Overview of the Public Opinion Survey on Diplomacy

December 2017 Public Relations Office, Cabinet Office The Government of Japan

- Survey target: 3,000 Japanese nationals of age 18 years or above nationwide Valid responses: 1,803 people (Response rate: 60.1%)
- Survey period: 26 October 5 November 2017 (Face-to-face interviews conducted by survey officers)
- **Objectives:** To obtain information pertaining to people's awareness on diplomacy, and to use the data as future reference for policy measures.
- **Survey items:** 1. Relations between Japan and other countries
 - 2. Development cooperation
 - 3. Japan's role in the United Nation
 - 4. External economy
 - 5. Cultural exchange
 - 6. The role that Japan should fulfill
- **Track record:** The survey has been conducted every fiscal year since FY 1975 (with the exception of FY 1976), this being the 42nd survey. (Since the survey for FY 2006, the respondents are informed that the survey is conducted by the Cabinet Office.)
- Note: 1) Attention should be paid when simply comparing the results of this survey to that of before the FY 2015, for the targets' age has been lowered from 20 years or above to 18 years or above from FY 2016.
 - 2) This document indicates "↑" or "↓" for responses with a statistically significant difference (95% confidence interval), in comparison with past survey results.

1. Relations between Japan and other countries

(1) Japan and the United States of America

A. Affinity towards the United States of America

(Note) Targets' age up to January 2016 survey were 20 years and above; targets' age from November 2016 are 18 years and above (the same hereinafter).

B. Current Relations between Japan and the United States of America

Q2-1 Do you think that the current relations between Japan and the United States of America are, on the whole, good? Please select one answer from the following.

	November 201	6	October 2017	
• <u>Good (subtotal)</u>	<u>87.1%</u>	\rightarrow	<u>84.4%</u>	\downarrow
• Good	34.3%	\rightarrow	33.3%	
• Quite good	52.8%	\rightarrow	51.1%	
• <u>Not good (subtotal)</u>	<u>9.8%</u>	\rightarrow	12.4%	\uparrow
• Not really good	8.0%	\rightarrow	10.3%	\uparrow
• Not good	1.8%	\rightarrow	2.2%	

					Goo	d (subto	otal) 84.4	Ļ	Notgood (subtotal) 12.4					
	(Number of	resp	ondents)		G	ood	Q	uite good	l ca m disit	annot ake a tinction	I do not know	Not re	eally Not	good
	October 2017 surve	y (1,803)		3	3.3			51	1.1		1.4	10.3	2.2
	November 2016 surv	ey (1,804)		3	4.3				52.8			1.8	1.8
												1.5	1.0	
[By Sex]	Male	(839)			44.7				45	.2		6.9	1.4
	Female	(964)		23.3				56.2		1	.7 2.8	13.2	2.8
[By Age Group]	18 - 29	(168)		23.8				63.7				9.5	2.4
	30 - 39	(200)		26.0				57.0				0.6	0.5
	40 - 49	(308)		29.	9	<u></u>		56	5.8		1.5 0.6	1.0 9.1	2.6
	50 - 59	(249)			37.3				53.4			6.0	1.6
	60 - 69	(402)			38.1				47.3			0.8	1.7
	70 or above	(476)			35.7		, 	42.4	4		2.2 4.4	1.0 / 12.4	3.2
				L							1.	9		
				0	10	20	30	40	50	60	70	80	90	100 (%)

C. Future Development of Relations between Japan and the United States of America

Q3-1 Do you think that the future development of the relations between Japan and the United States of America is important for the two countries, and for Asia and the Pacific region? Please select one answer from the following.

	November 2016 Oc						
• <u>Important (subtotal)</u>	<u>95.0%</u>	\rightarrow	<u>95.2%</u>				
• Important	76.2%	\rightarrow	77.1%				
• Quite important	18.8%	\rightarrow	18.0%				
 <u>Not important (subtotal)</u> 	<u>2.5%</u>	\rightarrow	2.2%				
• Not really important	2.1%	\rightarrow	1.8%				
• Not important	0.5%	\rightarrow	0.4%				

				Important(subtotal) 95.2						Not important (subtotal) 2.2				
	(Number of re	esp	ondents)		Import	ant	im	Quite portant	l cannot r a distinc	nake tion	I do not know	Not really important	No impor	
	October 2017 survey	(1.803)					77.1				18.0		0.4
		,	,,				********	<u>0000</u>				*	0.7 1.9 :	1.8
	November 2016 survey	<i>ı</i> (1,804)					76.2				18.8		0.5
													0.7 1.8 2	
[By Sex]	Male	(839)					81.3				14.5		0.4
													1.0 2.	
	Female	(964)					73.5				21.1	.8 2.8 1	0.4
									*****		*****		.0 2.0 1	
[By Age Group]	18 - 29	(168)					78.0				20.2		-
	30 - 39	(200)					78.0				19.0	- 0.6/1	2
	30 - 33	ſ	200)		******	*******		8			*****	8	5 0.5 2	.0
	40 - 49	(308)					81.8				16.	6	0.6
												-	0.3 0	.6
	50 - 59	(249)					85.9	<u>.</u>				0.8	0.8
	60 - 69	(402)					76.6						.8
	00-03	ſ	402)				*********	8	********				7 0.5 2.	
	70 or above	(476)				69	9.3				20.6	5.7	0.2
												1.	7 2.	.5
				0	10	20	30	40	50	60	70	80 90) 10))0 (%)

(2) Japan and Russia A. Affinity towards Russia

Q1-2 Do you feel an affinity towards Russia? Please select one answer from the following.

	November 201	6	October 2017
• Feel affinity (subtotal)	<u>19.3%</u>	\rightarrow	<u>18.0%</u>
• Feel strong affinity	2.3%	\rightarrow	2.4%
• Feel some affinity	17.0%	\rightarrow	15.6%
 Do not feel affinity (subtotal) 	<u>76.9%</u>	\rightarrow	<u>78.1%</u>
• Do not feel much affinity	45.8%	\rightarrow	45.6%
• Do not feel any affinity	31.2%	\rightarrow	32.4%

			Fe	el affinity(subtotal) 18	.0						
				el strong	Feel som affinity	e I do not know		o not feel ich affinity		Do no any af		
	(Number of	respo	ondents)				/					
	October 2017 surve	ey(1,803)	2.4	6 3.9		45.6			32.4	4	
[By Sex]	Male	(839)	2.9	.1		46.5			31.	.6	
	Female	(964)	2.0			44.9			33.2	2	
[By Age Group]	18 - 29	(168)	4.2	25.6	1.2		47.6			21.4	
	30 - 39	(200)	2.5	5 2.5		49.0			31.	5	
	40 - 49	(308)	1.3			51.3			2	8.9	
	50 - 59	(249)	2.0	· · · · •		49.	4		2	8.5	
	60 - 69	(402)	12.2 1.7	1 1		46.8			34.6		
	70 or a bove	(476)	3.2 13.0	7.6		37.0	Í		39.3		
				0 10	20	30	40	50 60	70	80	90	100 ^(%)

(Note) The question asked about "Soviet Union" up to October 1991.

