
YouGov / The Sun Survey Results
Sample Size: 1724 GB Adults
Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %
Oct 27-

28
Dec 11-

12
How much influence, if any, do you think Britain 
has in the European Union?

A lot of influence 5 7 11 4 12 8 6 8 9 4 6 11 6 4 8 5 9 7 6 7 6
A little influence 32 34 43 35 36 40 31 34 37 30 37 43 31 27 36 30 38 35 35 29 34

TOTAL INFLUENCE 37 41 54 39 49 48 37 43 47 35 44 54 37 31 45 35 47 41 42 36 40
Not a lot of influence 41 39 36 38 36 37 39 40 36 41 27 31 42 47 40 37 35 39 34 43 41

No influence at all 15 14 7 19 12 10 20 12 14 14 9 7 17 19 11 18 11 13 16 15 14
TOTAL NO INFLUENCE 56 53 43 57 48 47 59 53 50 55 37 39 58 65 51 55 46 52 50 58 54

Don't know 7 7 3 4 4 5 4 5 3 10 19 8 4 4 5 9 7 7 8 6 6

The European Union is an organisation of 27 
countries in Europe. The Eurozone is the name 
used to refer to the 17 countries within the 
European Union that use the Euro, the single 
European currency. Britain is part of the 
European Union, but does not use the Euro so is 
not part of the Eurozone.
Last week leaders of the European Union had a 
summit to discuss measures to solve the debt 
crisis that is affecting the Eurozone.
European leaders agreed new rules for the 
Eurozone. Under the new rules countries in the 
Eurozone will have to balance their budgets, 
there will be punishments for countries who run 
up deficits that are too large, and countries in 
the Eurozone will have their budgets monitored 
by the EU.

Do you support or oppose these new rules?

Support 51 48 56 69 46 56 63 56 46 50 58 50 45 56 43 51 51 46 53 56
Oppose 25 33 20 12 35 18 18 27 22 17 18 23 36 22 28 26 26 28 22 16

Don't know 25 19 24 19 19 26 20 17 32 33 24 26 19 22 28 23 23 26 25 27

Voting intention 2010 Vote Gender Age Social grade Region

1 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

Britain is not in the Eurozone, so would not have 
been directly affected by many of the new rules. 
However amending the European Union treaties 
to adopt the new rules would have needed the 
agreement of all European Union countries 
including Britain.

At the summit David Cameron vetoed the Treaty 
as other countries would not allow a British opt-
out from EU regulations on financial services 
that could have damaged the City of London.

As a result other EU countries will now go ahead 
with the proposed rules in a separate agreement 
that does not include Britain.

Do you think David Cameron was right or wrong 
to veto the treaty?

Right 58 87 38 47 83 38 49 60 56 42 57 58 66 58 58 58 64 59 54 43
Wrong 21 3 39 36 4 39 30 27 16 21 20 23 20 23 19 24 15 23 22 32

Don't know 21 10 22 17 12 23 21 13 28 37 23 19 14 19 24 18 21 18 23 25

Do you think the outcome of the summit is good 
or bad for Britain?

Good for Britain 24 43 11 15 40 11 16 27 21 21 27 22 26 24 24 30 27 22 21 18
Bad for Britain 31 9 53 46 13 50 43 35 27 26 27 34 34 31 30 27 27 31 35 39

Neither 23 28 19 20 24 22 22 24 22 15 22 25 25 23 23 18 25 27 19 25
Don't know 22 19 17 20 22 17 19 13 30 38 24 20 15 21 23 25 21 20 25 18

Do you think the decisions made at the 
European summit will be good or bad for the 
British economy over the next few years, or will 
they make no difference?

