2 %
	
	

	
	
	1-2
	28
	24
	
	

	
	
	3-5
	12
	14
	
	

	
	
	6-10
	7
	7
	
	

	
	
	11-15
	1
	2
	
	

	
	
	16-20
	1
	*
	
	

	
	
	21-25
	*
	*
	
	

	
	
	26-30
	1
	*
	
	

	
	
	31-35
	-
	-
	
	

	
	
	36+
	1
	1
	
	

	
	
	None/never flown
	49
	50
	
	

	
	
	Don’t know
	1
	1
	
	

1
[image: image1.png]Ipsos MORI