B. Current Relations between Japan and Russia

Q2-2 Do you think that the current relations between Japan and Russia are, on the whole, good? Please select one answer from the following.

 <u>Good (subtotal</u> Good Quite good <u>Not good (subt</u> Not really g Not good 	<u>otal)</u>			Good(s	subtotal) 28.7	l canno a disti	ot mak	ember 2 <u>27.8%</u> 1.5% 26.3% <u>65.2%</u> 49.4% 15.8% e Ido no know	- - - -	$ \begin{array}{c} \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \end{array} $	tober 2 <u>28.7</u> 1.6 27.1 <u>64.5</u> 48.6 15.9 d(subtor	9% 9% 9% 9%	
	(Number of	respo		iood 	Quite	e good				Ńot	really go	ood	Not goo	ď
	October 2017 survey	/ (1,803)		27.2	L	4.8			48.6		Š	15.9	
	November 2016 surve	ey (1,804)	1.6 1.5	26.3		2.0 4.4 2.5			49.4 899999			15.8	
[By Sex]	Male	(839)	2.0	27.	3	1.9 3	3.1		49.1			16.6	
	Female	(964)	1.2	27.0			2		48.2			15.2	
[By Age Group]	18 - 29	(168)	2.4		33.9		2.4 3.0)	4 4	7.6		10.	7
	30 - 39	(200)	2.0		35.0 •		3.0 3		43	.0		14.0	<u> </u>
	40 - 49	(308)	1.0		35.4		3.0 ⁷ , 3	.0	50 50).6		9.	7
	50 - 59	(249)	2.4	2	9.7	1.2			51.8		, ,	12.0	
	60 - 69	(402)	1.7	21.6	2.0	3.5	2.0	52.	0			19.2	8
	70 or above	(476)	1.1	19.3	2.7	9.7		45 1	.6			21.6	
				0	10	20	30	40	50	60	70	80	90	 100
														(%)

November 2016 October 2017 • Important (subtotal) 77.0% 77.0% \rightarrow • Important 29.0% 32.6% \uparrow \rightarrow • Quite important 47.9% 44.4% ↓ <u>18.3%</u> • Not important (subtotal) 17.2% \rightarrow • Not really important 14.8% 13.0% \rightarrow • Not important 3.5% 4.2% -Important(subtotal) 77.0 Not important (subtotal) 17.2 Not really Not Quite I cannot make I do not Important important important important a distinction Know (Number of respondents) October 2017 survey (1,803) 8 32.6 44.4 4.4 13.0 4.2 1.4 29.0 14.8 47.9 3.5 November 2016 survey (1,804) 3.8 0.9 33.4 43.4 13.9 [By Sex] Male (839) 5.4 1.3 2.6 964) 31.8 45.3 5.9 12.1 Female (3.2 1.6 36.3 45.8 13.7 1.2 [By Age Group] 168) 18 - 29 (0.6 2.4 10.5 30 - 39 (200) 36.0 🖁 50.0 0.5 1.0 2.0 49.4 9.4 40 - 49 308) 39.6 0.6 (1 0 42.2 45.4 6.4 2.0 50 - 59 (249) 0.8 3.2 45.5 14.2 60 - 69 (402) 30.3 6.0 22.1 37.0 10.5 18.5 हें 8.8 है 70 or above 476) (3.2 100_(%) 0 10 20 30 40 60 80 90 50 70

C. Future Development of Relations between Japan and Russia

Q3-2 Do you think that the future development of the relations between Japan and Russia is important for the two countries, and for Asia and the Pacific region? Please select one answer from the following.

(3) Japan and China A. Affinity towards China

Q1-3 Do you feel an affinity towards China? Please select one answer from the following.

	November 201	6	October 2017
 Feel affinity (subtotal) 	<u>16.8%</u>	\rightarrow	<u>18.7%</u>
• Feel strong affinity	3.4%	\rightarrow	3.4%
• Feel some affinity	13.4%	\rightarrow	15.4%
 Do not feel affinity (subtotal) 	<u>80.5%</u>	\rightarrow	<u>78.5%</u>
• Do not feel much affinity	34.6%	\rightarrow	36.4%
• Do not feel any affinity	46.0%	\rightarrow	42.0% ↓

B. Current Relations between Japan and China

Q2-3 Do you think that the current relations between Japan and China are, on the whole, good? Please select one answer from the following.

 <u>Good (subtota</u>) Good Quite good <u>Not good (sub</u>) Not really g Not good 	total)		ondents)	13.5	e good a	cannot mak distinction	e I do not know	$ \begin{array}{c} \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ \rightarrow \\ Not g \end{array} $	1 7 4 3 ood(subte		\uparrow \downarrow \downarrow
	November 2016 surv	ey (1,804)	• 11.7 •	2.9	43.8			39.1		
[By Sex]	Male Female	(839) 964)	1.7 1.7 1.2	7 1.7	47	2 46.7		35	30.4	
[By Age Group]	18 - 29 30 - 39	(168) 200)	1.2 1.2	1.8 [°] 0.6		48.2 48.2 48.0			29.8	
	40 - 49	(308)	12.7	.5 / 2.5	5	1.3			32.5	
	50 - 59 60 - 69	(249) 402)	2.8 12.2	2.0 1.2	45.	888888888888888888888888888888888888888		37	32.1	
	70 or above	(476)	12.8	2.2 1.7 8.4 2.5 20		43.9	 60 7(0 80	30.9 90	100 (%)