Will be good for the British economy 15 25 8 18 23 7 14 18 11 25 16 13 11 15 14 20 14 13 14 16
Will be bad for the British economy 34 19 50 40 20 50 40 36 31 22 30 39 35 34 34 29 32 35 34 40

Will make no difference to the British economy 26 33 23 20 31 23 23 29 23 16 24 25 33 25 27 24 27 27 28 18
Don't know 26 24 20 21 27 19 23 17 34 37 29 23 21 26 26 27 27 25 24 26

2 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

Thinking about David Cameron's decision to 
veto the treaty and whether the outcome is good 
or bad for Britain, which of the following best 
reflects your view?

Refusing to sign the treaty is a good outcome for 
Britain and David Cameron did the right thing 38 66 19 23 62 20 27 40 36 26 35 38 46 36 41 34 43 38 36 31

Refusing to sign the treaty is bad for Britain, but 
given other countries refused to give concessions 

David Cameron had no choice
18 22 17 25 22 15 22 20 17 14 22 18 17 22 14 26 19 18 16 11

Refusing to sign the treaty is bad for Britain, and 
David Cameron should have been able to negotiate 

an acceptable deal
20 3 38 27 4 39 26 24 17 19 17 22 21 20 20 19 17 21 20 28

The deal that other European countries offered was 
accepable and David Cameron should have signed 

up
4 0 6 11 0 6 7 5 3 4 4 4 3 5 2 4 3 4 4 6

Don't know 20 9 20 14 11 20 18 11 28 37 22 18 12 17 23 17 17 18 24 24

Do you think David Cameron vetoing the EU 
treaty was a sign of strength or weakness?

Strength 53 86 30 40 82 32 40 52 54 42 54 51 59 54 51 54 58 52 50 43
Weakness 17 1 32 31 2 32 24 22 12 17 14 19 17 18 15 16 13 18 19 22

Neither 20 9 28 23 9 27 28 21 18 22 20 21 17 18 22 18 19 22 18 23
Don't know 11 4 10 6 6 10 8 5 16 20 12 9 7 10 12 11 10 8 12 11

Deputy Prime Minister Nick Clegg has criticised 
David Cameron's negotiating at the summit and 
said the veto was bad for Britain. Do you think it 
was right or wrong for Clegg to publicly criticise 
Cameron in this way?

Right - as leader of the Liberal Democrats Clegg 
should be able to criticise Cameron when they 

disagree
45 21 66 63 20 64 65 53 36 40 43 50 42 46 43 41 41 45 47 56

Wrong - as deputy Prime Minister it is wrong for 
Clegg to criticise government decisions in public 44 74 24 28 73 25 28 40 48 35 44 42 51 45 43 45 49 47 40 31

Don't know 11 5 10 9 7 11 8 7 15 25 13 9 7 9 14 14 10 8 13 13

3 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

Dec 8-9 Dec 11-
12

To what extent, if at all, do you trust David 
Cameron to look after Britain's interests in 
Europe?

Trust a lot 13 20 55 3 9 45 4 9 22 18 10 20 17 27 22 17 23 24 20 15 12
Trust a little 36 31 40 21 37 43 21 32 31 32 35 33 30 30 33 30 32 34 32 28 29

TOTAL TRUST 49 51 95 24 47 87 26 41 53 50 45 53 47 57 55 46 55 58 52 44 41
Do not trust a lot 24 19 2 26 24 6 27 25 18 19 13 20 20 18 19 19 18 19 15 20 23
Do not trust at all 20 21 0 44 19 3 41 25 23 19 17 17 26 19 19 24 18 13 26 26 28

TOTAL DO NOT TRUST 44 39 2 70 43 9 68 50 41 38 30 38 46 37 37 43 36 32 41 46 51
Don't know 7 9 3 6 10 4 6 9 6 12 25 9 7 6 8 11 9 10 7 11 8

Dec 8-9 Dec 11-
12

To what extent, if at all, do you trust Nick Clegg 
to look after Britain's interests in Europe?