following. November 2016 October 2017 • Important (subtotal) 72.9% 76.9% \uparrow \rightarrow • Important 30.1% 36.9% Î \rightarrow • Quite important 42.8% 39.9% 22.3% 18.7% • Not important (subtotal) \rightarrow ↓ • Not really important 15.1% \rightarrow 12.7% ↓ • Not important 7.2% 6.0% Not important (subtotal) 18.7 Important(subtotal) 76.9 Quite I cannot make I do not Not really Not a distinction important important Important important know (Number of respondents) 39.9 6.0 36.9 12.7 October 2017 survey (1,803) 1.4 , 2.9 November 2016 survey (1,804) 15.1 30.1 42.8 1.6 3.2 38.5 38.6 12.9 6.8 [By Sex] Male (839) 1.4 1.8 Female 964) 35.6 41.1 12.6 (5.4 3.9 1.5 37.5 50.6 8.3 1.8 [By Age Group] 168) 18 - 29 (1.2 0.6 11.0 30 - 39 (200) 43.5 39.0 4.0 1.5 \ 1.0 41.2 9.1 40 - 49 308) 43.8 5.2 (0.3 0.3 47.0 39.4 8.0 50 - 59 (249) 3.2 402) 31.6 17.4 60 - 69 (41.3 × 7.7 × 1.5 0.5 70 or above (476) 24.2 39.5 9.0 15.8 9.0 🖇 2.5 0 10 20 30 40 50 60 70 80 90 100 (%)

Q3-3 Do you think that the future development of the relations between Japan and China is important for the two countries, and for Asia and the Pacific region? Please select one answer from the

C. Future Development of Relations between Japan and China

(4) Japan and Republic of Korea A. Affinity towards Republic of Korea

Q1-4 Do you feel an affinity towards Republic of Korea? Please select one answer from the following.

Feel affinity (subtotal) 37.5 Do not feel affinity (subtotal) 59.7 Feel strong affinity Feel strong affinity Number of respondents) Ido not feel affinity October 2017 survey (1,803) 8.3 2.8
affinity affinity affinity much affinity any affinity (Number of respondents) 30.1 29.6 29.6 October 2017 survey (1,803) 8.3 29.3 30.1 29.6
October 2017 survey (1,803)
[By Sex] Male (839) 6.3 (111) 25.9 (111) 31.6 34.4 34.4 34.4 34.4 34.4 34.4 34.4 34
Female (964) 10.0 28.7 25.4 25.4 25.4 25.4 3.6
[By Age Group] 18 - 29 (168) 15.5 27.4 27.4 21.4 21.4 21.4
30 - 39 (200) 27.5 28.5 27.5 27.5
40 - 49 (308) 7.8 ···································
50 - 59 (249)
60 - 69 (402) 7.5
70 or above (476) 5.9 24.6 5.7 31.1 32.8 32.8
0 10 20 30 40 50 60 70 80 90 100 (%)

<Reference> Affinity towards Republic of Korea

B. Current Relations between Japan and Republic of Korea

Q2-4 Do you think that the current relations between Japan and Republic of Korea are, on the whole, good? Please select one answer from the following.

		November 20	16	October 2017	
 <u>Good (subtotal)</u> 		<u>29.2%</u>	\rightarrow	<u>26.8%</u>	
• Good		2.1%	\rightarrow	3.1%	
• Quite good		27.1%	\rightarrow	23.7%	\downarrow
• <u>Not good (subtotal)</u>		<u>65.4%</u>	\rightarrow	<u>67.7%</u>	
 Not really good 		43.0%	\rightarrow	40.7%	
• Not good		22.4%	\rightarrow	27.0%	\uparrow
	Good (subtotal) 26.8		Notg	ood (subtotal) 67.7	

				Good	(subtotal) 26.8				Notgo	bod (sub	total) 67.7	
			,	Good	Quite good	l cannot a distin		l do not know	Notreal	lygood	Notgood	
	(Number of re	esp	ondents)									
	October 2017 survey	(1,803)	3.1	23.7	2.1, 3.4		40.7		Į	27.0	8
	November 2016 survey	/(1,804)	SS	27.1	2.1 3.4		43.0			22.4	<u></u>
[By Sex]	Male	(839)	2.5	22.9	2.0 1.9		39.5			31.2	
	Female	(964)	3.6	24.5	2.1		41.8			23.3	8
[By Age Group]	18 - 29	(168)		28.6			42.9			22.6	2
	30 - 39	(200)	3.6 2.5	23.0	1.8 0 2.5 / 2.0).6	39.5	Í		30.5	8
	40 - 49	(308)	SA	23.4	· · · · · · · · · · · · · · · · · · ·		42.2			29.9	3
	50 - 59	(249)	88888	24.9	1.6 ' 1.2		39.4			28.1	8
	60 - 69	(402)	88 . · .	23.1	2.0 2.5		42.3			27.6	8
	70 or a bove	(476)	3.4	22.5	2.7		38.9			24.2	<u> </u>
				 0	10 20	30	40	50 6	50 70	80	90	 100 (

C. Future Development of Relations between Japan and Republic of Korea

Q3-4 Do you think that the future development of the relations between Japan and Republic of Korea is important for the two countries, and for Asia and the Pacific region? Please select one answer from the following.

 <u>Important (sub</u> Important Quite important <u>Not important</u> Not really i Not importa 	rtant <u>(subtotal)</u> mportant							Nov	ember 2 <u>69.0%</u> 24.4% 44.6% <u>26.5%</u> 19.2% 7.3%	-	$\begin{array}{c} \rightarrow \\ \rightarrow \end{array}$	29 39 <u>26</u> 16	r 2017 .1% .3% .8% .3% .3%	7 ↓ ↓ ↑
					Import	ant(su	btotal) 69.1	1				No (su	t import ibtotal) 2	ant 26.3
				Imp	ortant l		Quite impo		l cannot m a distincti 		lo not now		ally i ant imp	Not ortant
	(Number o	frespo	ondents)				88888		<u></u>	· · · · · ·	- T			2222
	October 2017 surve	≘у (1,803)		29.	3			39.8		1.4 3.2	16.3		0.1
	November 2016 sur	vey(1,804)		24.4				44.6		1.3 3.	19.	2	7.3
[By Sex]	Male	(839)		28.	6			35.5	1.1	1.8	19.2	13.	8
	Female	(964)		30	.0			43.5		1.3		13.7	6.8
												· · · II 1888		No.20
[By Age Group]	18 - 29	(168)		3.	2.7			47.()		0.6 1.2	14.3	4.2
	30 - 39	(200)			35.0			37.0			14.5		0.5
	40 - 49	(308)		31	L.8			38.6		2.0	1.0 17.2	12	.0
	50 - 59	(249)		3	3.3			43.0		- 0.3	ों साम	14.1	7.2 S
	60 - 69	(402)		29.	4			39.3		0	.4 2.0 17.2	12	.2
	70 or above	(476)		22.1					. És	9.2	17.4		15.20
	70 01 above	ſ	470)		80000008		·····			2.9				
				0	10	20	30	40	50	60	70	80	90	100 (%)

(5) Japan and India A. Affinity towards India

Q1-5 Do you feel an affinity towards India? Please select one answer from the following.													
 Feel affinity (su Feel strong at Feel some affi Do not feel affin Do not feel m Do not feel at 	November 2016October 2017 42.2% \rightarrow 44.0% 7.7% \rightarrow 8.6% 34.5% \rightarrow 35.4% 48.7% \rightarrow 47.4% 27.7% \rightarrow 27.0% 21.0% \rightarrow 20.4%												
				Feel aff	inity(sub	total)44.0)		Do	o not fee	laffini	ty(subtota	ıl) 47.4
o	(Number of ctober 2017 surv	·	ndents)	Feel strong affinity 8.6	Feelso	ome affin	ity	l do not know 8.7	rr	Do not fe nuch affir 27.0		Do not t any affi 20.4	
[By Sex]	Male	(839)	5.7			·····	8.2		24.2		15.9	
	Female	(964)	5.7	31.5	<u></u>	9.0		29.4			24.4	
[By Age Group]	18 - 29	(168)	7.1	30.4		2.4	3	36.3			23.8	
	30 - 39	(200)	11.5	••••••	29.5		7.0	29.	5		22.5	
	40 - 49	(308)	8.4		36.4		2.9	3	3.4	Ì	18.8	
	50 - 59	(249)	8.8 🖉 😳		37.8		5.2		30.1	Ì	18.1	
	60 - 69	(402)	8.2	· · · · · · · · · · · · · · · · · · ·	39.3	· · · · · · ·	10.2		22.4		19.9	
	70 or above	(476)	8.2 8 .2 ∴	<u></u> 3	4.5		15.8		20.6		21.0	
				0 10	20	30	40	50	60	70	80	90	100 (%)

<Reference> Affinity towards India

B. Current Relations between Japan and India

Q2-5 Do you think that the current relations between Japan and India are, on the whole, good? Please select one answer from the following.

• I do not know $11.1\% \rightarrow 12.5\%$ Good(subtotal) 57.7 Not good(subtotal) 26.9 (Number of respondents) October 2017 survey (1,803) November 2016 survey (1,804) [By Sex] Male (839) 15.3 Not good 1 cannot make 1 do not a distinction know good 1 cannot make 1 do not a distinction 1 content of the survey (1,804) (Number of respondents) 11.5
Good Quite good I cannot make I do not a distinction Not really good good (Number of respondents) 11.5 12.5 19.7 7.2 November 2016 survey 1,804 8.1 11.1 22.2 7.4 3.2 3.2
(Number of respondents) October 2017 survey (1,803) November 2016 survey (1,804) 8.1
October 2017 survey (1,803) 11.5 12.5 19.7 7.2 November 2016 survey (1,804) 8.1 11.1 11.1 22.2 7.4 3.2
November 2016 survey (1,804) 8.1 11.1 22.2 7.4 3.2 3.2
3.2
[By Sex] Male (839)
[By Sex] Male (839)
Female (964) 8.3 42.0 15.4 22.9 7.8
3.6
[By Age Group] 18 - 29 (168) 9.5
30 - 39 (200) 12.5 46.5 5.5 11.0 11.0 5.5
40 - 49 (308) 13.3
50 - 59 (249) 15.3
60 - 69 (402) 10.9 48.0 48.0 48.0 48.0 49.0 40.0 10.4 19.9 6.5 48.0 4.2
70 or a bove (476) 9.2 38.7 21.6 16.6 10.5
<u> </u>

C. Future Development of Relations between Japan and India

Q3-5 Do you think that the future development of the relations between Japan and India is important for the two countries, and for Asia and the Pacific region? Please select one answer from the following.

 <u>Important (sub</u> Important Quite important <u>Not important</u> Not really in Not importa 	tant (<u>subtotal)</u> nportant						Nov	rember 2 <u>70.0%</u> 24.9% 45.1% <u>21.3%</u> 15.5% 5.8%	-	$ \begin{array}{c} \rightarrow \\ \rightarrow \end{array} $	71. 28. 43. <u>18.</u> 14.	· 2017 7% 6% 2% 9% 3% 7%	↑
				In	nportant(subtotal) 7	71.7				Not (sub	importa total) 18	nt 3.9
٢	(Number of October 2017 surve November 2016 surv	≥y (1,803)		28.6 24.9	Quite im	portant	I cannot n a distinct	nake I tion	know	7.6	14.3	Vot portant 4.7
[By Sex]	Male	(839)		31.2			43.6		1.5		13.6	5.4
	Female	(964)		26.2	×		42.7		. É	0.1	14.8	4.0
[By Age Group]	18 - 29	(168)		28.6			43.5		1.2	5	9.0	4.2
	30 - 39	(200)		35.0			43.	0		4.5	15.5	2.0
	40 - 49	(308)		34.7			45	.1		0.3 1.9	13.6	4.2
	50 - 59	(249)		32.1			47.0			4.0	11.2	4.4
	60 - 69	(402)		26.4			45.0		2.7	7.5	13.2	5.2
	70 or above	(476)	2	1.8		38.2	· · · · · · · · · · · · · · ·	3.2	16.0	1	4.9	5.9
				0 1	0 20	30	40	50	60	70	80	90	100(%)

(6) Japan and Countries in Southeast Asia Affinity towards Countries in Southeast Asia

- 16 -

(7) Japan and Countries in Europe Affinity towards Countries in Europe

Q1-7 Do you feel an affinity towards Countries in Europe? Please select one answer from the following.