Trust a lot 5 3 2 2 22 3 3 8 5 1 2 4 3 3 4 2 4 3 2 4 3
Trust a little 23 19 17 19 49 14 20 32 21 18 23 23 19 16 22 16 22 18 20 18 22

TOTAL TRUST 28 23 19 21 70 17 23 40 26 20 25 27 22 19 26 18 26 21 23 22 25
Do not trust a lot 26 28 32 31 14 28 27 29 27 28 26 30 28 26 29 26 27 29 27 27 26
Do not trust at all 37 39 44 41 3 48 43 22 40 37 26 32 42 47 36 42 34 38 39 42 37

TOTAL DO NOT TRUST 63 66 75 72 17 76 69 51 67 66 52 62 69 73 65 68 61 67 66 69 64
Don't know 9 11 6 7 13 7 8 10 7 15 23 11 9 9 9 14 12 12 11 9 11

To what extent, if at all, would you trust Ed 
Miliband to look after Britain's interests in 
Europe?

Trust a lot 6 0 18 3 1 18 5 7 6 9 5 8 5 6 7 9 5 6 7 8
Trust a little 26 5 54 30 6 48 34 28 23 23 28 27 24 26 25 23 23 28 27 31

TOTAL TRUST 32 5 73 33 7 66 39 36 29 32 33 35 28 32 32 32 27 35 34 39
Would not trust a lot 17 18 11 26 19 13 20 17 17 18 17 17 17 17 17 21 15 18 18 14
Would not trust at all 35 71 4 26 67 7 25 38 34 20 34 36 44 37 33 33 42 35 32 26

TOTAL DO NOT TRUST 53 89 14 52 85 20 45 54 51 38 51 53 60 54 50 54 57 53 50 40
Don't know 15 6 13 15 8 14 16 10 20 30 16 13 11 14 18 14 16 12 16 21

4 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

How much influence do you think Nick Clegg 
has over the coalition government's policy 
towards Europe?

A lot of influence 4 8 1 5 9 1 2 5 4 0 4 4 7 5 4 7 5 4 3 4
A little influence 27 44 14 39 38 18 23 31 23 23 24 27 31 30 23 30 27 28 25 22

TOTAL INFLUENCE 31 52 15 44 47 19 25 36 26 23 28 30 38 34 27 36 32 32 28 26
Not a lot of influence 39 36 43 39 37 39 47 36 41 38 38 38 39 40 37 29 41 39 38 41

No influence at all 21 7 38 11 9 36 24 22 21 19 23 24 17 19 24 20 17 23 25 26
TOTAL NO INFLUENCE 60 42 81 50 46 75 70 58 62 57 62 62 56 59 61 49 58 62 63 67

Don't know 9 5 4 7 7 5 5 6 12 20 10 7 6 7 12 14 10 6 10 6

And how much influence do you think 
backbench Conservative MPs sceptical towards 
the EU have over the coalition government's 
policy towards Europe?

A lot of influence 21 16 30 30 16 28 30 28 14 11 15 24 27 22 19 22 20 18 22 26
A little influence 40 57 31 45 57 31 33 42 38 40 37 40 43 43 36 41 43 45 34 34

TOTAL INFLUENCE 61 73 60 75 72 59 62 71 52 52 52 64 70 66 55 63 63 62 56 59
Not a lot of influence 19 16 21 15 14 20 22 14 24 16 20 20 17 19 18 15 18 17 24 20

No influence at all 7 2 10 1 3 11 6 7 7 7 10 8 4 4 10 5 6 9 7 9
TOTAL NO INFLUENCE 26 18 31 16 18 31 28 21 31 23 30 28 21 24 29 20 24 26 31 29

Don't know 13 9 9 10 10 10 10 9 17 25 19 9 9 11 16 17 13 11 13 12

How much influence do you think Nick Clegg 
should have over the coalition government's 
policy towards Europe?