 Feel affinity (su Feel strong a Feel some affi Do not feel affii Do not feel n Do not feel a 	ffinity finity <u>nity (subto</u> nuch affini	ty	<u>l</u>	<u>6</u> 1 4 <u>3</u> 1	ber 2017 <u>2.7%</u> 6.3% 6.4% <u>1.6%</u> 8.9% 2.7%	(Ref.)January 2016 66.0% 17.8% 48.2% 28.5% 16.9% 11.6%
				Feel affinity (subtotal) 62.7		Do not feel affinity (subtotal) 31.6
	(Number of Total			Feel strong affinity Feel some affinit		Do not feel Do not feel much affinity any affinity 18.9
[By Sex]	Male	(839)	18.4		6.0 16.7 10.4
	Female	(964)	14.4 44.5	5.5	20.9
[By Age Group]	18 - 29	(168)	16.7 49.4	0.6	22.6
	30 - 39	(200)	14.5	4.5	20.5
	40 - 49	(308)	11.7	······	21.8
	50 - 59	(249)	15.3	2.8	22.5
	60 - 69	(402)	16.9 50.7	·····	5.0 16.4 10.9
	70 or above	(476)	19.7 36.8	12.8	15.3

0 10 20 30 40 50 60 70 80 90

100 (%)

<Reference> Affinity towards Countries in Europe

(8) Japan and Countries in Central Asia/Caucasus Affinity towards Countries in Central Asia/Caucasus

				Countries in Centra he following.	ıl Asia/Co	aucasus?	
 Feel affinity (su Feel strong at Feel some affi Do not feel affin Do not feel m Do not feel at 	ffinity finity <u>nity (subtot</u> nuch affinit				Oct	cober 2017 20.0% 2.5% 17.5% 66.1% 32.7% 33.4%	(Ref.)January 2016 <u>18.7%</u> 2.6% 16.1% <u>67.4%</u> 35.3% 32.1%
• I do not know						13.9%	13.9%
			Feela	affinity (subtotal) 20.0		Do not feel affi	nity (subtotal) 66.1
	(Number of Total		at		lo not now	Do not feel much affinity 32.7	Do not feel any affinity
[By Sex]	Male	(839)	3.5	13.5	32.3	27.5
	Female	(964)	1.7	33.		38.6
[By Age Group]	18 - 29	(168)	1.8	37.5		40.5 99999
	30 - 39	(200)	1.5	29.0		46.0
	40 - 49	(308)	1.9	39	0	34.7
	50 - 59	(249)	8.4 1.2	l	36.1	31.7
	60 - 69	(402)	4.0	1.7	32.1	29.6
	70 or above	(476)	15.5 25	5.4	27.1	29.0
				0 10 20 30	40	50 60	70 80 90 100 (%)

(9) Interest in Issues Related to North Korea

Q4 Are you interested in any issues related to North Korea? Please select all applicable answers. (M.A.)

2. Development Cooperation Future of Japan's Development Cooperation

Q5 Developed countries extend development cooperation, such as financial and technical cooperation, to developing countries. Taking into consideration the various aspects involved, how do you feel about Japan's development cooperation in the future? Please select one answer from the following.

	November 2016	October 2017
• Japan should more actively promote development cooperation	30.2% -	→ 32.4%
• The current level of development cooperation is appropriate	50.3% -	→ 50.1%
• Japan should minimize the level of development cooperation	12.4% -	→ 10.3% ↓
• Japan should stop development cooperation	2.8% -	→ 1.9%

SQ. Perspectives on Extending Development Cooperation

SQ (For 1,674 people who responded "Japan should more actively promote development cooperation", "The current level of development cooperation is appropriate" or "Japan should minimize the level of development cooperation" to Q5) From which perspective do you think development cooperation should be extended to developing countries? Please select all applicable answers. (M.A.)

	(Top	ns)		
	November 201	.6	October 2	2017
• Because there is a need to increase the international community's confidence in Japan	47.3%	\rightarrow	48.3%	
• Because it contributes to securing stable supply of energy resources	52.2%	\rightarrow	46.8%	\downarrow
• Because it contributes to the Japanese economy, such as by promoting ove activities by local government and Japanese corporations, including SMEs		\rightarrow	42.1%	
• Because development cooperation is an important tool for Japan in promoting its strategic foreign policy	42.9%	\rightarrow	41.8%	
• Because Japan should continue extending development cooperation to reciprocate the assistance that Japan received from other countries due the Great East Japan Earthquake		\rightarrow	41.1%	
• Because Japan, as a developed country, assumes humanitarian obligat or international responsibility for helping developing countries	ion 36.5%	\rightarrow	40.1%	\uparrow

3. Japan's Role in the United Nations(1) Attitude towards Japan's Participation in United Nations Peacekeeping Operations

Q6 Currently, more than 100 countries around the world have dispatched personnel to the United Nations Peacekeeping Operations (UN PKO). In accordance with the International Peace Cooperation Law, Japan has also participated in UN PKO missions in places such as Cambodia, the Golan Heights, East Timor, Haiti, and South Sudan; international humanitarian relief operations such as assistance to Iraqi refugees; and international election monitoring activities such as in East Timor or Nepal. Do you think that Japan should continue such activities as part of its efforts to contribute human resources to the international community? Please select one answer from the following.

(2) Japan's Addition as a Permanent Member of the Security Council

Q7 The United Nations is engaged in discussions to increase the number of member states of the Security Council with the aims of strengthening its functions as well as enhancing the representation of each region in the Council. Do you think that Japan should be added as a permanent member of the Security Council? Please select one answer from the following.

SQ-A. Reasons to Agree to Japan's Addition as a Permanent Member of the Security Council

Г

SQ-a (For 1,396 people who responded "Agree" or "Tend to agree" to Why do you think so? Please select one answer from the following				
	November 2	016 O	ctober 201	7
• From the perspective of Japan's position in the world, Japan should participate actively in order to contribute to achieving world peace	28.4%	\rightarrow	27.4%	
• Adding Japan, a non-nuclear power and a pacifist country, can contribute to strengthening world peace	23.4%	\rightarrow	27.1%	1
• Since Japan provides significant financial contributions to the United Nations, it is unreasonable for Japan not to be included in important decision-making processes	25.1%	\rightarrow	24.1%	
• It can help to ensure that Japan's stance is reflected in important security decisions undertaken by the United Nations	14.7%	\rightarrow	11.2%	↓
• By becoming a permanent member of the Security Council as a representative of Asia, Japan would be able to play the role of minimizing geographical imbalance in the United Nations	7.2%	\rightarrow	8.7%	

SQ-B. Reasons to Disagree to Japan's Addition as a Permanent Member of the Security Council

SQ-b (For 151people who responded "Tend to disagree" or "Disagree Why do you think so? Please select one answer from the follo	-		
	November 2016		October 2017
• If Japan were to become a permanent member of the Security Council, it would have to participate actively in the United Nations' military activities	35.3%	\rightarrow	27.8%
• Even without becoming a permanent member of the Security Council, Japan can contribute fully to the international community in economic and social aspects, as well as in non-military matters such as environmental issues	15.5%	\rightarrow	20.5%
• If Japan were to become a permanent member of the Security Council, it would have to undertake an even greater financial burden toward the United Nations than it currently does	22.5%	\rightarrow	17.2%
• The Security Council is powerless in resolving global conflicts	15.0%	\rightarrow	14.6%
• If Japan were to become a permanent member of the Security Council, it should do so upon the revision of its Constitution	6.4%	\rightarrow	9.9%

4. External Economy Japan's Areas of Priority in Developing Foreign Economic Relations

Q8 Which are the areas that you think Japan should place priority on in its efforts to develop economic relations with other countries? Please select all applicable answers. (M.A.)