A lot of influence 22 6 37 49 7 34 37 23 21 19 18 25 23 23 22 20 19 20 26 29
A little influence 36 40 38 38 35 37 42 38 34 27 42 38 31 38 33 38 36 41 31 34

TOTAL INFLUENCE 58 45 75 87 43 71 79 60 56 46 60 63 55 60 54 57 55 61 57 63
Not a lot of influence 17 31 9 2 27 11 10 16 17 16 15 16 19 18 14 14 19 14 17 17

No influence at all 15 20 10 2 25 10 6 17 14 15 12 13 20 13 17 16 15 15 16 12
TOTAL NO INFLUENCE 32 50 18 4 52 20 15 32 31 31 27 29 39 32 32 30 34 29 33 29

Don't know 10 4 7 8 5 8 6 7 14 23 13 8 6 8 14 12 11 10 10 9

5 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

And how much influence do you think 
backbench Conservative MPs sceptical towards 
the EU should have over the coalition 
government's policy towards Europe?

A lot of influence 14 18 13 11 19 15 9 15 13 4 12 14 21 12 17 11 16 18 12 10
A little influence 42 52 43 34 49 40 42 43 42 38 42 45 42 44 40 42 42 42 42 44

TOTAL INFLUENCE 57 70 57 45 68 55 51 58 55 42 54 58 64 56 57 53 58 60 54 54
Not a lot of influence 22 20 24 36 19 23 29 24 20 21 22 24 21 24 20 20 24 19 23 28

No influence at all 8 4 11 8 6 12 10 10 7 10 7 8 9 9 8 11 6 9 11 5
TOTAL NO INFLUENCE 31 24 35 44 26 35 38 34 28 31 29 32 30 33 28 31 29 27 35 32

Don't know 13 6 8 11 7 10 11 8 17 27 17 10 7 11 15 16 13 12 11 13

Do you think David Cameron's use of the veto 
increased or decreased British influence in 
Europe?

Increased a lot 3 6 2 1 7 2 1 4 2 1 2 4 4 2 5 6 4 2 3 3
Increased a little 8 14 4 6 13 4 5 8 7 4 11 6 9 8 7 12 8 7 5 10

TOTAL INCREASE 11 20 6 7 20 6 7 12 9 5 13 9 13 10 12 17 12 8 8 13
Neither increased nor decreased 25 36 15 23 34 16 20 26 24 19 22 25 30 25 26 22 26 28 24 24

Decreased a little 28 31 30 24 29 31 29 27 29 29 34 29 21 30 26 24 29 30 28 23
Decreased a lot 23 4 39 38 8 37 36 27 20 18 18 27 27 25 22 23 21 23 25 26

TOTAL DECREASED 51 35 69 62 37 68 65 54 49 48 52 55 48 54 48 47 51 53 53 49
Don't know 13 9 9 8 9 10 9 7 18 28 13 10 8 11 14 13 12 11 15 14

Do you think the outcome of the European 
summit does or does not leave Britain isolated 
from other EU countries?
Does leave Britain isolated from other EU countries, 

and this is a bad thing 28 10 46 40 11 44 41 33 24 30 28 31 24 32 23 25 26 28 32 32

Does leave Britain isolated from other EU countries, 
but this is a good thing 35 51 25 23 50 26 23 36 34 27 36 36 37 33 37 36 37 38 32 26

Does not leave Britain isolated from other EU 
countries 19 30 13 25 27 13 19 22 16 12 18 16 26 19 19 21 19 19 19 16

Don't know 18 10 16 12 12 16 16 10 26 31 18 17 13 16 21 18 18 16 18 26

6 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

People hold different views about how they 
would like to see the European Union develop. 
Which of these statements comes closest to 
your view?