)		
Secure energy and mineral resources						ber 201 8.8%	$16 \bigcirc 0$	ctober 201 55.4%
Provide support for the activities of Japanese (including support for Japanese companies of system to foreign countries, such as electric	ure		4.8%	\rightarrow	44.6%			
Promote trade and investment liberalization the World Trade Organization (WTO), Free Economic Partnership Agreements (EPA), a Treaties (BIT) with specific countries / region	Trade A nd Bilat	green eral Ii	nents (l	FTA),	3	9.4%	\rightarrow	40.5%
Secure food					4	0.5%	\rightarrow	39.4%
Publicize Japanese brands (outstanding pro- Japan) overseas (more active publicity inclu- harmful rumors in relation to the Great East	uding me	easure	s agair		3	7.0%	\rightarrow	37.3%
	0	10	20	30	40	50	(M	ultiple answer) 70 ^(%)
				50	40		888	70
Secure energy and mineral resources							55.4 55.4	3.8
Provide support for the activities of Japanese companies overseas (including support for Japanese companies exporting infrastructure system to foreign countries, such as electricity, rail, water, roads, etc.)						44.6		
Promote trade and investment liberalization (including utilization of the World Trade Organization (WTO), Free Trade Agreements (FTA), Economic Partnership Agreements (EPA), and Bilateral Investment Treaties (BIT) with specific countries/regions, etc.)					40. 39.4			
Secure food					39.4 40.			
Publicize Japanese brands (outstanding products and technology from Japan) overseas (more active publicity including measures against harmful rumors in relation to the Great East Japan Earthquake)					37.3 37.0			
Promote tourism to Japan				28.7	32.8			
			22.	3.8 2				
Protect intellectual property rights such as patents								
Protect intellectual property rights such as patents Promote understanding of the Japanese economy among other countries			19.0 21.1					
Promote understanding of the Japanese economy		12.1 13.	21.1					
Promote understanding of the Japanese economy among other countries	0.1	3888	8 8 8		017 survey	• • •		•
Promote understanding of the Japanese economy among other countries Promote foreign direct investment into Japan	0.1 0.1 2.1	3888	8 8 8			• • •		

- 26 -

5. Cultural exchange Japan's Areas of Priority in Advancing Cultural Exchange

Q9 Which are the areas that you think Japan should place priority on in its efforts to advance cultural exchange with foreign countries? Please select applicable answers. (M.A.)

	(Top 5 Items)				
0	ctober 2017 (Ref	f.)October 2014			
• Youth and student exchange (Exchange between young people who will lead the next generation)	59.5%	56.7%			
• Sport exchange	55.9%	53.0%			
• Introduction of traditional Japanese culture (ikebana, tea ceremony, kabuki, etc.)	44.2%	40.4%			
• Exchange with scholars, artists, people of culture, etc.	37.3%	39.5%			
• Cooperation in the field of preserving old ruins and cultural assets overseas as well as cultural promotion of each country	33.8%	32.0%			

6. The Role that Japan Should Fulfill The Role that Japan Should Fulfill

Q10 What is the main role that you think Japan should fulfill in the international community? Please select all applicable answers. (M.A.)

	()	Cop 6 I	tems)	
• Contribute to world peace through efforts to stabilize the region and resolve conflicts peacefully, including the contribution of human resources	November 2016 56.6%	-		7
• Contribute to resolving global issues such as environmental issue and global warming	es 54.4%	\rightarrow	53.9%	
• Contribute to world peace and stability through disarmament and non-proliferation efforts, etc.	d 41.1%	\rightarrow	46.6%	Ŷ
• Offer cooperation toward the advancement of developing countr	ies 40.4%	\rightarrow	37.2%	\downarrow
• Contribute to international efforts to spread universal values suc as freedom, democracy, basic human rights, and rule of law	h 33.5%	\rightarrow	36.4%	
• Contribute to the sound development of the global economy	38.6%	\rightarrow	36.1%	

- 28 -

Public Opinion Survey on Diplomacy

(N=1,803)

1. Relations between Japan and other countries

Q1 [Response Sheet 1] Do you feel an affinity towards the United States of America?

Please select one answer from the following.

[The same question applies for the following countries, in order: (2) Russia, (3) China, (4) Republic of Korea, (5) India,

(6) Countries in Southeast Asia (Thailand, Indonesia, etc.), (7) Countries in Europe (United Kingdom, France, Poland, etc.), and (8) Countries in Central Asia/Caucasus (Uzbekistan, Azerbaijan, etc.)]

	(a)		(b)		(c)		(d)	
	Feel]	Feel som	e	Do not		Do not	I do not
	strong		affinity		feel mucl	n	feel any	know
	affinity				affinity		affinity	
(1) United States of America	(35.6)		(42.9)		(12.0)		(7.1)	 (2.4)
(2) Russia	(2.4)		(15.6)		(45.6)		(32.4)	 (3.9)
(3) China	(3.4)		(15.4)		(36.4)		(42.0)	 (2.8)
(4) Republic of Korea	(8.3)		(29.3)		(30.1)		(29.6)	 (2.8)
(5) India	(8.6)		(35.4)		(27.0)		(20.4)	 (8.7)
(6) Countries in Southeast Asia	(15.3)		(41.0)		(21.1)		(15.8)	 (6.9)
(Thailand, Indonesia, etc.)								
(7) Countries in Europe	(16.3)		(46.4)		(18.9)		(12.7)	 (5.7)
(United Kingdom, France, Poland, etc.)								
(8) Countries in Central Asia/Caucasus	(2.5)		(17.5)		(32.7)		(33.4)	 (13.9)
(Uzbekistan, Azerbaijan, etc.)	. ,		. ,		. /		. ,	

Q2 [Response Sheet 2] Do you think that the current relations between Japan and the United States of America are, on the whole, good? Please select one answer from the following.

[The same question applies for the following countries, in order: (2) Russia, (3) China, (4) Republic of Korea, and (5) India.]

	(a)		(b)		(c)		(d)				
	Good		Quite]	Not really	у	Not good	1	I cannot	-	I do not
			good		good				make a		know
								(listinctio	n	
(1) United States of America	(33.3)		(51.1)		(10.3)		(2.2)		(1.4)		(1.8)
(2) Russia	(1.6)	•••	(27.1)		(48.6)		(15.9)		(2.0)		(4.8)
(3) China	(1.4)		(13.5)		(46.9)		(32.8)		(2.1)		(3.3)
(4) Republic of Korea	(3.1)		(23.7)		(40.7)		(27.0)		(2.1)		(3.4)
(5) India	(11.5)		(46.1)		(19.7)	•••	(7.2)		(2.9)		(12.5)

Q3 [Response Sheet 3] Do you think that the future development of the relations between Japan and the United States of America is important for the two countries, and for Asia and the Pacific region? Please select one answer from the following.

[The same question applies for the following countries, in order: (2) Russia, (3) China, (4) Republic of Korea, and (5) India.]

t	Quite				(d) Not importan	t			I do not know
						(distinctio	n	
	(18.0)		(1.8)		(0.4)		(0.7)		(1.9)
	(44.4)		(13.0)		(4.2)		(1.4)		(4.4)
	(39.9)		(12.7)		(6.0)		(1.4)		(2.9)
	(39.8)		(16.3)		(10.1)		(1.4)		(3.2)
	(43.2)		(14.3)		(4.7)		(1.8)		(7.6)
	···· ····	importan (18.0) (44.4) (39.9) (39.8)	t Quite important (18.0) (44.4) (39.9) (39.8)	t Quite Not really important important (18.0) (1.8) (44.4) (13.0) (39.9) (12.7) (39.8) (16.3)	t Quite Not really important important (18.0) (1.8) (44.4) (13.0) (39.9) (12.7) (39.8) (16.3)	t Quite Not really Not important important importan (18.0) (1.8) (0.4) (44.4) (13.0) (4.2) (39.9) (12.7) (6.0) (39.8) (16.3) (10.1)	t Quite Not really Not important important important (18.0) (1.8) (0.4) (44.4) (13.0) (4.2) (39.9) (12.7) (6.0) (39.8) (16.3) (10.1)	t Quite Not really Not I cannot important important important make a distinctio (18.0) (1.8) (0.4) (0.7) (44.4) (13.0) (4.2) (1.4) (39.9) (12.7) (6.0) (1.4) (39.8) (16.3) (10.1) (1.4)	t Quite Not really Not I cannot

Q4 [Response Sheet 4] Are you interested in any issues related to North Korea? Please select all applicable answers.

(M.A.)

(44.6) (a) Political system	
(22.9) (b) North-South issues	
(24.8) (c) Negotiations to normalize Japan-North Korea diplomatic relations	
(78.3) (d) Issue of the abduction of Japanese citizens	
(75.3) (e) Nuclear issues	
(83.0) (f) Missile issues	
(34.5) (g) Issue of North Korean defectors	
(12.1) (h) Economic exchanges such as trade/cultural and sports exchanges	
(0.1) Other ()	
(2.7) None in particular	
(0.3) I do not know	

(M.T.=378.6)

2. Development cooperation

Q5 [Response Sheet 5] Developed countries extend development cooperation, such as financial and technical cooperation, to developing countries. Taking into consideration the various aspects involved, how do you feel about Japan's development cooperation in the future? Please select one answer from the following.

	•					
	(AA A) ()	T 1 11			lopment cooperati	
	(1) (1) (1)	blue about	ma area a attractor	menoto dorro	lomma ant ac an aroti	0.10
: 1	1 7/41:121	Tanan shoinn	more acrivery	nomore deve	чоршень соореган	()II

- (50.1) (b) The current level of development cooperation is appropriate
- (10.3) (c) Japan should minimize the level of development cooperation
- (1.9) (d) Japan should stop development cooperation \rightarrow (To Q6)
- (5.3) I do not know

(For those who responded "(a) Japan should more actively promote development cooperation", "(b) The current level of development cooperation is appropriate", or "(c) Japan should minimize the level of development cooperation" in Q5)

- SQ [Response Sheet 6] From which perspective do you think development cooperation should be extended to developing countries? Please select all applicable answers. (M.A.)
- (N=1,674)
 - (41.8) (a) Because development cooperation is an important tool for Japan in promoting its strategic foreign policy
 - (27.6) (b) Because there is a need to secure Japan's presence in light of the fact that other countries such as China are active in developing countries
 - (42.1) (c) Because it contributes to the Japanese economy, such as by promoting overseas activities by local government and Japanese corporations, including SMEs
 - (46.8) (d) Because it contributes to securing stable supply of energy resources
 - (41.1) (e) Because Japan should continue extending development cooperation to reciprocate the assistance that Japan received from other countries during the Great East Japan Earthquake
 - (48.3) (f) Because there is a need to increase the international community's confidence in Japan
 - (40.1) (g) Because Japan, as a developed country, assumes humanitarian obligation or international responsibility for helping developing countries
 - (0.6) Other (
 - (2.2) None in particular
 - (2.6) I do not know

(M.T.=293.1)

(For all respondents)

3. Japan's role in the United Nations

Q6 [Response Sheet 7] Currently, more than 100 countries around the world have dispatched personnel to the United Nations Peacekeeping Operations (UN PKO). In accordance with the International Peace Cooperation Law, Japan has also participated in UN PKO missions in places such as Cambodia, the Golan Heights, East Timor, Haiti, and South Sudan; international humanitarian relief operations such as assistance to Iraqi refugees; and international election monitoring activities such as in East Timor or Nepal. Do you think that Japan should continue such activities as part of its efforts to contribute human resources to the international community? Please select one answer from the following.

- (22.1) (a) Japan should participate even more actively than before
- (58.0) (b) Japan should continue with its current level of participation
- (13.2) (c) Japan should participate, but should minimize its level of participation
- (2.1) (d) Japan should not participate
- (0.3) Other (
- (4.4) I do not know

)

Q7 [Response Sheet 8] The United Nations is engaged in discussions to increase the number of member states of the Security Council with the aims of strengthening its functions as well as enhancing the representation of each region in the Council. Do you think that Japan should be added as a permanent member of the Security Council? Please select one answer from the following.