A fully integrated Europe with all major decisions 
taken by a European Government 4 2 6 5 2 5 5 5 2 5 5 3 3 4 3 4 3 5 2 4

No European Government but a more integrated 
European Union than now, with a single currency 

and no frontier controls
9 3 11 26 3 11 17 13 6 13 11 8 8 11 7 9 10 8 9 14

The situation more or less as it is now 13 9 19 21 8 17 18 13 13 21 16 11 11 15 11 12 13 12 13 20
A less integrated Europe than now with the 

European Union amounting to little more than a free 
trade area

40 55 36 30 52 35 38 42 38 24 39 43 44 43 35 32 41 41 42 36

Complete British withdrawal from the European 
Union 20 25 16 4 27 18 11 20 21 9 15 24 25 15 28 23 21 22 19 12

Don't know 14 7 12 14 9 13 12 7 20 28 15 11 9 12 16 19 12 12 15 14

Do you think Britain's veto of the treaty and the 
rest of the European Union's decision to go 
ahead with closer economic union make it more 
or less likely that Britain will leave the European 
Union in the future, or does it make no 
difference?

Makes it more likely Britain will leave the European 
Union 44 47 45 41 47 43 46 49 40 41 42 47 45 46 41 46 43 45 45 43

Makes it less likely that Britain will leave the 
European Union 5 5 8 8 5 7 5 7 4 6 6 5 6 5 5 7 7 4 4 6

No difference 33 38 31 39 36 34 35 35 31 30 32 35 33 34 32 27 36 34 34 28
Don't know 17 10 16 12 13 17 14 10 25 24 20 14 16 14 22 20 15 17 17 23

7 www.yougov.com© 2011 YouGov plc. All Rights Reserved


Fieldwork: 11th - 12th December 2011

Total Con Lab Lib 
Dem Con Lab Lib 

Dem Male Female 18-24 25-39 40-59 60+ ABC1 C2DE London Rest of 
South

Midlands / 
Wales North Scotland

Weighted Sample 1724 516 539 129 558 431 382 838 886 209 440 590 486 983 741 221 560 369 424 150
Unweighted Sample 1724 521 539 116 549 438 364 822 902 119 418 746 441 1111 613 266 555 325 425 153

% % % % % % % % % % % % % % % % % % % %

Voting intention 2010 Vote Gender Age Social grade Region

Dec 8-9 Dec 11-
12

If there was a referendum on whether or not 
Britain should remain a member of the European 
Union, how would you vote?

Would vote for Britain to leave the European Union 44 43 59 34 21 61 35 29 43 42 20 33 48 54 38 49 35 47 41 47 29
Would vote for Britain to remain a member of the 

European Union 35 36 27 47 65 25 46 50 43 29 45 44 31 31 44 25 41 35 38 30 44

Would not vote 5 4 2 2 3 2 3 3 3 6 7 6 4 2 3 7 7 3 4 6 4
Don't know 15 17 11 16 11 12 17 17 11 23 27 17 17 13 15 20 17 15 18 18 24

Whether or not you personally support Britain's 
membership of the European Union, do you 
think Britain will or will not be a member of the 
European Union in ten years time?

Will definitely still be a member 8 7 7 14 7 8 10 11 5 9 11 6 6 9 5 9 9 5 7 10
Will probably still be a member 54 58 59 59 56 58 58 57 51 49 55 55 53 57 49 49 53 57 54 56
TOTAL WILL BE A MEMBER 61 66 66 73 62 66 68 68 55 58 66 61 59 67 54 58 62 62 60 66
Will probably not be a member 19 22 17 13 22 16 15 17 21 12 14 22 23 18 20 19 21 17 19 15
Will definitely not be a member 4 4 3 1 6 3 2 4 3 3 3 2 7 2 6 6 3 5 3 3

TOTAL WILL NOT BE A MEMBER 23 26 20 14 28 19 17 22 24 15 17 24 30 20 26 25 24 22 22 18
Don't know 16 9 14 13 10 15 15 10 21 28 17 15 11 13 20 17 14 16 17 16

8 www.yougov.com© 2011 YouGov plc. All Rights Reserved