(36.7) (a) Agree	(40.8) (b) Tend to agree	(6.3) (c) Tend to disagre	(2.1) d) agree	(14.2) I do not know	W
		•			(To Q8)	
agree" in Q7) SQ a [Response Please se (N=1,396) (27.4) (a) Fr in ac (24.1) (b) Si cc ur in (27.1) (c) A a j str (11.2) (d) It re ur (8.7) (e) B th A of th (0.1) O	responded "(a) Agree" of e Sheet 9] Why do you t lect one answer from the rom the perspective of Ja the world, Japan should tively in order to contrib orld peace nce Japan provides sign ontributions to the United preasonable for Japan no important decision-mak dding Japan, a non-nucle pacifist country, can con rengthening world peace can help to ensure that J flected in important secu- ndertaken by the United y becoming a permanent e Security Council as a r sia, Japan would be able minimizing geographica e United Nations ther () lo not know	hink so? e following. apan's position participate bute to achieving ificant financial d Nations, it is t to be included ing processes ear power and tribute to apan's stance is writy decisions Nations member of epresentative of to play the role	"(d) Disagr SQ b [Respo Please (N=151) (17.2) (a) (27.8) (b) (20.5) (c) (9.9) (d)	ee" in Q7) onse Sheet 10 select one at If Japan wer member of thave to und burden towa currently do If Japan wer member of thave to part have to part Nations' mi Even without member of the contribute for contribute f	ertake an ever ards the United bes re to become a the Security C icipate activel litary activitie ut becoming a the Security C ully to the inter in economic a well as in non- ironmental iss re to become a the Security C the revision of y Council is p obal conflicts	a think so? e following. a permanent council, it would a greater financial d Nations than it a permanent council, it would y in the United s permanent council, Japan can ernational and social military matters ues a permanent council, it should f its Constitution

(For all respondents)

4. External economy

- Q8 [Response Sheet 11] Which are the areas that you think Japan should place priority on in its efforts to develop economic relations with other countries? Please select all applicable answers. (M.A.)
 - (40.5) (a) Promote trade and investment liberalization (including utilization of the World Trade Organization (WTO), Free Trade Agreements (FTA), Economic Partnership Agreements (EPA), and Bilateral Investment Treaties (BIT) with specific countries/regions, etc.)
 - (55.4) (b) Secure energy and mineral resources
 - (39.4) (c) Secure food
 - (12.1) (d) Promote foreign direct investment into Japan
 - (44.6) (e) Provide support for the activities of Japanese companies overseas (including support for Japanese companies exporting infrastructure system to foreign countries, such as electricity, rail, water, roads, etc.)
 - (23.8) (f) Protect intellectual property rights such as patents
 - (28.7) (g) Promote tourism to Japan
 - (19.0) (h) Promote understanding of the Japanese economy among other countries
 - (37.3) (i) Publicize Japanese brands (outstanding products and technology from Japan) overseas (more active publicity including measures against harmful rumors in relation to the Great East Japan Earthquake)

)

- (0.1) Other (
- (2.1) None in particular
- (5.2) I do not know

(M.T.=308.4)

5. Cultural exchange

- Q9 [Response Sheet 12] Which are the areas that you think Japan should place priority on in its efforts to advance cultural exchange with foreign countries? Please select applicable answers. (M.A.)
 - (37.3) (a) Exchange with scholars, artists, people of culture, etc.
 - (59.5) (b) Youth and student exchange (Exchange between young people who will lead the next generation)
 - (55.9) (c) Sport exchange
 - (22.3) (d) Regional level exchange conducted by civil society organizations, local governments, etc.
 - (44.2) (e) Introduction of traditional Japanese culture (ikebana, tea ceremony, kabuki etc.)
 - (22.6) (f) Introduction of modern Japanese life style and culture through contemporary performing arts, modern art, and exhibition
 - (27.2) (g) Introduction of pop-culture through anime, manga, etc.
 - (20.6) (h) Promotion of Japanese language education
 - (21.7) (i) Promotion of Japanese studies overseas
 - (25.7) (j) Intellectual exchange (organizing seminars and symposium, exchange between research institutions, etc.)
 - (33.8) (k) Cooperation in the field of preserving old ruins and cultural assets overseas as well as cultural promotion of each country

)

- (0.1) Other (
- (2.1) None in particular
- (3.4) I do not know

(M.T.=376.3)

6. The role that Japan should fulfill

- Q10. [Response Sheet 13] What is the main role that you think Japan should fulfill in the international community? Please select all applicable answers. (M.A.)
 - (59.6) (a) Contribute to world peace through efforts to stabilize the region and resolve conflicts peacefully, including the contribution of human resources
 - (46.6) (b) Contribute to world peace and stability through disarmament and non-proliferation efforts, etc.
 - (36.4) (c) Contribute to international efforts to spread universal values such as freedom, democracy, basic human rights, and rule of law
 - (28.2) (d) Provide humanitarian support towards refugees and displaced persons
 - (36.1) (e) Contribute to the sound development of the global economy
 - (37.2) (f) Offer cooperation towards the advancement of developing countries
 - (53.9) (g) Contribute to resolving global issues such as environmental issues and global warming
 - (23.4) (h) Contribute to international cultural exchange, such as through cooperation in the preservation of cultural heritage around the world
 - (31.6) (i) Contribute to the development of science and technology worldwide
 - (21.0) (j) Disseminate Japan's both traditional and contemporary culture, including fashion and anime, to the international community

)

- (0.1) Other (
- (2.2) None in particular
- (3.7) I do not know

(M.T.=379.8)

<<Respondent's Profile>>

Finally, please provide us with the following information about yourself, in order to facilitate the statistical analysis of your responses.

F1 [Sex]

(46.5) Male(53.5) Female

F2 [Age] How old are you?

(2.2) 18 - 19 years old	(8.1) 40 - 44 years old	(12.5) 65 - 69 years old
(3.2) 20 - 24 years old	(9.0) 45 - 49 years old	(9.1) 70 - 74 years old
(4.0) 25 - 29 years old	(7.6) 50 - 54 years old	(9.8) 75 - 79 years old
(5.3) 30 - 34 years old	(6.2) 55 - 59 years old	(7.5) 80 years old or above
(5.8) 35 - 39 years old	(9.8) 60 - 64 years old	

F3 [Response Sheet 14] [Employment status] Which of the following applies to your employment status?

